

'Slim and sexy'

Tech Savvy, C1

Documenting the polio era

- Hometownlife, C1

Screen Icons: Pacino & De Niro

Inside today's Newspaper

SUNDAY September 7, 2008

WESTLAND Observer

WINNERS OF STATE AND NATIONAL AWARDS OF EXCELLENCE

75 cents

www.hometownlife.com

Council says no to cost of creek's flood plan

BY SUE MASON
OBSERVER STAFF WRITER

Wayne County will have to go ahead with a design and engineering study of the north branch of the Ecorse Creek without the support of the City of Westland.

A majority of the Westland City Council last week voted against a resolution supporting the study, by and large, due to the project's proposed cost to residents living south of Michigan Avenue.

"I won't support this," said Councilman Dewey Reeves. "I can appreciate that this is a burden to those residents."

"We vehemently disagree with the overall cost of the project," said Council President James Godbout. "The formula is skewed."

The county is proposing a \$240 million flooding mitigation plan involving 40 communities, including Westland. The design and engineering study, which would cost \$7-10 million, would determine if the

plan is viable. But the heart of the dispute for city officials is an \$1,000 per year assessment of the Westland properties affected by the mitigation plan.

About 2.3 percent of the creek, or about 1,100 feet, runs through Westland and the city would be assessed for only that portion. It would affect 960 properties, 860 of which are homes.

According to Kevin Bufford, director of public services, the county is looking at clearing up flooding along the creek downstream from Westland

by widening areas of the creek, straightening it out and making it deeper.

"There's a considerable number of homes that would have to be taken to widen the creek," he said. "The communities downstream will be adversely affected."

City officials believe Westland would be assessed for more than its fair share of the project because the city is at the "headwaters" and contributes a higher amount of water to the creek. In the resolution, the city

had demanded that by 2011 the county re-evaluate its method for determining the assessment roll, using information gathered in the study, to reflect the city's "true and actual, measurable and quantifiable impact on downstream flooding conditions."

According to Reeves, the \$1,000 figure for an assessment per home per year for 30 years would raise \$24 million, a hefty amount for having only 1,100 feet of the creek in the city.

"That's ridiculous," Reeves said.

A number of communities have passed resolutions supporting the study and many have yet to take any action, however, Godbout isn't sure if Westland is the first community to say no.

"In my opinion, it's unfortunate," he said. "We need to figure out a path to follow before it's mandated. At least, the resolution gave our opinion that the formula wasn't crafted properly and puts a burden on our residents."

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

PHOTOS BY TOM HAWLEY | STAFF PHOTOGRAPHER

Dilly the Clown, AKA Grace Judd of Westland, is still making people smile at age 94. Even though she retired in 2006, she's her 'extended family,' the Clowns Around Redford are 'stuck with me.'

Music, clowning fill her 2nd journey

BY SUE MASON
STAFF WRITER

In 2006, Grace Judd gave up her funny clothes and red nose. At the time, she described clowning as her first journey and retirement was her second journey. Little did she know the first would become a part of the second.

A resident at American House on Hunter in Westland, Judd's journey today includes exercising five days a week, walks when the weather's nice, dancing and even slipping on her red nose to join her friends for some clowning.

"It's a journey and life is what you make of it," said Judd. "You can sit and let life go by or you

can have fun and make others happy."

At age 94, Judd is showing no sign of slowing down, especially when the music plays.

"When the music starts, my feet start," said Judd. "And I don't need a partner. I tell them to hold my cane, I need

Please see CLOWN, A3

Grace Judd talks about her love of dancing, something she does regularly at American House in Westland.

Police say driver had been drinking before accident

BY SUE MASON
OBSERVER STAFF WRITER

A 21-year-old Livonia man is free on bond after being arraigned on charges stemming from an Aug. 3 fatal hit-and-run accident in Westland's north end.

Wesley Sanborn faces a preliminary hearing on three felony charges related to the death of Gary Brown, 27, also of Livonia, who was struck and killed while walking along Joy Road.

Westland Police Officer Jack McIntosh testified in 18th District Court that Brown was walking along Joy Road near Ravine at about 4:54 a.m. Aug. 3, when he was struck and seriously injured by a 1996 green Chevrolet TrailBlazer which failed to stop. Brown, who sustained severe blunt force trauma, died the next day St. Joseph Mercy Hospital in Ypsilanti.

McIntosh also testified that Sanborn was driving from a friend's apartment to his home to sleep, when the accident occurred. He told police he had been distracted by a cell phone and thought he had hit a mailbox.

Police used pieces of the vehicle found at the accident scene to identify the make and model. A vehicle matching the description and with body damage was stopped by Westland police at 11:50 a.m. that same day on Joy Road about 800 feet from where the accident occurred.

McIntosh testified that the defendant "smelled of intoxicants and had glassy eyes" when he was stopped in his 1996 Chevy TrailBlazer and registered a 0.3 on a breathalyzer test administered at 3:30 p.m.

"The defendant said he had consumed alcohol before the accident," McIntosh said. "He said he had consumed it up until 3:30-4 a.m."

Sanborn is charged with manslaughter with a motor vehicle, operating a vehicle while impaired causing death, and leaving the scene of an accident causing death. If convicted, Sanborn could face up to 15 years in prison and/or fines of up to \$10,000. A not guilty plea was entered on his court file.

Sanborn's attorney William Montgomery requested a personal bond for his client who is enrolled in the fall session at Madonna University.

"This is a terrible situation, his first offense," Montgomery said. "He has the support of his family, he's not a threat to society."

Judge C. Charles Bokus declined, citing the seriousness of the charges. Instead he set bond at \$10,000/10 percent, ordered Sanborn not to consume alcohol and to report to the probation department three times a week to be tested for alcohol while the case is pending.

"Any positive test will result in the bond increasing substantially," Bokus said. "You are not to consume alcohol while on bond, do you understand that?"

Sanborn nodded in response to the question. He also waived his right to a hearing within 14 days of his arraignment. The hearing will determine if he should be bound over for trial on the charges.

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

Deadline is Monday to fill W-W school board seat

Time is running out for people interested in serving on the Wayne-Westland school board.

So far, three residents have expressed an interest in filling a vacancy on the seven-member board in advance of the 4 p.m. Monday deadline. The school board is accepting letters of

interest, resumés and any other pertinent information at its offices at 36745 Marquette, east of Newburgh in Westland.

The board is filing a vacancy created when Trustee Frederick Weaver resigned last month after taking a job in Midland and changing his primary

residence and voter registration, making him ineligible to serve on the Board of Education.

The six remaining six school board members will interview candidates at a special board meeting at 6 p.m. Monday, Sept. 15, and then vote to select a new trustee. The candidate appoint-

ed to fill the vacancy will be sworn in in time to participate in the Sept. 22 school board meeting. He or she will serve until the term expires on June 30, 2009.

For more information, call Superintendent Greg Baracy's office at (734) 419-2010.

© The Observer & Eccentric Newspapers

For Home. Delivery call: (866) 887-2737

Volume 44 Number 30

53174 10007 8

More features. More possibilities. More moms.

Log on to momslikeme.com today and you'll find a community of moms just like you!

Forums • Photo sharing • Groups • Personal profiles

Have fun at momslikeme.com!

[momslike me .com](http://momslikeme.com) | where Detroit moms meet

080819077

INDEX

APARTMENTS D2
AUTOMOTIVE D4
CLASSIFIED C9-D6
HEALTH B5
HOMETOWNLIFE C1
JOBS C9
NEW HOMES D1
OBITUARIES C4
OPINION A9
REAL ESTATE D2
SERVICE GUIDE D3
SPORTS B1

Coming Thursday in filter

pure picks

AROUND WESTLAND

Tent sale

Keep an eye out for the big tent at Prince of Peace Lutheran Church at 37775 Palmer, Westland.

The church will be holding at tent sale beginning at 9 a.m. Saturday, Sept. 13. Tables filled with household goods, miscellaneous items and specialties like Avon, candles, tools, houseplants, books and crafts will be on sale. Used clothing also will be for sale in the church for \$2 per plastic grocery bag, and there also will be a food court.

All money raised will be donated to are organizations to help people in the community. Past recipients have included the Salvation Army, Wayne County Family Shelter, Habitat for Humanity, World Hunger (CROP Walk), St. Mary's Outreach Center and the John Bolde Food Depot, the church's mission partner, Trinity Lutheran Church, and for food baskets for Adams Middle School families.

The cost to participate is \$25, if you bring your own table, and \$35 to use one of the church's eight-foot-long tables. For more information, call (734) 722-1735 or (734) 722-4363.

Coffee Hours

State Rep. Richard LeBlanc, D-Westland, will hold his next local coffee hour 9-10:30 a.m. Monday, Sept. 8, at the Westland Bailey Recreation Center, 36651 Ford. Citizens are welcome to visit with LeBlanc and discuss issues and/or concerns. The local coffee hour takes place on the second Monday of each month.

LeBlanc also invites residents to join him for refreshments and an informal fireside chat 6-8 p.m. Monday, Sept. 8, at the William P. Faust Public Library, 6123 Central City Parkway, Westland. For information, call LeBlanc toll-free at (888)-737-5325 or at (517)-373-2576 or send an e-mail to richardleblanc@house.mi.gov.

State Sen. Glenn Anderson, D-Westland, also will hold local coffee hours in Westland and Redford Monday, Sept. 8. He will be at the Bailey Recreation Center, 36651 Ford, Westland 9-10 a.m., then move to Redford for a 10:30-11:30 a.m. coffee hour at the Redford Community Center, 12121 Hemingway. Constituents who are unable to attend may contact him by mail at P.O. Box 30036, Lansing, MI, 48933; by phone at (517) 373-1707; or by e-

mail at SenatorAnderson@senate.michigan.gov.

Historic park events

The Westland Garden Club will have a plant exchange 9 a.m. to 2 p.m. Saturday, Sept. 13, at the Westland Historic Village Park, on Wayne Road between Marquette and Cherry Hill.

Friends of Eloise

In other events at the historic park, the Friends of Eloise meets at 7 p.m. on the third Tuesday of the month at the Collins House, and the Westland Historic Society meets at 7 p.m. on the second Tuesday of the month, also at the Collins House.

Golf outing

John Glenn High School's wrestling program will have its 11th annual golf outing fundraiser on Saturday, Sept. 20, at Warren Valley Golf Course. Cost is \$85 for golf, cart, lunch at the turn, and dinner. Please contact Judy at judylaw1122@yahoo.com or (734) 634-4595 for more information or to make reservations. More information also is available at www.glennwrestling.com.

Dance clinic

The Westland Stars will begin their new season with the team learning pom, jazz, hip-hop and lyrical styles of dance. Clinics will be 6-8:30 p.m. Thursdays on Sept. 11 and 18. Try-outs will be 6-8:30 p.m. Thursday, Sept. 25.

All classes will be held at the Bailey Recreation Center's multipurpose room. The team is open to children 10-14 years old or in fifth- through ninth-grades from Westland and the surrounding area. Those attending should come dressed to work out and bring a bottle of water.

For more information, call (734) 722-7620.

ACT testing

Students interested in taking the next ACT college admissions test and placement exam must register by Sept. 19. Late registrations, with the additional fee, will be accepted until the final postmark deadline of Oct. 3. Students can register online at www.actstudent.org, or pick up registration packets from high school counseling offices.

The cost is \$31 for the traditional ACT and \$46 for the ACT Plus Writing. Some colleges require or recommend ACT's optional Writing Test score, so students should find out the requirements of prospective colleges before registering for the exam. ACT scores are accepted by all four-year colleges and universities in the United States.

The test will be administered on Oct. 25. Additional information about registration for those with special needs can be found at www.actstudent.org. Students in need of financial assistance should visit their school counselor for qualification information and to apply for a fee waiver.

ACT's Web site (www.actstudent.org) has information, free sample tests and the opportunity to order inexpensive test preparation materials.

Preschool enrollment Willow Creek Cooperative Preschool is accepting enrollment into its Parent/Tot, Young 3's, 3-year-old and 4-year-old programs. The preschool is at 36660 Cherry Hill in Westland. For more information, call (734) 326-0078.

Health workshop

The National Kidney Foundation of Michigan, the Arthritis Foundation and American House will host a free health workshop at the American House Senior Living facility in Westland, 1660 Venoy Road. The workshop will meet once a week for six weeks to help people manage ongoing health problems. The PATH Workshop is designed to provide knowledge and skills to adults with chronic health conditions such as arthritis, heart disease, diabetes, emphysema, asthma, bronchitis and depression. The six-week workshop will run 1:30-4 p.m. Thursdays from Sept. 11 to Oct. 16.

Pre-registration is necessary and enrollment is limited. To register, call the American House Senior Living Residence at (734)-7632-7777.

Comedy night

The Westland Rotary will present its "Comedy for a Cause" benefit 8 p.m. Thursday, Sept. 18, at Joey's Comedy Club, 36071 Plymouth Road in Livonia.

Proceeds will support Rotary's charitable work.

Tickets for the comedy night are \$15 each and available through club members and at C&M Printing and Imaging, 5854 N. Wayne Road, north of Ford Road (east side) in Westland. Information is available from Mary at (734) 729-5401.

The event is suitable for adults only.

Meals drivers needed

Residents who have the time and available transportation can help the elderly delivering meals to homebound seniors as part of the Meals on Wheels program. The route can be done in approximately 45 minutes, and mileage is paid to the driver. Half the route is a senior high-rise lobby drop-off, the other consists of a condo route.

For more information, call Barbara Ramseur at (734) 722-7632 9 a.m. and 1 p.m. Monday through Friday.

YWCA enrollment

The YWCA of Western Wayne County's preschool programs are now accepting registration for the fall.

The YWCA offers quality programs to children 2-5 years old at no cost to most families. There are many locations available throughout the community. Home-based programs also are available. Children learn valuable skills needed for future socialization and educational growth.

For more information on these programs, or to enroll a child, call the YWCA's Education Department at (313) 561-4110, Ext. 10.

Since 1969 **Platos Place** Between Middlebelt and Meridian

"Best Greek Salads on the Planet"

\$2.49 Breakfast Special
2 eggs, choice of bacon, sausage or ham, hash browns & toast. With purchase of beverage. Mon.-Fri. 7 a.m.-10 a.m. Not valid with any other offers. Expires 10-19-08.

\$2.00 OFF
Any Purchase of \$20.00 or more. Not valid with any other offers or specials. Expires 10-19-08.

Smoke-Free Weekends

NO FEES!

INSTANT CASH ADVANCE PAYDAY LOANS

27573 W. Warren Rd in Garden City (734) 525-9999
6504 Wayne Rd in Westland (734) 641-7300

BORROW FROM \$100.00 TO \$600.00 APPROVED IN MINUTES!

For first time customers! No fees on first \$200

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

Heartland MARKETPLACE Bringing Freshness TO YOUR NEIGHBORHOOD

104.3 Proud Sponsors of the Rock N' Roll Fall Spectacular

Visit us online at www.myheartlandmarketplace.com

DOUBLE COUPONS up to 50% off

FAMILY OWNED AND OPERATED IN THE METRO DETROIT AREA FOR OVER 20 YEARS!

2 Convenient Locations:

Farmington Hills
33250 Twelve Mile
Phone: 248-994-0700
Store Hours: Mon.-Sun. 7am-10pm

Westland
34414 Ford Road
Phone: 734-595-0800
Store Hours: Mon.-Sun. 8am-10pm

Super Hot Buys!

USDA Government Inspected, Grade A Bone-In **Turkey Breast** (4 - 7 lb. avg.) **\$1.29/lb.**

Peninsular Granulated Sugar 4 lb. bag **77¢**
Limit (2) two total bags per family with \$25.00 or more additional purchase, excluding the purchase of lottery, money orders, money gram and alcohol. Additional Quantities - 2/\$3

PEPSI, COKE OR 7 UP PRODUCTS
2 LT BOTTLE

FREE

Limit 1 per customer with this coupon and \$25.00 or more additional purchase. Excluding alcohol, tobacco, lottery, money orders, money gram and postage. Must pay bottle deposit.

Valid Sept. 8-14, 2008.

Coupon NOT available in stores.

Country Fresh Real Whipped Cream **\$1.29**

From the Berry Patch **Plump Blueberries** (pint), or **Driscoll's Blackberries** (5.6 oz.), **Red Raspberries** (6 oz.) or **Strawberries** (16 oz.) **2/\$4**

CLOWN
FROM PAGE A1

to dance." When a fellow resident asked her to teach her the steps, she tells them she never knows what her feet will do.

Judd's love of dance goes back to parochial school where the sisters would put on a "big revue" to raise money. She was always one of the dancers. She's thankful for that opportunity. Because of them she learned the Charleston, the Irish Jig and the Highland Fling.

"Oh, I love to dance," she said. Judd admits the transition to assisted living wasn't an easy one. She worried about the other residents liking her and was re-assured by the director who told her that she had "made a big impression" at the facility. It was what she needed to hear. Now, she jokes that they think she's the "cat's pajamas."

She's a night person and doesn't apologize if she sleeps in. After all, it was her mother who told her the best medicine is sleep.

"I've never forgotten that," she said.

And she's not forgotten her clowning. She keeps in touch with her Clowns Around Redford friends, they are her "extended family." Known for 20 years as Dilly the Clown, she still gets together with them on occasion. Last month, she was at Vicky's Homemade Ice Cream in Redford to help make a 50-foot banana split in celebration of National Clowns Week.

"They can't get rid of me, they're stuck with me," Judd said with a laugh.

Even her children have been supportive of her clowning. One daughter thought she was a great clown - again "the cat's pajamas." And they've even learned to call her Dilly. She doesn't answer to mom.

"I say I have a wonderful

Dilly the Clown bumps noises with a fellow clown.

PHOTOS BY TOM HAWLEY | STAFF PHOTOGRAPHER

family and they end up saying they have a pretty wonderful mother," she said. "I must have done something right."

As for clowning, "it's sort of inside me," Judd said.

"Even though I'm retired, sometimes someone says something to me and I come back with a clown answer," she added. "I never know what's going to come out of here (her mouth)."

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

Dilly the Clown - AKA Grace Judd of Westland - puts on the finishing touches on the 50-foot banana split Clowns Around Redford constructed outside Vicky's Ice Cream in Redford in Observance of National Clowns Week.

Yearlong program looks at the 1960s

The Westland Public Library will host a yearlong series of programs, titled "The Sixties @ the Library."

The series begins with "Welcome to the '60s" at 7 p.m. Wednesday, Sept. 17. Dr. Heidi Ardizzone, professor of American Studies at the University of Notre Dame and visiting assistant professor of history at the University of Michigan, will provide an overview of the decade, one of the most fascinating time periods in recent history.

Each month will feature a

movie from the '60s. The first movie is *Psycho* which will be shown at 1 p.m. Saturday, Sept. 20.

There will also be a monthly book discussion group. September's featured selection is *To Kill a Mockingbird*. The discussion group will meet at 7 p.m. Wednesday, Sept. 24. Register and pick up your copy of the book at the library's Reference Desk.

All programs are free and open to the public. To reserve a seat, call the library at (734) 326-6123.

The Perfect Present

The Perfect Present for every occasion and every person. Inspirational, Christian, Wedding, Anniversary, Baby, Children, Teens, Retirement, Red Hat Society and more.

32614 Seven Mile Road
Livonia • E. of Farmington Rd.
(Near Jet's Pizza)
248-478-GIFT (4438)
www.perfectpresent.com
Store Hours: Mon-Fri. 10-7; Sat. 10-5

FALL SPECIAL
Discounts from **15%-50%** off your purchase (excludes current sale, consignment and Kameleon items)

BONUS SPECIAL!
FREE GIFT w/purchase of Boxed Christmas Cards.

FREE GIFT WRAPPING
SENior DISCOUNT EVERY DAY!

Now Enrolling!

Child Care / Pre School / Latch Key Kindergarten / Summer Day Camp
2 1/2 years — 12 years

Little Guys 'N' Dolls
LEARNING CENTER

Computers in Classroom
Transportation to Coolidge, Buchanan and Private Schools
• Two Free Weeks • \$28 Per Day Average

Award Winning • Affordable • Commended
References Available
Directors have a B.A. & M.A. in Education

HOURS: 6:00 am - 6:00 pm
30900 6 Mile • Livonia, MI 48152
734-525-3730

Looking for a fun new way to get fit?

TRY FENCING!

Individuals compete for points in modern fencing. Because fencing relies on both physical and mental abilities, people of all ages and physical fitness can take part and do well in this sport. We "challenge" you to take a moment to find out about our full service fencing facility and to experience a new way to GET FIT!

- X Open to men, women and children of any age
- X Beginning classes available
- X Safe
- X Group & Private lessons

SdE
Salle d'Etroit, LLC
36745 Amrhein Rd. • Livonia, MI
734.432.5014
www.salledetroit.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

Earn extra money doing taxes.*

For more information call **866-853-4122**

Hurry, Classes Starting Now!
Tuition is FREE**

Fisher Funeral Home
Family Owned and Operated

Cremation - Affordable Alternative -

Basic Cremation \$695* inclusive of all fees & services
*\$200 additional for Memorial Services

Traditional Service with Cremation \$2195 includes Casket, facade, viewing & service

Affordable traditional funerals tailored for any budget

24501 Five Mile Road • Redford
313-535-3030
www.fisherfuneralandcremation.com

LIKES HAVING CHOICES THAT EARN MORE

13-month CD **4.25%** APY*
With Loyalty Checking Account.

4-year CD **5.00%** APY*
With Loyalty Checking Account.

Flagstar

*Stated Annual Percentage Yields (APY) are accurate as of 9/3/08. Minimum opening balance requirement is \$250 and maximum deposit is \$100,000. Deposits are allowed only on the maturity date or during the grace period. Account fees could reduce earnings. Penalty may be imposed for early withdrawal. Not available for public utility. Customers must maintain their primary checking account at Flagstar Bank and conduct an average of 15 monthly transactions or at least \$250 in recurring ACH transactions per month to qualify for the Loyalty Checking account rate. "Loyalty Checking account" rate offer cannot be combined with coupons or other special offers. Rate is effective for a limited time only and subject to change without notice. Certain restrictions may apply.

Library recognizes its summer reading 'bugs'

The end has come to the summer reading program at the William P. Faust Public Library of Westland and a large contingent of youngsters got the "Reading Bug." Finishing the summer program were:

EDISON ELEMENTARY
Adrienne Ayers, Joanna Barile, Andy Biber, Benjamin Biber, Hannah Bourdeau, Michael Chapman, Stephannie Chapman, Ethan Des Jardins, Tess Des Jardins, Ryan Erickson, Madison Faulkner, Megan Faulkner, Zachary Greenshields, Kirsten Hunt, Morgan Hunt, Riley Hunt, Chase Kersten, Brent King, Justin King, Patrick Louis, Mark Markaj, Miranda Marshall, Ryan Paglione, Alexa Richardson, Garrett Schwemle, George Schwemle, Aimee Selich, Nolan Van Assche, Alexander Wayne, Morgan Wayne, Brianna Wong and Matthew Ye.

ELLIOTT ELEMENTARY
Adriana Anez-Broccardo, Fabian Anez-Broccardo and Andrea Hall. Hamilton Elementary
Hope Grandy, Duncan Miller, Journey Mills, Adrianna Rose, Orion Sample, Sriha Sharma, Nya' Travis, Elizabeth White and Valerie White.

JEFFERSON-BARNES ELEMENTARY

Connor Barlow, Tristyn Kania and Trent Nunn.

KETTERING ELEMENTARY
Avermarie Awosika, Chukwuyem Bernard, Ebere Bernard, Melanie Bushway, Victoria Ceci, Alyssa Demiter, Taylor Dunn, Trevor Dunn, Matthew Geister, Kaitlyn Glassmeyer, Nathaniel Griffith-Wrone, Ryan Hendershot, Chandler Hughlett, Jacob Hughlett, Jake Khalaf, Alexandra Leleniewski, Cassie Leleniewski, Eric Lucht, Ryan O'Donohue, Megan Paglione, Lilly Peters, Reed Reinhold, Abby Said, Noah Said, Jacob Shirely, Claire Socha, Jenna Socha, Damien Strohschein, Devin Strohschein and Nicholas Strohschein.

LINCOLN ELEMENTARY
Jesse Curtis

MADISON ELEMENTARY
Brendan Balko, Kaitlyn Balko, Nicholas Braley, Christopher Braley, Arbri Cenolli, Rida Ghazali, Emma Grace, Jackie Grace, Autumn Green, Emily Hackerd, Griffin Lumetta, Nikita Nambiar, Patchin Elementay, Brandon Antoon, Dylan Antoon, Nathan Battah, Dyson Burt, David Butler, Emily Byrom, Ariana Fisher, Briana Fisher, Michael Hu, Jade D. James, Dana Josifoski, Alan Juarez-Carrillo, Eric Juarez-Carrillo, Cassel Kaiser, David Kaiser, Dominick Militello, Aalah Nevins, Nikoite O'Brien, Jasmin Perry, Avery Phillips, Owen Phillips, Neil Rounsifer, Yara Tohme, Brianna Wallace, Dwayne Weber, James Weber and Kara Wilson.

P. D. GRAHAM ELEMENTARY
Kutaiba Alrefaai, Kalthoum Alrefaai, Maryam Alrefaai, OumAlmouamin Yara Alrefaai, Camerson Barsy, Stephen Blair, Chelsi Carpenter, Makenzie Carpenter, Jason Hamilton, Nicole Hamilton, Cheyenne Herren, Jared Hitt, John Hobbs, Divya Jain, Divya Jain, Trevor Kerr, Ashlyn Kiedrowski, Kaily Kiedrowski, Lauren Koleda, Madison Moss, Remi Runyan, Kyle Sayn, Jacquelyn Schlicht, Logan Schlicht, Alec Strick, Curtis Tamlin, Sa'Vjon Tamlin, Veronica Weaver, Natalie Wiley and Olivia Wiley.

STOTTLEMYER CENTER
Joey Bowman, Julia Clawson, Alaura Hall, Cameron Kruger, Jacob Milletto, Ava Moenaert, Alex Nunn, Jady Ostrowski, Grace Ramer, Emmalynn Wallace and Jade Ye.
Taft-Galloway Elementary
Cloeysa
Walker-Winter Elementary
Gracie Bowman, Evelyn Fairchild, Korey Littlefield and Kyle Littlefield.

WILDWOOD ELEMENTARY
Jacob Busick, Jeffrey Busick, Brianna Gill, Blake Grove, Chase Grove, Mackenzie Inman, Justin A. King, Taylor Kwek, Kennedy Nelson, Jenna Ostrowski, Joshua Ostrowski, Lucas Palm, Jacob Roettger, Kaila Stiney, Jill Wefsenmoe, Amanda Yuchasz and Sabrina Yuchasz.
Adams Middle School
Alexandria Kudlinski

FRANKLIN MIDDLE SCHOOL
Chelsi Bacheller

MARSHALL MIDDLE SCHOOL
Samantha Daugherty, Allison Finch, Parag Kalothia, Jacob Manning, Tony Quillen and Emma Reinhold.

STEVENSON MIDDLE SCHOOL
Viktoria O'Brien
Cleveland Elementary
Bailey Allen, Matthew Allen, Bailey Hansen, Shelby Hansen, Ashley Hansen, Lindsey Hoyer, Kayla Johnson, Matthew Okoney, Alyssa Prater, Vanessa Rodriguez, Michael Sebes and Brandon Wal.

GARFIELD ELEMENTARY
Maxwill Barnes, Walker Barnes, Ethan Gyurnek, Lindsay Hoang, Jacobs Hunter, Sabih Ijaz, Zuhra Ijaz, Hannah Jacobs, Anastasia Martin, Makayla Morgan, Vivek Revankar, Antonio Rivera, Kayla Rivera, Cory Routen, Andrew Saltzman, Amber Watson, Hunter Watson, Nathan Watson and Sabrina Williams.

HAYES ELEMENTARY
Nicole Augustyn, Seth Augustyn, Chad Burton-Suhay, Ashley Evancho, Ameerah Farlat, Salena Farlat, Rachel Frey, Jacob Henning, Malana Henning, Jayden Jamison, Vincent Manenti, Christopher McNabb, Nick McNabb, Rebecca Mickel, Cayla Phillips, Elizabeth Reed, Anthony Robertson, Ashlyn Robertson, Reginald Rodgers and Lauren Studt.

RANDOLF ELEMENTARY
Sophia Brylinski, Steven Brylinski, Julia Evasic, Rosedale, Ryan Baysinger, Nick Beck, Vishruta Reddy, Devendrapagari, Aishwarya Joshi,

Araya Kumar, Jessica Maladecki, Lynsey Nguyen, Dimple Patel, Yash Patil, Rebecca Pomerville, Michala Rosenella, Malav Shah, Aarvi Shah, Aarti Sridhar, Kevin Taylor, Shannon Taylor, Adam Wilk and Colin Wilk.

WEBSTER ELEMENTARY
Rachel Divinagracia, Jessica Djokovic, Tyler Djokovic, Christian Hanchett, Collin Hanchett, Nicholas Hoyer, Milan Patel, Shantam Ravan, Shrihika Venkat, Siddharth Venkat, Sudhir Venkat, Angelica Zhou and Jonathan Zhou.

COOPER UPPER ELEMENTARY
Zuina Barghout, Natalie Clark, Rachel Corp, Nicole Danish, Catrina Gillies, Jacquelyn Hansen, Amber Kalajian, Alex MacPhail, Darren Prater, Nicholas Reed and Katelyn Rodriguez.

Johnson Upper Elementary
Webster Barnes, Josh Beck, Amelia Evasic, Joshua Gyurnek, Antonio Rosenella, Lilliana Rosenella, Kelsey Turner and Evan Baysinger.

RILEY UPPER ELEMENTARY
Alex Westphal

FROST MIDDLE SCHOOL
Desiree Rosenella

DOUGLAS ELEMENTARY
Kaden Kosniewski and Antonio Ordaz.

FARMINGTON ELEMENTARY
Bethany Komperda, Melanie Olech, Hunter Daniel, Justin Grimble, Amber Killingbeck and Brooke Killingbeck.

HENRY RUFF ELEMENTARY
Aseel Gad, Saliwa Gad, Caitlin Lupanoff and Nicholas Lupanoff.

LATHERS ELEMENTARY
Maya Ferracciolo, Haia Gad, Sophia Marlow and Brandon Troop.

MEMORIAL ELEMENTARY
Alyssa Ferracciolo, Katie Hagemann, Kaitlyn Harris and Sawyer Spiridon.

CALVARY CHRISTIAN
Connor O'Hara and Erin O'Hara.

CANTON CHARTER
Javeria Akhtar, Kayla Boye, Noah Boye, Tristan Larsen, Hannah Ramer and Tyler Ramer.

CRESCENT ACADEMY
Zaynah Ateequi and Aqsa Kanwal.

MCKINELY CO-OP
Julia Allen, McKenzie Flaherty, Daksh Nakra, Elaina Pianga, Grace Pianga and Seth Pianga.

PERRINVILLE
Amber Evancho, Aurindom Jyoti, Jayvan Ravan and Victoria Reed.

ST. DAMIAN
Josie Lockhart, Jad Sabbagh, Tamara Sabbagh, Victoria Thor, Corinne Topolski and Marie Topolski.

ST. DUNSTAN
Kayla Smith and Zachary Smith.

ST. EDITH
Christian Daniels and Nicholas Daniels.

ST. MARY WAYNE
Danielle Duque, Nicole Duque, Lola Shoemaker, Colleen Verla and Angela Winckoff.

ST. MATTHEW LUTHERAN
Sage Davison, Sammi Mitchell, Zoe Mitchell, Kayla Westphal and Tommy Westphal.

ST. MICHAEL CATHOLIC
Alex Bowling and Jacquelyn Bowling.

ST. MICHAEL LUTHERAN
Emilia Gruenhagen, Ian Gruenhagen, Margaret Smith and Natalie Smith.

ST. RAPHAEL
Madison Anderson, Grace Cook, Scott Cook, Ben Hodge, Brianna Hodge, Taylor Jones, Amanda Mykrantz, Lauren Mykrantz, Ikeena Osuamadi, Uchenna Osuamadi and Urenwa Osuamadi.

UNITED CHRISTIAN
Piper Caverson, Joshua Troop, Gabe Wilson and Lydia Wilson.

OTHER FINISHERS
Peighton Adkins, Taha Akhtar, Semeeah Alam, Orlando Allen, David Anderson, Jackson Balbach, Landon Balko, Mackenzie Barlow, Jonathan Bartley, Bethany Beaudoin, Brooke Beaudoin, Samantha Beech, Alexis Bellman, Matthew Briese, Nicole Briese, Annie Butterbaugh, Kadin Caberson, Angel Calhoun, Joseph Capen, Kate Clawson, Kiley Demiter, A'Tonia Donald, Annabel Doughty, Mia Duque, Eve Fair, Hosanna Fair, Emily Ferracciolo, Allison Frost, Robert Frost, Al-Waleed Gad, Noor Ghazali, Diamond Glenn, April Grace.

Katrina Grassel, Gabriel Griffith-Wrone, Michael Griffith-Wrone, Callum Gruenhagen, Kaiya Herren, Caleb Hoffman, Kenton Hoffman, Abby Hunt, Bryar Inman, Madison Inman, Pooja Jain, Kayla Jennings, Riley Johnson, Connor Killingbeck, Abby Klann, Connor Killingbeck, Abby Klann, Marsha Knueppel, Pranav Krishwan, Connor Kruger, Mackenzie Laird, Govinvasag Lakshmanan, Saicharen Lakshmanan, Caitlin Lanstra, Alyssa Lemke, Benjamin Lemke, Rebekah Lemke, Evan Loiselle, Hayden Lucht, Isabelle Lupanoff, Erica Maladecki, Brianna Manning, Gregory Manns, Teresa Manns.

Mitchell Maxwell, Taylor Maxwell, Alina Melavey, Autumn Melavey, Brett Michalik, Brooke Michalik, Melvin Moore II, Peter Mueller, Courtney O'Brien, Katy O'Brien, Connor O'Hara, Erin O'Hara, Alejandro Ordaz, Alonzo Ordaz, Emily Palm, Chari Perry, Chidera Perry, Morgan Persell, Cecilia Powers, Kyle Proffitt, Suvek Revankar, Kevin Richard, Ashlyn Richardson, Cory Riley, Cole Robertson, Jaden Rodgers, Quincy Rodgers, Daniel Rosales, Seth Rosales, Adam Said, Alexis Sample, Sarah Sayn, Jazzyln Seaborn, Tiernan Smith, Sydney Spiridon.

Adliya Sriram, Kiara Steward, Vanessa Stoddard, Veronica Stoddard, Daelyn Sumpter, Owen Swisher, Jacob Thor, Salena Toma, Simon Toma, Benjamin Troester, Hannah Trombley, Jake Trombley, Daniel VanRiper, Emily VanRiper, Jacob VanRiper, James VanRiper, Cameron Wesley, Dorian Wesley, Evan Westphal, Grace Winkler, Christiana Wydick, Caleb Yancey and Jaylen Young.

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

SCRATCH OFF
FOR YOUR
CHANCE TO WIN
\$250,000

Play the Unlock Your Dreams Sweepstakes

No matter what you dream of, playing the Unlock Your Dreams Sweepstakes can help make it real. Every Game Piece has a cash prize or other great offers. Plus, you'll get a code to enter online for your chance to win the \$250,000 grand prize. You can play as often as you like,* so come into any Fifth Third Banking Center again and again.

Get your Game Piece at any Fifth Third Bank location.

NO PURCHASE NECESSARY. A PURCHASE WILL NOT INCREASE YOUR CHANCES OF WINNING. VOID OUTSIDE OF PA, NC, WV, OH, GA, FL, TN, KY, IL, MI, MO & IN AND WHERE PROHIBITED. PROMOTION IS OPEN ONLY TO LEGAL RESIDENTS OF PA, NC, WV, OH, GA, FL, TN, KY, IL, MI, MO & IN WHO ARE 18 YEARS OF AGE OR OLDER. While supplies last. Game Pieces may also be requested by mail while supplies last. See Official Rules for details. For Official Rules, alternate method of entry, prize descriptions and odds disclosure, visit www.53unlockyourdreams.com. Promotion ends 11/24/2008. *Up to 20 online entries allowed per person. Sponsor: Fifth Third Bank, 38 Fountain Square, Cincinnati, OH 45263. Fifth Third Bank, Member FDIC. Equal Housing Lender.

NOTICE OF ANNUAL BUDGET WAYNE CONSERVATION DISTRICT

To all residents of the Wayne County Conservation District, the annual budget for fiscal year 2008-9, will be presented to the District board for final approval at the Sept. 11, 2008 meeting at 7:00 pm at 5454 Venoy Road in Wayne, Michigan. The public is invited to comment on the proposed budget. Copies for review are available by calling (313) 418-0700.

Donna Petry, Chair
Board of Directors
Wayne County Conservation District

Publish: September 7, 2008

CITY OF GARDEN CITY

To all residents and interested parties, the Council minutes will be available for review on the internet at

www.gardencitymi.org

You can access this information at City Hall or the Garden City Library during regular business hours or in the Police Station Lobby 24 hours a day.

ALLYSON M. BETTIS, City Clerk/Treasurer

Publish: September 7 & 21, 2008

City of Westland Notice Of Public Auction

On Wednesday, September 24th, 2008 the following items will be available for preview at the Department of Public Service located at 37137 Marquette Westland MI, 48185 between the hours of 1:30 pm and 3:00 pm and bids will be accepted thru Friday September 26th 2008. All bids must be sent to The Department Of Public Service, attention John Blevins and the items will be sold to the highest bidder.

1991 Athey street sweeper vin 1A9C23DR2MR059039

1980 Cat D3 Dozer

All vehicles and equipment sold as is, all sales are final.

Publish: September 7, 2008

CITY OF WESTLAND NOTICE OF PUBLIC AUCTION

The Westland Police Department will conduct an online public auction of miscellaneous seized and forfeited items. The auction will begin on Sunday September 7th, 2008 and end Sunday September 14, 2008. Interested persons should:

- visit www.aitcanton.com
- click on the "Auctions" tab
- in the right column, click on the "Click here for live auctions!"

The following items can then be viewed and are offered for sale to the highest bidder:

2005 Ford Super Duty truck, 1985 Ambulance, Dewalt sawzall, torque wrench, Double Diamond slot machine, Dell laptop, cell phones, shoes, Cartier glasses, cameras, watches, Initial DVD player, Craftsman power washer, big block heads, aluminum intake, Van Dutch jacket, fitted hats, and PS2 game system.

All items are sold in "as is" condition. Items may be deleted from this list at any time prior to the start of the auction.

Publish: September 7, 2008

YWCA offers parenting classes

Have you ever wanted parenting advice on tough issues, but don't know where to turn for advice?

The YWCA of Western Wayne County is offering a series of Parenting Classes that address controversial issues many parents struggle with!

The YWCA's Parenting 101 Program provides parents with the support and advice needed for the parenting dilemmas of today. Dorcas Smith, a recognized parenting facilitator, will be presenting a series of seven parenting classes based on the Love and Logic Curriculum. Classes will provide tips on raising children of different age groups.

Classes will be held 6-8:30 p.m. the second or third Thursday of the month and will run from September to April. They will address a variety of controversial issues all parents must handle. Dinner and babysitting will be provided for each meeting.

Parents can choose to attend the entire series for just one class. There is no cost to participate in this program, but space is limited. Call (313) 561-4110, Ext. 14, for specific dates of program and to reserve your space.

The YWCA of Western Wayne County is located at 26279 Michigan Ave. in Inkster.

Google is 10 years old

How could Google possibly be only 10 years old on Sept. 7?

What is arguably the world's most popular search engine has so infiltrated our lives and has even jumped parts of speech (see the verb, "to Google") that it sometimes seems as if it has been around forever.

If you want to learn the latest celebrity scandal, go ahead and Google the actor's name and you'll be led to thousands of sites, blogs and forums that have been analyzing the situation long before you ever knew it happened.

The stark home page of the Web site obscures the wealth of services beyond web searching that www.google.com has to offer. Not sure of the best way to get from one place to another? Accessing Google Maps allows you to not only map out and receive written driving directions, but you can also view traffic conditions and satellite images for your chosen route. Google Books offers full text viewing and downloads for an assortment of books and selections from an even greater number. You can even sign up for a free e-mail account, Gmail, through the Web site.

If you are interested in all of Google's features and how to use them, stop by the library and check

out one of our many books on the subject: "Googlepedia: The Ultimate Google Resource" by Michael Miller or "Schneider's How to Do Everything With Google."

Are you at all curious about the history of the company? Books such as "The Google Story" and "The Search: The Inside Story of How Google and Its Rivals Changed Everything" might also be of interest for the inquisitive reader.

In the midst of the unavoidable Google mania, it's important to remember that while Google is a great tool, using it as a sole source of information is not sound research in itself. For suggestions or instructions

on various research resources, see the Reference Desk at the Public Library of Westland or explore the "Research" tab on our Web site, www.westland.lib.mi.us.

Highlighted Activities
Drop-in Knitting Nights @ the library: 7 p.m. every Wednesday evening beginning Sept. 3.

Whether you want to learn to knit or are an experienced knitter, all are welcome. Seating is limited. Call the library for more information at (734) 326-6123

Balancing Women's Hormones Naturally: 7 p.m. Sept. 7.

Featured Speaker Dr. Brian K. Brackney of the Foundation for Wellness Professionals will be discuss "Balancing Women's Hormones Naturally: An Alternative Approach to Helping PMS and Menopause." Stop by the library or call (734) 326-6123 to register.

Adult Poetry Group: 3 p.m. Sept. 9. 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.

"Welcome to the Sixties": 7 p.m. Sept. 17.

Overview of 1960s history and culture with Dr. Heidi Arizzone. Dr. Arizzone is an assistant professor of American Studies at the University of Notre Dame and a visiting assistant professor of history at the University of Michigan in Ann Arbor.

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

MILITARY NEWS

Two Garden City residents serving in the Michigan Army National Guard have received promotions.

Samantha Ashton, a member of the 1776th Military Police Company in Taylor, Michigan Army National Guard, has been promoted to the rank of private.

Ashton, a Military Policeman, has been a member of the National Guard for one year. She attended basic training and Military Police Advanced Individual Training in 2008, at Fort Leonard Wood, Missouri.

A 2007 graduate of Garden City High School, Ashton is employed with Kroger in Garden City Michigan. Ashton

is the daughter of Traci LaCroix of Garden City.

Alex Pierpoint, a member of the 1776th Military Police Company in Taylor, Michigan Army National Guard, has also been promoted to the rank of private.

A Foodservice Specialist, Pierpoint has been a member of the National Guard for nine months. He attended basic training in 2008, at Fort Sill, Okla., and graduated Foodservice Specialist Advanced Individual Training at Fort Lee, Virginia in 2008.

Pierpoint is the son of Michelle Pierpoint of Garden City.

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

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 SEPT. 8 - SEPT. 14

Fresh Ground Beef **GROUND CHUCK** \$2.39 lb. Family Pack

Fresh Boneless **DEL MONICO PORK ROAST** \$2.99 lb.

Lean Boneless **STEW BEEF** \$3.39 lb.

Grade A Fresh **WHOLE CHICKEN** 99¢ lb.

Fresh Ground Beef **GROUND SIRLOIN** \$2.79 lb. Family Pack

Fresh Boneless **BUTTERFLY PORK CHOPS** \$3.49 lb.

USDA Boneless **ENGLISH CUT ROAST** \$2.99 lb. 2 Roast Family Pack

USDA Boneless **NEW YORK STRIP STEAK** \$5.99 lb. 6 Steak Value Pack

USDA Boneless **SIRLOIN TIP ROAST** \$3.49 lb.

From The Deli

Lipari Oven Roasted **TURKEY BREAST** \$3.99 lb.

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

Raise your credit score 100 points in 45 days!
FREE SEMINAR
Who should attend? Anyone with less than perfect credit.
9-9-08 Bailey Recreation Center, Westland
9-10-08 Chamber of Commerce, Canton
For reservations call Kim Gonzalez at 734-590-2486

Wayne County **HEADSTART**
Now enrolling:
Year-Round Educational Activities at NO COST plus Health, Dental & Nutrition Services at NO COST
Call today! 1-866-364-KIDS (5437)
www.waynecounty.com Wayne County
Robert A. Ficano, Wayne County Executive

Public Notice
Public Auction of Tax Foreclosed Property
September 15, 16, 17*, and 18*, 2008
International Center Building
400 Monroe, 8th Floor
Detroit, Michigan
* If necessary
BIDDER REGISTRATION BEGINS AT 8:00 A.M. AUCTION BEGINS AT 9:30 A.M. ON SEPT. 15 EACH DAY THEREAFTER THE AUCTION IS SCHEDULED TO BEGIN AT 9:00 A.M.
A \$1,000 CASHIER'S CHECK in U.S. funds is required per property bid payable to the Wayne County Treasurer. A CASHIER'S CHECK must be shown at registration. The Wayne County Treasurer, as the foreclosing governmental unit, under Public Act 123 of 1999, reserves the right to remove any property from the sale and to reject any and all bids. List of properties being offered and rules and regulations are available online after August 20th at
www.waynecounty.com/treasurer
Auction books will be available at the Treasurer's Office. Check website for exact date.
Call (313) 224-5990
RAYMOND J. WOJCIWICZ
Wayne County Treasurer
Office Hours:
Monday-Friday / 8 A.M. - 4:30 P.M.

Spinal Stenosis
Severe Back, Sciatica or leg pain guide that You Should Know About...Available free.
Detroit, MI - Have you tried pills, injections, therapy, surgery or massage? Shane L. Stanley, DC offering *The Severe Back, Sciatica, And Disc Pain Guide* for local residents suffering from severe back, sciatica, and leg pain. Discover why your treatments have failed and a possible new solution that most doctors have not heard of. Call 1-800-469-3618 (24 hour recorded message) or go to:
www.midischerniation.com

GREAT LAKES DERMATOLOGY
MICHAEL R. COHEN, D.O.
Board Certified Dermatologist
Specializing in Diseases of the Skin, Hair & Nails
Invites you to visit and receive the care you deserve.
• Skin Cancer • Eczema
• Moles • Warts
• Psoriasis • Hair Loss
• Acne • Botox • Much More
Accepting New Patients • All Ages
Call for Appointment 248-324-2222 Evening appointments available
Lewis Medical Office Centre, 39475 Lewis Drive, Suite 150, Novi, Michigan 48377
greatlakesderm@yahoo.com

Cuddle Alert!
Call us today regarding all your HOME HEAT needs!
ATLAS
OIL COMPANY
313.292.5500 800.878.2000
www.atlasoil.com

PERRY ELLIS AND PARISIAN INVITE YOU TO MEET
DETROIT RIGHT WING
DARREN MC CARTY
Saturday, September 13
2:30-4 PM @
Partridge Creek
in the 2nd floor Men's Perry Ellis Department
PERRY ELLIS
Purchase \$50 or more in Perry Ellis Men's merchandise Saturday, September 13, and receive a free hockey puck, plus entry into the First Access Line for Darren's autograph.
Special Gift:
The first 200 customers to pre-select their qualifying purchase now through Friday, September 12, will also receive a free gift from Perry Ellis. [19226A]
PARISIAN
COME TO THE RIGHT PLACE
Hockey puck available while supplies last; limit one per customer. Only items supplied by Perry Ellis will be signed. Sorry, no other memorabilia or personal items will be signed. Limit one signed item per purchase. Due to the usual large turnout for personal appearances, Perry Ellis cannot guarantee that all individuals will be able to obtain an autograph during the scheduled appearance. Offer and items available while supplies last. No posed photographs permitted.

Duane Penzien looks for a heartbeat and breath sounds on the SimMan with the help of nursing instructor Patricia Pawlik during the grand opening of the new Biomedical Technology Center at Schoolcraft College.

PHOTOS BY TOM HOFFMEYER | STAFF PHOTOGRAPHER

Schoolcraft College Assistant Dean of Science Richard Weinkauf demonstrates the school's electron scanning microscope in the imaging laboratory of the school's new Biomedical Technology Center Friday afternoon.

Schoolcraft's Biomed Center elevates science education

BY HUGH GALLAGHER
OBSERVER STAFF WRITER

Architects for Schoolcraft College's new Biomedical Technology Center were asked to think about collaboration, flexibility and cutting-edge technology.

This is the direction higher education is going and Schoolcraft is determined to take the lead.

Richard Weinkauf, assistant dean of science at Schoolcraft, said the new facility will be a catalyst for engaging students in science, math and technology to the fullest extent, at a time when there is pressure to get the United States back in the game as a science leader.

"It's a recognition across the country, not just in Michigan where it is being pushed, that science, technology, engineering and math is a place the U.S. has fallen behind in," he said. "We always enjoyed a lead. These areas of endeavor hold the most promise for the U.S., as much as the state."

The building was introduced to the public at an open house Friday. It will serve to advance the STEM and GRIN curriculum. STEM is an acronym for science, technology, engineering and math. GRIN stands for genetics, robotics, information systems and nanotechnology.

The \$13 million, 48,000-square-foot Biomedical Technology Center brings together the science, math and medical classes with state-of-the-art laboratories, a high-tech lecture theater and classroom spaces designed for flexibility.

Conway Jeffress, president of Schoolcraft College, said the building will contribute to an increased sophistication in the college's curriculum.

"This college has positioned itself not just to meet the needs of Michigan and local supporters

but to anticipate the needs the state will have and business and industry will have. We've taken the long view," he said.

COLLABORATIVE PROCESS

Bruce Sweet, associated dean of business technology, said faculty and staff were brought into the planning process from day one. He said administrators and facilities people provided the big picture and then others were brought in to address specific points.

"One of the things we were trying to accomplish was to create an environment," he said. "We learned from VistaTech that where you have mobile furniture, less rigidity in the structure allowed them to be more creative in their teaching. It was important to build a collaborative process."

A central idea was to integrate the various science disciplines through shared facilities and shared conversations.

"As you go through the facility, 20-30 percent of the building is dedicated to collaborative environments, student learning environments that facilitate students working as a team," Sweet said.

Bill Zaske of the SHWGroup architecture firm said a "visioning process" was the first step in working with the college staff, who had been developing an idea of what they want for years.

"From the get go, they talked about collaboration and interdisciplinary curriculum, combining science, math, technology in one building," Zaske said.

Sweet said the new building has formal and informal spaces. He said faculty share the same office space and tools as part of the collaborative effort.

"I'm very impressed by how the architect was able to articulate concepts into concrete space," Sweet said. "Almost invariably

you'll get surprises. We haven't used the building yet, so we don't know what they will be. But we have accomplished what we envisioned."

Zaske said in addition to formal classrooms, the building includes breakout areas where students can mingle and work with students from different disciplines. The George W. Auch Co. of Pontiac was the construction manager for the building.

The building has an imaging and analysis lab, anatomy and physiology lab, cellular and molecular biology lab and biomedical engineering technology lab. Weinkauf said the labs are equal to those at Pfizer and Parke Davis, where he worked before coming to Schoolcraft last year.

He said in the physiology lab they will have a male and a female plastinated cadaver (a preserved, and predissected human cased in plastic, showing the body structure and organs) from the University of Michigan which will provide "consistency" in teaching human anatomy. In addition individual organs will be available for study. High definition television in the Living Theater will allow more precise views of muscle fibers.

"We are in the process of installing an electronic scanning microscope by Zeiss which will be an awesome extension to what we teach," Weinkauf said.

The microscope is the cutting edge in image enhancement.

Jeffress said reports show that the need for students in STEM disciplines will double by 2015 and there will be an expected shortfall of 280,000 math and science teachers nationally by 2015.

"It's been trending that way for a decade and we've been watching it, looking at it and preparing for it," he said.

Visitors browse one of the labs during the grand opening of the Biomedical Technology Center.

GOING GREEN

In addition to providing flexibility and technology, the new building will also include several "green" features.

Zaske said the college decided not to receive certification in Leadership in Energy and Environmental Design because of the expense.

"But the building has been designed to reach 29 LEED credits," Zaske said.

Notable green features include two rain gardens that utilize water runoff from the roof to water the gardens; use of recycled concrete blocks; windows on the east, north and west rather than on the south to save energy; and good insulation.

Zaske said the building uses very little steel. He said the door lintels are made of granite instead of steel.

Sweet said this is a building

designed for the future.

"We are trying to be as versatile as we could," he said. "Many of the professions we will be training people for in the future don't even exist."

The next project for Schoolcraft is a new facility for their public safety program to train police and fire personnel. Jeffress said the college is planning to build in Northville Township but nothing has been finalized.

TOM HOFFMEYER | STAFF PHOTOGRAPHER

Schoolcraft College Board of Trustees Chairman Greg Stempien cuts the ribbon during the grand opening celebration of the school's new Biomedical Technology Center.

Ribbon cutting launches high-tech future

A chorus line of Schoolcraft College trustees and staff and local politicians gathered together to jointly cut the ribbon for the new Biomedical Technology Center.

"This building was done on time and on budget and that's the way we like it," said Schoolcraft President Conway Jeffress to the applause of dozens attending a grand opening for the \$13 million facility Friday.

Schoolcraft Board chair Greg Stempien was the master of ceremonies and lead ribbon cutter for the event. The festivities included

demonstrations at the state-of-the-art laboratories, guided tours of the 48,000-square-foot facility and food from the school's acclaimed culinary arts department.

Jeffress said the building is situated between the Applied Science and Forum buildings to create an anchor for a three-building complex dedicated to math, science and medical education. He said in designing the building the college has to ask what kind of training would the school be providing for the jobs of the future.

"We've watched as jobs needing math and science

skills have grown and we've watched jobs not needing those skills shrink," he said.

He said the building is flexible and connects with other buildings on campus and globally. Behind him were three high-definition screens for television communication.

State Rep. John Pastor (R-Livonia) was joined by state Reps. Richard LeBlanc (D-Westland) and Marc Corriveau (D-Northville) in presenting a resolution from the state House on the opening of the building and its use of green construction technology.

A Money Market Account for the Rest of Us!

TCF® Power Money Market

2.70% APY*

Change to Open 7 Days banking convenience... see www.tcfbank.com for locations.

© 2008 TCF National Bank, Member FDIC. www.tcfbank.com *\$50 minimum opening deposit. Annual Percentage Yields (APYs) are effective 08/27/08 and are subject to change. 2.70% for \$50,000+, 2.70% for \$25,000.00 - \$49,999.99, 2.70% for \$10,000.00 - \$24,999.99, 1.00% for \$2,500.00 - \$9,999.99, 0.01% for \$0.01 - \$2,499.99. Fees may reduce earnings. Certain conditions and limitations apply; see a TCF representative for details.

Dentures
For every smile & every budget

- FREE denture consultations
- Same-day dentures with extraction
- Interest-free payment plans
- Most insurance plans accepted

allcare.com

DENTURES SAVE UP TO \$600
NEW PATIENT EXAM & X-RAYS FREE

Auburn Hills 248-335-5700
Livonia 734-522-3100
Roseville 586-294-2030

Allcare Dental & Dentures

We make seeing the dentist easy!

*Must mention this ad at time of initial consultation. Savings on ComfyChoice® brand denture sets. Free exam offer (\$115 value) for new patients 18 and older. Discounts may vary when combined with insurance and may not be used with other offers. See office for details. Services provided by licensed general dentist, Robert S. Bates, DDS. Offer expires 10/10/08.

7:00 AM - 9:00 PM MON-SAT
Free 1-866-ALLCARE

Buying or leasing car depends on your situation

Dear Rick: I know you have addressed this issue in the past, but I need help. I don't know whether I should buy or lease a car. If I buy the car it will cost about \$150

a month more than leasing it. I generally keep a car five-10 years and I drive anywhere from 8,000-10,000 miles a year. The salesperson is pushing me to lease. What do you think?

Money Matters

Rick Bloom

In your situation you should purchase the car.

In buying vs. leasing there are a number of issues. The first and the most important one is how long you plan to own the car. When you factor in how leases work, repair and maintenance required, leasing is only viable if you plan to keep the car four years or less.

When you keep the car for five years and factor in the required repairs and maintenance, leasing

is not economically viable. The one exception is every so often in order to push sales, car manufacturers will give extraordinary deals on leasing a car. In those situations it may pay to lease the car and at the end of the lease buy the car.

In light of what has recently happened with leases, incentive deals are going to be few and far between.

Another issue that factors into the equation is how many miles you drive the car per year. If you drive over 15,000 or 16,000 miles a year, leasing is not a viable option.

Since you plan to drive the car 8-10,000 miles a year and hold it at least five-10 years, purchasing is the way to go.

The next issue to consider is do you finance the car or do you pay cash. It is a matter of interest rates. If you can obtain a loan at a low rate — 2-3 percent — then it makes sense to finance the car. On the other hand, if you were going to pay 5-6 percent and considering that the interest is not tax-deductible, I recommend paying cash for the car.

Don't forget to shop around for financing. Talk to the car dealer, do online research and, if you belong to a credit union, check out the rates.

Decide whether to buy or lease the car before you visit a dealership. This will help narrow your decision process, allowing you to focus on which is the best automobile to obtain.

Dear Rick: Our daughter just started Michigan State University as a freshman and I tapped into our Michigan Education Savings Plan for tuition and other costs. It was easy to get the money from our account. My question is what documentation, if any, do I need to file with the IRS when I do my 2008 tax return?

Congratulations on your daughter going to Michigan State. It is my alma mater and I have no doubt that she will enjoy herself and receive a great education.

You do not need to report the MESP money to the Internal Revenue Service nor do you need to file anything with your tax return.

You do, however, need to keep documentation as to how you spent the money. Canceled checks and receipts are generally all that is needed. This documentation should be kept in your tax file and will serve as documentation if you are audited.

The beauty of the MESP is that money can be withdrawn for any qualified education expense which includes room and board, tuition and required fees.

For example, at MSU, incoming freshmen are required to have a computer. Money from a child's MESP can be withdrawn tax-free and used to purchase the computer.

The cost of college is continuing to rise. The sooner you start saving the easier the burden will be for your child.

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 noon to 3 p.m. Sundays on WDTK 1400 AM.

Program is registering young naturalists

The Environmental Interpretive Center at the University of Michigan-Dearborn is accepting registration for its 2008-2009 Young Naturalist Program, a four-season study of the natural world for children ages 9-12.

Program sessions, which are held once a month September through June, give participants a chance to combine experiences in the outdoor classroom with indoor laboratory investigations using microscopes and other scientific tools.

Each participant will receive a field pack with a journal, hand lens, bug box and field guides to use during the program. Participants will spend most of the program outdoors exploring the campus's Natural Areas with trained UM-Dearborn student naturalists.

The cost of the program is \$70. The last day to register for the program is Sept. 25. For more information, or to register, call 313-583-6371.

Rain or Shine!

Saint Raphael Family Festival 2008

Fri.-Sun., Sept. 12-14

On Merriman North of Ford Road in Garden City
RIDES • KIDS GAMES • HUGE GARAGE SALE
RAFFLES • BAKE SALE • DOLL BOOTH • FOOD BOOTHS
FREE ENTERTAINMENT • FREE PARKING

Fri., Sept. 12 5-11 pm	Sat., Sept. 13 12 Noon-11 pm	Sun., Sept. 14 1-9 pm
"The Classics" 50's, 60's-70's Music 7-11 pm Pot Roast Dinners 5 pm-until sold out!	Classic Car Show 12 Noon-11 pm The Trivia Game 1:30-3:30 pm Bring your team for 2 hours of entertaining fun FREE • FUN • PRIZES "The Reflections" 50's & 60's Music 6-11 pm FREE SHUTTLE Saturday 2 pm-Midnight from Garden City High School on Middlebelt, N. of Ford Road 2 pm-until sold out!	Polka Mass 12 Noon Pan Franek, Zosia & The Polka Towners 12 Noon-4 pm "The Reflections" 50's & 60's Music 5-9 pm Polish Dinners 1 pm-until sold out!

VEGAS GAMES & TEXAS HOLD'EM
Fri. 6-12 midnight
Sat. 4-12 midnight
Sun. 4-10 pm

GRAND PRIZE DRAWING!
\$7,500

SMOKE-FREE BINGO
Fri. 6-10:30 pm
Sat. 1-10:30 pm
Sun. 1-3 pm

Customize your Lifestyle with American House

Its all here - Luxury, Affordability and Value with Multiple Housing Options!

In honor of Grandparents Day, join us for High Tea

Sunday, September 7th, 2-5 pm

Complimentary photographs will be taken along with a tour just in time for the holidays!

Welcome Home
American House
Senior Living Residences

Livonia 734-425-3050	Westland I 734-326-7777	Westland II 734-454-9838	Westland III 734-728-8670
Dearborn Hts. 313-278-6430	Southland 734-946-9900	Riverview 734-479-1010	Carpenter (in Ypsil) 734-677-0071

Enriching the lives of Seniors Since 1979. / americanhouse.com

GENIUS. GURU. EXPERT. TERRIFIC.
THEY ALL MEAN THE SAME THING:
CARRIER FACTORY AUTHORIZED DEALER.

It's a sense of pride. It says we are the best of the best. We have earned the right to be called a Carrier Factory Authorized Dealer. We hold to the highest standards for technical expertise, customer service and quality. That's why your installation is 100% satisfaction guaranteed.

\$20⁰⁰ OFF
A PRECISION TUNE-UP OR SERVICE
WITH THIS COUPON • EXPIRES 9-30-08.

Turn to the Experts.

MATHESON HEATING
866.363.4868
www.mathesonheating.com

Come celebrate our 25th Anniversary with us!

OPEN HOUSE REGISTRATION

Tuesday, Wednesday, Thursday
September 9, 10, 11
4:00 - 8:00 pm

Classes begin Monday, September 15th
Register for fall classes

A great time to see our facility and ask any questions!

2008 Overall National Choreography Award Winner
Classes offered: Preschool Dance & Gymnastics, Ballet, Pointe, Tap, Jazz, Hip Hop, Lyrical, Modern, Acrobatics, Gymnastics
*Age appropriate costumes and choreography

Register for 2 classes and receive 3rd class FREE for the entire dance & gym year!	50% Off First Months Tuition for New Students Only! Cannot be combined with any other offer. Expires 9-30-08	Pilates Classes Available Ages 13-18 and 18 & Over
--	--	--

HOME OF THE PLYMOUTH CANTON BALLET COMPANY
Certified and Professional Instructors

JOANNE'S DANCE EXTENSION

Call for information or to register for classes!
734.455.4330

Joanne's Dance Extension
Plymouth-Canton Gym Express
4202 Koppemick • Suite 200
Canton, MI 48187

Wellness programs focus on health

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

Monday, Sept. 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.

Childbirth Education (first 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, Sept. 9

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

Yoga (first 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.

Cardiac Education Support Group at 5 p.m. Had a cardiac event or know someone who has? Want more information about heart disease? Or just looking for a place to talk and share your feelings and concerns about heart attack or heart disease? Individuals who have heart disease and their family

and friends are welcome to join the Cardiac Education Support Group in the Health Enhancement Center. The free support group will meet the second Tuesday of each month to discuss important topics and provide valuable information. For more information, call (734) 458-3242.

Wednesday, Sept. 10

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. Attention 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.

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.

Alzheimer's Support at 7 p.m. Sponsored by the Alzheimer's Association, family members, friends and caregivers of persons afflicted with Alzheimer's Disease or related disorders are invited to join this free monthly support group. The group will provide mutual aid, support and the opportunity to share problems and concerns. Meetings are held on the second Wednesday of the month in the lower level classrooms of the Allen Breakie Medical Office Building (attached to the main hospital), 6255 N. Inkster Road, Garden City. Call (734) 458-4330 for more information.

Hearing Loss Association of America (HLAA) Support Group at 7 p.m. Are you or someone you know hard of hearing? A free support group for people who are hard of hearing is held every second Wednesday of the month. Call (734) 458-3381 for more information.

Thursday, Sept. 11

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

"Focus on Living" Cancer Support at 7 p.m. A self-help group designed to bring together persons living with cancer. A nurse facilitator provides opportunities for all to share their mutual concerns. This meeting is free of charge. Call 734-458-3311 for further information.

Yoga (second of four classes) at 7 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.

Friday, Sept. 12

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.

PHOTO BY REGGIE BIXLER/BIXLER PHOTOGRAPHY

Wish You Were Here

Members of the Westland Stars Cheer and Performance team - Cydney Brock (back row, from left), Brianna Britton, Diamond Davis, Pam Milewski, Bridgette Murphy, Chelsea Dziekan (front row, from left), Carolee Mason, Haylie Kozak, Amanda Johnson, Brianna Brock - pose with their Westland Observer after picking up their credentials for 2008 Junior Olympics. If you go on a trip, make sure to take a picture with your Westland Observer and send it to Sue Mason, 36251 Schoolcraft, Livonia, MI 48150. Be sure to include your name and information about your photo.

Michigan Military Moms walk on Sept. 13

The Michigan Military Moms (MMM) will hold their Second Annual MMM Walk for the Troops at Dearborn's Ford Field (on Brady between Cherry Hill and Michigan Ave.) at 11 a.m. Saturday, Sept. 13.

Check-in tables will open at 9:30 a.m. at the large pavilion just across the covered bridge. No need to collect pledges; walkers pay a flat fee to register. Advance registration is recommended to ensure that all registrants receive a 2008 MMM Walk t-shirt.

Registration forms are available online at michiganmilitarymoms.org or by phoning Kathy Demko at (313) 919-1589.

Registration fees are \$25 for adults, \$10 for youths (ages 10-17) and \$15 for seniors (over 65).

Children 9 and under walk for free (sorry, no t-shirt) but every walker—even the little ones—must submit a

registration form. Proceeds from the Walk will be used to benefit the troops, with special emphasis on providing equipment for injured troops and purchasing care package supplies.

Participants do not need to be a member of the MMMs to participate. The walk distance is not quite two miles and although everyone starts the walk together, participants can walk it at their own pace. Last year was the first year the MMMs sponsored the MMM Walk and approximately 100 walkers participated from all over southeastern Michigan.

"Our total focus is on the troops and the families of the troops," said Kathy Demko, chairperson of the 2008 MMM Walk. "We're a non-political organization, and regardless of our personal opinions about whether the war should end or the war should continue, the fact

is, the war is still going on right now! Our troops need to know that we're thinking of them and that they have the support of all the men and women in this country." Demko, whose son is a U.S. Marine currently deployed in Afghanistan, explains that the MMMs are a great support network for Moms of troops in every phase of their military careers and all branches of the service.

Michigan Military Moms was founded in July 2002 by a small group of military Moms led by Susan Klotz, of Allen Park, whose son was in the Air Force at the time. In February 2007 the organization incorporated in the state of Michigan as a Non-Profit Organization under the leadership of MMM Maureen Van Hooser of Dearborn. It is now in the process of obtaining its 501(c)(3) tax exempt status.

For more information, go to michiganmilitarymoms.org.

Town 'N' Country Lanes

1100 S. Wayne Rd.
Westland
Between Cherry Hill & Palmer

Fall Leagues Now Forming!

LADIES	MEN'S	MIXED
Monday 6:30 pm Tuesday 9:30 am Wednesday 9:30 am Wednesday 6:45 pm Thursday 6:45 pm	Wednesday 7:30 pm Thursday 6:30 pm	Friday 6:45 pm Saturday 7:15 pm Sunday 1 pm Monday 7 pm Wednesday Trio 7:30 pm
YOUTH LEAGUES	Tuesday Mens Invenational	MIXED
Saturday 10:00 AM Saturday 12:30 PM	8:45 pm \$10,000 1st Place <small>Based on 14 Teams</small>	Every Other Week Saturday 7:15 pm Sunday @ 4 & 7 pm
BUMPER LEAGUES		ADULT/YOUTH
		Every other Sunday @ 10 am 4 on a Team

Open Bowling Special!
only \$1.25 per game
Everyday Noon-6pm
Now Till Aug 30th

Openings for teams or individuals.
For More Information or to Hold a Spot Call (734) 722-5000

Town 'N' Country Lanes

Visit Us On The Web: www.towncountrylanes.com

SHOP QUALITY SAVE

We Cut Out the Middle Man to Pass the Savings on to YOU!

<p>GROCERY CANDY HEALTH & BEAUTY GENERAL MERCHANDISE POP AND BEVERAGE STATIONARY GLASSWARE PET ITEMS HOUSEHOLD CLEANING ITEMS</p> <p><i>And much more... ALL BRAND NAME ITEMS!</i></p> <p>Hours Mon-Sat 9-8 Sunday 10-6</p> <p><small>WE RESERVE THE RIGHT TO LIMIT QUANTITIES</small></p>	<p>CLOROX LIQUID BLEACH </p> <p>96 fl. oz. Assorted Varieties</p> <p>\$1.48 ea.</p> <p>BOUNTY BASIC PAPER TOWELS 8 Roll Pack</p> <p>\$5.48</p> <p>COTTONELLE TOILET PAPER 12 Double Roll</p> <p>\$7.36</p>	<p>COKE </p> <p>12 Pack-12 oz. cans Assorted Varieties</p> <p>\$2.98 Plus Dep</p> <p>HILLS BROS COFFEE High Yield 34-5 oz.</p> <p>\$5.34</p> <p>TIDE Assorted Varieties 100 fl. oz.</p> <p>\$12.32</p>
--	--	--

THIS WEEK'S SPECIAL

GOLD MEDAL ALL PURPOSE FLOUR 5 lb. bag **\$2.44**

31313 ANN ARBOR TRAIL AT MERRIMAN • WESTLAND
734.367.9300

Cash, Check, Charge-VISA or MASTERCARD

State's residents are ahead of leaders on the need for reform

The way Michigan government works badly needs a major overhaul, but you might think the prospects seem dim indeed. After all, the "Reform Michigan Government Now," fiasco ended last month with the courts ruling the complex amendment off the ballot.

But it is clear that our state's top business leaders are overwhelmingly convinced that something needs to be done — at least according to a statewide summer poll recently taken for Detroit Renaissance, the high-powered business leadership group.

The vast majority — 87 percent of those responding — say our political leaders have done only a fair to poor job of balancing the state's budget and setting clear spending priorities.

Almost as many (81 percent) believe lawmakers are making short-term taxing and spending decisions that promote their survival in office from year to year, rather than working on policies that promote Michigan's long-term prosperity.

This is hardly surprising. The poll was taken in late July, when the memories were still vivid of last fall's near-meltdown of state finances, caused in part by an inexperienced, term-limited Legislature.

Politicians are human beings, just like the rest of us. And it's simple human nature to try to duck unpleasant stuff, which for lawmakers in Lansing means unpopular, but necessary, votes.

So term-limited legislators all too often kick the can down the road by leaving the tough votes to their successors.

The poll also shows deep and grim pessimism about our future. More than four out of every five Michigan voters think the state is on the wrong track, and 74 percent think Michigan's economy will either stay the same or get worse next year.

So it will come as no surprise that a solid majority — 56 percent — wants major structural reforms in Lansing. Yes,

Phil Power

but what kind of reform? Remarkably, a half-dozen ideas all got majority support among all demographic groups surveyed:

- Save money by finding other means of punishment for non-violent offenders, other than going to prison (79.3 percent).
- Increase state employee health care premiums (74.5 percent).
- Change the retirement system for new teachers (74.1 percent).
- Increase state employee health care deductibles and co-pays. (72.5 percent).
- Impose small co-pays for Medicaid-related health services (63.3 percent.)
- Release some non-violent offenders from prison before their normal parole date (58.8 percent).

Our basic problem is this: Michigan's state budget has suffered from years of chronic "structural deficits." That means the system is built so that the state spends more money on programs and services than it takes in from various taxes. Worse, these costs are bound to increase faster than any revenue gains arising from a more prosperous economy.

Although the Legislature raised both income and business taxes last year to overcome the \$1 billion-plus structural deficit that then existed in the General Fund, it was a temporary solution. Virtually all experts predict that structural deficits will return — with a vengeance. Left unresolved, it could reach \$10 billion by 2017!

Tricia Kinley, the tax expert at the Michigan Chamber of Commerce, agrees. In a July article in *The Detroit News* commenting on "quiet" budget agreements this year in Lansing, she wrote: "We could spin our wheels all day long trying to pursue major reform in Medicaid costs, prison costs and pension reforms. But until we 'turn off the faucet' of spending increases (at least turn it down) the Legislature and administration will not be forced to come together and do what's right for the long-term health of our state's financial and budget situation."

When asked what to do about the continuing budget problems, there was much

greater diversity. Some 6.1 percent polled were in favor of solving the problem solely by raising taxes. Another 21.3 preferred to solve the problem entirely by reducing state spending. But a solid majority, 56.4 percent, opted for moving toward serious structural reforms in state government.

And when it comes to the voters, the sentiment is near-unanimous. An amazing 95 percent say reform is personally important to them.

Incidentally, the poll was taken by the Chicago-based Glengariff Group, Inc., for Detroit Renaissance, a group of top-level business executives in southeast Michigan. Though it has been around for many years, in recent months Detroit Renaissance has spurred itself to become a major policy mover and shaker, under the leadership of President Doug Rothwell and Domino's Pizza CEO Dave Brandon, chair of the Renaissance board.

Rothwell is blunt about the poll results: "The people of Michigan are ready for major reforms in the way government works and spends money. Year-to-year budget cuts and tax increases are simply making matters worse. We can't continue to postpone the inevitable: Michigan cannot work the way it has for the past 50 years, because we simply don't have the money we used to have."

And Lansing, take note: This poll provides solid support for an emerging effort to use the "lame duck" session of the Legislature — that between Election Day and the end of the year — to push far-reaching structural reforms of Michigan's government.

I can't help but be mildly encouraged by all of this. We've got a long way to go, but maybe, just maybe, that glimmer you noticed this morning was, at long last, the first light at the end of the tunnel.

Phil Power is founder and president of The Center for Michigan, a think tank based in Ann Arbor. The opinions expressed here are Power's and do not represent the official views of The Center. Comments welcome at ppower@thecenterformichigan.net.

OUR VIEWS

Drinking age must stay at 21

The presidents of nearly 130 colleges and universities, including Saginaw Valley State University in Michigan and nearby Ohio State University, have joined an initiative that asks elected officials to consider lowering the drinking age nationwide.

They maintain that 21 is not working because it encourages dangerous binge drinking.

They argue that young people ages 18-20 can enter into legal contracts, serve as jurors and join the military, but are told they aren't mature enough to drink.

The Amethyst Initiative, as it is called, encourages elected officials to engage in a public debate about the drinking age and the National Minimum Drinking Age Act, which in 1984 imposed a penalty of 10 percent of a state's federal highway appropriation on any state setting its drinking age lower than 21. By 1988, all states had adopted the new minimum drinking age.

We oppose lowering the drinking age from 21, as do Mothers Against Drunk Driving (MADD), the majority of voters surveyed and the National Transportation Safety Board, which released a statement last month.

According to MADD, the National Minimum Drinking Age Act has saved an estimated 25,000 lives since it was passed 24 years ago.

Since the early 1980s, the number of young people killed annually in crashes involving drunken drivers under 21 has been cut in half, from more than 5,000 in the early 1980s to nearly 2,000 in 2005.

Also, research indicates that when the minimum legal drinking age is 21, people under age 21 drink less overall and continue to do so through their early 20s.

According to a survey released last month by Nationwide Insurance, 78 percent of adults support 21 as the minimum drinking age and 72 percent think alcohol would be more accessible to kids if it were lowered.

We suspect the real reason university officials support a lower drinking age is that they want to get out from under the responsibility of policing alcohol use on their campuses.

Instead of supporting the misguided Amethyst Initiative, they should be helping to find real solutions to the dangerous problem of binge drinking.

We encourage our readers to write their elected officials and urge them to keep the drinking age intact at 21.

Livonia Youth Choir
Enriching Art and Culture in Our Community
ANNUAL AUDITION ANNOUNCEMENT

The Livonia Youth Choir is a tuition-based community choir for young people in grades 3 - 8. We invite students to audition for placement at two levels of musical participation with the Lyric or Bella Voce Choirs.
PLEASE NO PREPARED MUSIC.

- ♪ When: Thursday, September 11, 2008
- ♪ Time: 7:00-9:00 pm. Open Audition. No appointments
- ♪ Where: ST. PAUL'S PRESBYTERIAN CHURCH, 27475 Five Mile Rd.
- ♪ Tuition: \$250/yr for Lyric members, \$300/yr for Bella Voce members
- ♪ Monthly payment plans available. Registration & music fees required.

Commitment: Weekly Monday night rehearsals and occasional weekend rehearsals is required. For more information email livoniayouthchoir@sbcglobal.net.

KNOWS A SMART CD WHEN HE SEES IT

GET GREAT RATES AND LIQUIDITY

24-Month Rising Rate CD

Months 1-6	Months 7-12	Months 13-18	Months 19-24
4.00%	4.50%	5.00%	5.50%

With Loyalty Checking Account.

Flagstar
Member Since 1998

*Stated Annual Percentage Yields (APY) are accurate as of 9/3/08. Minimum opening balance requirement is \$500 and maximum deposit is \$100,000. Additional deposits are allowed on the 24-month maturity date. Account fees could reduce earnings. Penalty may be imposed for early withdrawal. Withdrawals can be made at the end of each six-month interval without penalty. Interest is compounded and credited to your account semiannually at each six-month interval. Not available for public credit. Customers must maintain their primary checking account at Flagstar Bank and conduct an average of 15 monthly transactions or at least \$250 in recurring ACH transactions per month to qualify for the Loyalty Checking account rate. "Loyalty Checking account" rate offer cannot be combined with coupons or other special offers. Rate is effective for a limited time only and subject to change without notice. Account restrictions may apply.

Rx CANADA DIRECT

Saving you up to **75%** on your prescription drugs.

Including:

- Plavix 75mg, 100ct.....\$169.96
- Lipitor 10mg, 90ct.....\$139.85
- Flomax 0.4mg CR, 90ct.....\$128.38
- Januvia 100mg, 84ct.....\$369.90

Now **also** saving you **BIG** money on Prescription Eyewear.

Call us for a **FREE QUOTE**
313-724-8860
23541 Ford Road • Dearborn

Warren
Cherry Hill

W. Outer Drive

Telephone

Rx CANADA DIRECT
Ford Road

Visiting municipal officials weigh in on Kilpatrick plea

BY STACY JENKINS
OBSERVER STAFF WRITER

Joe Shumway knows the road to healing a city is a tough one.

Shumway was the mayor of Laramie, Wyo., in 1998, when the town of 27,000 residents made national and international headlines following the brutal hate crime beating death of a 21-year-old gay college student, Matthew Shepard.

Shumway said he dealt with the fire storm of media coverage in a deliberate way, noting Detroit city officials should

do the same this week, as Detroit Mayor Kwame Kilpatrick pleaded guilty to felony charges.

"We were up front that there was a problem and that we were going to get through it," said Shumway, who is visiting the Detroit area with a group from the National League of Cities Public Safety Crime Prevention Committee, hosted in Farmington Hills by Councilman Ken Massey. "It was a black day in the city of Laramie, Wyoming, but we got through it."

Shumway, and 28 other public officials from around the nation, paid close attention to Thursday's developments concerning Kilpatrick's guilty pleas and resignation.

"They've all asked about it," said Farmington Hills Mayor Jerry Ellis. "All we could do was tell them what we know. Obviously, this is a waste of a very talented person. There's nothing to feel good about, but at least now, the City of Detroit can move forward and this cannot adversely affect us any more."

Steve Larson, who is mayor of New Brighton, Minn., has been following the Kilpatrick situation for awhile. He knows what the city is going through. He served on the council in Washington, D.C., when then-Mayor Marion Barry was convicted on drug charges and sentenced to six months in jail in 1990.

Larson said politicians "will always get caught" when they "think they have too much power that they'll get away with it."

"They're human, and they make mistakes, but they're not above the law," said Larson.

He doesn't think the Detroit area is being cast in a poor light because of Kilpatrick's actions.

"It's the individual who made a bad mistake, it's not the area," he said.

Rebecca Cavanaugh-Miller, a council member in Thornton, Colo., said it's a sad situation.

"It makes us all look bad (as public officials)," she said. "It puts doubt in all citizens' minds, and makes them think we are all corrupt."

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

verizon wireless

Serious savings.
Playful phones.

Phones that do more, on America's largest 3G network.

Samsung Alias™
\$499.99
\$99.99 2-yr. price — \$50 mail-in rebate debit card. With new 2-yr. activation.
DUAL-FLIP MESSAGING MACHINE
> Easy-to-use QWERTY keyboard
> Get V CAST Music with Rhapsody® (wireless and PC downloads)

Samsung Glyde™
\$799.99
\$129.99 2-yr. price — \$50 mail-in rebate debit card. With new 2-yr. activation on a Nationwide Calling Plan.
THE BEST OF TOUCH AND QWERTY
> Get V CAST Music with Rhapsody (subscription, wireless and PC downloads)
> Browse the Internet on the go

The NEW BlackBerry® Curve™ 8330 Smartphone
\$999.99
\$169.99 2-yr. price — \$70 mail-in rebate debit card. With new 2-yr. activation on a Nationwide Email Plan.
PINT-SIZED POWERHOUSE FOR WEB AND EMAIL
> Surf the web, get email
> 2.0 megapixel camera

BONUS OFFER!
Buy ANY phone \$29.99 or higher
\$79.99 2-yr. price — \$50 mail-in rebate debit card.
GET 3 FREE
SCH-u410 camera phones.
With new 2-yr. activation per phone.

Switch to America's Most Reliable Wireless Network.®

Call 1.877.2BUY.VZW Click verizonwireless.com Visit any store

VERIZON WIRELESS COMMUNICATIONS STORES				AUTHORIZED RETAILERS			
ALLEN PARK 3128 Fairlane Dr., Fairlane Green 313-271-9255	DETROIT 14126 Woodward (Model T Plaza) 313-869-7392	MONROE 2161 Mall Rd. (in front of Kohl's) 734-241-4099	SOUTHFIELD 28117 Telegraph Rd. (south of 12 Mile Rd.) 248-358-3700	WESTLAND 35105 Warren Rd. (southwest corner of Warren & Wayne Rds.) 734-722-7330	CANTON Cellular and More 734-404-0191 734-981-7440	MACOMB Authorized Cellular 586-566-8555	SOUTHFIELD Wireless USA 248-395-2222
AUBURN HILLS Great Lakes Crossing Mall 248-253-1799	300 Renaissance Center Level 1 between towers 200 & 300 313-567-4055	NORTHVILLE Three Generations Plaza 20580 Haggerty Rd. 734-779-0148	STERLING HEIGHTS 45111 Park Ave. (M-59 & M-53, Utica Park Plaza) 586-997-6500	OR VISIT THE VERIZON WIRELESS STORE AT CIRCUIT CITY AUBURN HILLS	CLARKSTON Cellular Technologies 248-625-1201	MONROE 2B Mobile 734-240-0388	STERLING HEIGHTS Authorized Cellular 586-795-8610
BRIGHTON 8159 Challis, Ste. C (off Grand River, in front of Target) 810-225-4789	FARMINGTON HILLS 31011 Orchard Lake Rd. (southwest corner of Orchard Lake Rd. & 14 Mile Rd.) 248-538-9900	NOVI 43025 12 Mile Rd. (Twelve Oaks Service Dr. north of Sears) 248-305-6600	TAYLOR Lakeside Mall (lower level, Sears court)	NEW! BLOOMFIELD TOWNSHIP	COMMERCIAL Cellular Source 248-360-9400	Herkimer Radio 734-242-0806	Wireless Network 586-997-1777
CANTON 42447 Ford Rd. (corner of Ford & Lilley Rds., Canton Corners) 734-844-0481	FENTON 17245 Silver Pkwy. (in the Sears Plaza) 810-629-2733	PONTIAC/WATERFORD 454 Telegraph Rd. (across from Summit Place Mall) 248-335-9900	TROY 1913 E. Big Beaver Rd. (Troy Sports Center) 248-526-0040	NEW! MADISON HEIGHTS	FARMINGTON HILLS Cellular City 248-848-8800	Herkimer Too 734-384-7001	TROY The Wireless Shop 248-458-1111
CLINTON TOWNSHIP 17370 Hall Rd. (Partridge Creek Mall) 586-228-4977	FT. GRATIOT 4129 24th Ave. 810-385-1231	ROCHESTER HILLS 3035 S. Rochester Rd. (at Auburn Rd.) 248-853-0550	NEW! ROCHESTER HILLS	NOVI	PERNOALE Communications USA 248-542-5200	MT CLEMENS Authorized Cellular 586-468-7300	UTICA Mobile2/Mobile Wireless 586-739-9977
DEARBORN 24417 Ford Rd. (just west of Telegraph) 313-278-4491	LAKE ORION 2531 S. Lapeer Rd. (Orion Mall 2 miles north of the Palace) 248-393-6800	ROYAL OAK 31941 Woodward Ave. (at Normandy) 248-549-4177	NEW! TAYLOR	NEW! TROY	FT. GRATIOT Wireless Solutions 810-385-3400	OXFORD Wireless Network 248-628-8400	WARREN MultiLinks 586-497-9800
LIVONIA 29523 Plymouth Rd. (at Middlebelt) 734-513-9077	ST. CLAIR SHORES 26401 Harper Ave. (at 10 1/2 Mile) 586-777-4010	WARREN 5745 Twelve Mile Rd., Heritage Village 586-578-0955	ROSEVILLE	WESTLAND	GROSSE POINTE Authorized Cellular 313-417-1000	PLYMOUTH 20/20 Communications 734-456-3200	Wireless Network 586-573-7599
ALCATEL-LUCENT					LIVONIA MultiLinks 248-444-6440	ROYAL OAK Cellular Cellutions 248-582-1100	WEST BLOOMFIELD Global Wireless 248-681-7200
						Fusion Communications 248-549-7700	WIXOM Auto One 248-960-0500

Madonna University offers mini-courses for community

Madonna University's Office of Continuing Education and Professional Studies is offering a "Back to School" variety of noncredit "mini-courses," which range from two-hour sessions to 13 weeks and cover a variety of topics including art, career

A detailed course schedule and online registration are available at www.madonna.edu by clicking on Future Students, then Continuing Education & Professional Studies.

- and health.
- The September classes are:
- Beginning Drawing - 7-9 p.m. Sept. 15 to Oct. 6, Mondays, \$49
 - Autumn Photography - 5-7 p.m. Sept. 15 to Oct. 6, Mondays, \$85
 - Managing MIOSHA Compliance - 9-11 a.m. Wednesday, Sept. 17, \$85 for MMA members, \$175 for non-members
 - How to Find Your Next Career - 7-9 p.m. Wednesday, Sept. 17, \$30
 - Staging to Sell - 10 a.m. to noon Saturday, Sept. 20, \$25
 - Create the Rest of Your Life - 9 a.m. to noon Saturday, Sept. 20, \$30
 - Empower and Enable Your IT Staff - 9:30-11:30 a.m. Saturday, Sept. 20, \$29
 - After the Last Paycheck - 5-7 p.m. Monday, Sept. 22, \$10
 - Secret of Health - 10 a.m.-noon Saturday, Sept. 27, \$24
 - Working with the Autistic/Asperger's Student - 9 a.m. to 3 p.m. Saturday, Sept. 27, \$89
 - Retirement Planning Today - 9 a.m.-noon Saturday, Sept. 27 and Oct. 4, \$59

A detailed course schedule and online registration are available at www.madonna.edu by clicking on Future Students, then Continuing Education & Professional Studies. For more information about Continuing Education courses and/or to register by phone, call 734-432-5804.

Visit us online at hometownlife.com

Activation fee/line: \$35 (\$25 for secondary Family SharePlan™ lines w/ 2-yr. Agmts).
IMPORTANT CONSUMER INFORMATION: Subject to Customer Agmt., Calling Plan, rebate form & credit approval. Up to \$175 early termination fee/line & other charges. Offers and coverage, varying by service, not available everywhere. Rhapsody and the Rhapsody logo are registered trademarks of RealNetworks, Inc. Device capabilities: Add'l charges & conditions apply. Rebate debit card takes up to 6 weeks & expires in 12 months. Limited-time offers. While supplies last. Network details, coverage maps & V CAST Music w/Rhapsody subscription details at verizonwireless.com. © 2008 Verizon Wireless. SSS1

SPORTS

B (LW)

Sunday, September 7, 2008

The Observer & Eccentric Newspapers

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

www.hometownlife.com

Cranbrook quarterback Mike Corey is swarmed by Clarenceville tacklers Dominique Jones (bottom) and D'Ondre Hogan during Friday's Metro Conference football opener.

PHOTOS BY TOM HOFFMEYER | STAFF PHOTOGRAPHER

Trojans riding high

Brooks' 238 yards rushing leads Clarenceville rout

BY BRAD EMONS
OBSERVER STAFF WRITER

Livonia Clarenceville football may not be all the way back, but it's close.

It may not be quite the Tim Shaw glory days just yet, but the Trojans appear to be threat again to win the Metro Conference title following a convincing 47-27 triumph Friday night over Bloomfield Hills Cranbrook.

After going 1-8 a year ago, Clarenceville is now 2-0 overall.

The Trojans piled up a total of 434 yards on the ground, led by 5-foot-7, 132-pound junior Levonte' Brooks, who finished with 238 yards on 14 carries.

The Trojans led 34-0 at half-time and invoked a running clock briefly late in the third quarter by going up 41-0.

Cranbrook coach Gary Gerson, whose team slipped to 0-2 overall, left Clarenceville's field convinced the Trojans are for real.

"Their reminiscent of the (Greg) Hudkins' success and I hope their coach (Ryan Irish) takes it as a compliment, and I think he will," said the Cranbrook coach, referring to Trojans' state tournament runs under Hudkins during the 2000 and 2001 seasons. "What a dif-

Clarenceville's Levonte' Brooks races downfield on his way to a 61-yard touchdown run during the first half of Friday night's Metro Conference opener against Bloomfield Hills Cranbrook.

ference they are from last year. They're disciplined and strong. Ryan Irish has a vision and it's taking shape."

Despite a fumble on their first drive, things took shape quickly for the Trojans during the first quarter when sophomore D'Ondre Hogan scored on their next series on a 10-yard run. Hogan added 95 yards on 11 carries before going out of the game with a bruised knee late in the second quarter.

Please see **TROJANS, B3**

Sidelines

Churchill golf win

Livonia Churchill opened its Kensington Lakes Activities Association-South Division girls golf schedule Friday with a 199-205 win over Livonia Franklin at Whispering Willows.

Co-medalist Lexi McFarlane led the Chargers with a 46 followed by Jordyn Shepler (49), Jessica Burdette (50), Sarah Linder (54), Samantha Proben (58) and Stephanie Panaretos (59).

Co-medalist Natalie Polakowski led Franklin with a 46 followed by Sam McAtee (50), Alexis Smith (53), Georgia Patrick (56), Heather deGuise (56) and Lauren Beahon (65).

Titans boot MU

An NCAA Division 1 woman's soccer team visited Madonna University at Greenmead Field on Friday, but the Crusaders could not spoil the visit as University of Detroit-Mercy came away with a 2-0 triumph.

The Titans (2-1-1) put plenty of pressure on Madonna goalkeeper Brittany Warner (7 saves), scoring one goal in each half and providing plenty of offensive support for goalkeeper Joanna Hinde (five saves for the shutout).

It only took 3:29 for UM-D to get on the board, as Alexandra Suschak's hard shot beat Warner. The only other tally came at 23:15 of the second half, when Selena Stanski managed to take the ball from Warner and maneuvered around her to chip a shot home.

The defeat dropped Madonna's overall record to 2-2-0.

S'craft, MU draw

The annual exhibition women's soccer match between Madonna University and Schoolcraft College finished in a 1-1 deadlock Wednesday at Greenmead Field in Livonia.

Schoolcraft alumna Jessica Austin got the Crusaders on the board with a goal during the first half, putting a shot behind Lady Ocelots' starting goalkeeper Kristen Donzila.

With just 1:03 left in the match, the Lady Ocelots tied it when Clare Baptist set up Dena Sana, who made no mistake.

"I thought our players kept fighting and were relentless even with minutes left in the game," said Schoolcraft head coach Deepak Shivraman. "We have a lot of respect for Madonna and being cross-town rivals, we really look forward to this game every year."

Schoolcraft outshot Madonna 13-8 in the physical, hard-fought contest.

Both Donzila and Ashley Chandler, who each played a half in goal for Schoolcraft, were strong in stopping Madonna's offense, Shivraman added.

KLAA-Central loaded up

BY BRAD EMONS
OBSERVER STAFF WRITER

After capturing 19 of 24 Western Lakes Activities Association girls swim titles, Livonia Stevenson will have to prove itself all over again after moving into the Central Division of the new Kensington Lakes Activities Association.

The Central features the Spartans, the Division 1 state runner-up; South Lyon Unified, which placed third in the same

GIRLS SWIM PREVIEW

meet; Northville, which took fifth; and Novi, which finished 11th.

Add fourth-place WLAA finisher Salem to the mix and it's safe to say that the KLAA-Central is the toughest division in the state.

"There's going to be one good team that's going to finish fifth in our division," Stevenson coach Greg Phill predicted. "I don't know if we can win the division. It's going to be good competitive. It's a tough division. All those schools are good."

Phill embarks on the new KLAA minus his two top swimmers, both lost to graduation - Brynn Marecki, the Division 1

Ashley Gordon Stevenson

Ashley Sells John Glenn

Savannah Hatt Stevenson

See capsule outlook of area girls swim teams, Page B3.

quartet. Also returning is sophomore Savannah Hatt, who

'I don't know if we can win the division. It's going to be good competitive. It's a tough division. All those schools are good.'

GREG PHILL, Stevenson girls swim coach

took sixth in the 500 freestyle (season-best 5:08.66) and 11th in the 200 freestyle (1:58.52); junior diver Carla McNamara, who was 10th (335.45 points); and sophomore Kaylee Dolinski, who was 14th in the 200 freestyle (1:58.87) and 15th in the 500 freestyle (season-best 5:15.2).

Meanwhile, two new members of the KLAA's South Division, Westland John Glenn and Livonia Franklin, could make waves.

Glenn has its strongest team in over a decade led by senior Ashley Sells, who was fifth in Division 1 in the 100 butterfly (58.71) and 12th in the 200 IM (2:14.13).

Franklin also has a standout swimmer in sophomore Kayla Douglas, who placed seventh in last year's state meet in the 100 backstroke (1:00.37).

state champion in the 200-yard individual medley and 100-yard breaststroke; and Laura Timson, who took placed in the 500 freestyle and eighth in the 200 IM.

But not all is lost with the return of junior Ashley Gordon, who garnered fourth at the state meet in the 100 backstroke (1:00.63) and 11th in the 200 IM (2:14.13). She was also a member of Stevenson's runner-up 200 medley relay team and fourth-place 400 freestyle relay

Franklin's 56-34 victory is sweet

Livonia Franklin's offense was running at high octane Friday as the Patriots scored 14 points in each of the four quarters to upend visiting Walled Lake Western, 56-34, in a Kensington Lakes Activities Association football crossover.

Franklin, minus four starters out injured including lead fullback David Fortin and offensive lineman Nate Robinson, had 474 yards total offense and picked off six passes to even its record at 1-1.

"It was a great win for us," Franklin coach Chris Kelbert said. "We had a new fullback, two new middle linebackers and a new offensive guard."

Third-string running back Chris VanTuyl picked up the slack, rushing for a team-high 122 yards on 17 carries. He scored on touchdown runs of 4 yards (first quarter) and 6 yards (fourth quarter).

Senior quarterback Mark McRobb also had an outstanding night hitting 6-of-11 passes for 163 yards including a 44-yard TD pass to Mike Baumgardner in the final quarter and pair of second-quarter TD tosses of 22 and 34 yards to Mike Gadsby.

McRobb also added a 35-yard TD run on a draw play in the third period. Other TDs came from Baumgardner on a 6-yard run in the first quarter and Gadsby on a 10-yard run in the third period.

Gadsby rushed for 81 yards on seven carries, while Baumgardner was 7-for-41.

Western quarterback Sam Welch scored on three TD runs and threw a 55-yard scoring pass to David Menoian, but was intercepted five times. He was 4-of-15 passing and rushed for 86 of Western's 149 yards.

Gilvanni Johnson also scored for the Warriors (1-1) on a 73-yard kickoff return in the third quarter.

Franklin got interceptions from Don Stratz (2), Gadsby, Connor Leidal, Justin Dean and Antoine Banks.

PREP FOOTBALL

Glenn gets jump-started too late in loss to Pirates

It was too little, too late Friday for Westland John Glenn's football team as the Rockets fell to 0-2 on the year with a 10-6 setback to host Pinckney.

The Pirates (1-1) scored all 10 of their points in the second period including a 22-yard field goal with 10:05 left by Derek Kroeger followed by a 25-yard touchdown pass from Kroeger to Patrick Moore.

Glenn, scoreless for the first seven quarters this season, finally got on the board with 3:27 left in the game when Kamal Ayler scored on a 3-yard run to cap a seven-play, 60-yard drive.

Ayler finished with 101 yards on 14 carries, while wide receiver Jeremy Langford caught four passes for 83 yards.

Glenn had a total of 254 yards,

PREP FOOTBALL

including 133 on the ground. Quarterback Jerome Scales was 9-of-17 passing for 121 yards.

Pinckney had a total of 297 as Jacob Adams was the leading rusher with 99 yards on four carries. Kroeger was 5-of-11 for 84 yards. Glenn had the edge in first downs, 15-12.

Mott stops Zebras, 22-14

Marc Pressley was the hero Friday as Waterford Mott (2-0) earned a 22-14 Kensington Lakes Activities Association win over host Wayne Memorial (0-2).

With Wayne driving in for the go-ahead points in a 14-all deadlock, Pressley stripped a Wayne ball car-

rier and raced 91 yards for a TD. The Corsairs then added a two-point safety.

Wayne got on the board first with 6:32 left in the first period on Nick Mills' 48-yard TD pass to C.J. Johnson.

Mott answered at the end of the quarter when Tyler Bush scored on a 10-yard run after Wayne fumbled at its own 14. But Mott missed the point-after to trail, 7-6.

With 2:03 left in the first half, Pressley scored on a 10-yard run and Tony Romero caught the two-point conversion pass from Bush to make it 14-7 at intermission.

Wayne rallied back early in the third period when Alex Bledsoe returned a Mott fumble 34 yards for a TD and Jesse Dorow converted his second PAT knot the count.

Glenn, scoreless for the first seven quarters this season, finally got on the board with 3:27 left in the game when Kamal Ayler scored on a 3-yard run to cap a seven-play, 60-yard drive.

Sean Ogle, converted from the line, led Wayne in rushing with 69 yards on 12 carries. Richard Haley added 66 on 14 attempts.

Pressley led all rushers with 166 yards on 18 carries.

The Pirates had the edge in total offense, 276-242.

Turnovers were a big factor as Wayne fumbled six times and lost four, while Mott had three and lost two.

SPORTS ROUNDUP

St. Colette hoop tryouts

Tryouts for the Livonia St. Colette Cougars Catholic Youth Organization boys basketball teams, both JV (grades 5-6) and varsity (grades 7-8) teams, will begin the week of Oct. 27.

Boys from St. Colette, St. Aidan, St. Kenneth and St. Priscilla are eligible to try out. The Cougars are also seeking a JV coach.

Hockey players wanted

The Michigan Ice Dogs Junior C Hockey Club is seeking players ages 16-to-20 for the 2008-09 season in the Great Lakes Junior Hockey League.

You must be registered with USA Hockey for the 2008-09 season to be eligible.

The 42-game schedule includes home games at the Plymouth Cultural Center.

Those interested in a tryout should call George Dritsas at (313) 909-4304; or (313) 926-6044.

Youth baseball tryouts

Tryouts for the 13-and-under 2009 American Amateur Baseball Congress Concealed Security travel team will be at 3 p.m. Sunday, Sept. 7 at Livonia's Bicentennial Park, located at 3500 Seven Mile Road (at Wayne Road).

For more information, call Lou Pirronello at (313) 550-8119.

Tryouts will be staged the next few weeks for the 2009 WaCo Wolves, a 14-under team which will play in the 15-and-under division of the Kensington Valley Baseball-Softball Association, along with regional events.

The Wolves will start play in early April and end in late July with close to an 80-game schedule which includes the Omaha (Neb.) Slump Buster

held during the College World Series.

For more information, call Bill Hardin at (734) 560-0820.

Baseball Academy

The Pro Secrets Baseball Academy will be conducting showcase sessions for high school players as well as skill sessions in power pitching, hitting and fielding.

The latest pro pitch trainer will be used and former Phillies pitcher Mark Rutherford will be the featured instructor.

For more information, call (734) 421-4928.

Travel baseball-softball

The Kensington Valley Baseball Softball Association is accepting applications for travel baseball and softball teams for the 2009 season.

There are currently openings in all age brackets in both baseball and softball for new and existing teams.

Baseball features multiple divisions - community, advanced, open - for under-9 through under-18. Softball divisions will be determined by interest for under-10 through under-18.

Meetings for the upcoming season will begin in October.

For more information, e-mail Jeff David at jeff.david@kvbsa.com; or visit www.kvbsa.com.

Men's fall basketball

The City of Livonia Department of Parks and Recreation will hold a managers meeting for its seven-week, 2008 men's fall basketball league beginning at 7 p.m. Wednesday, Sept. 17, at the Livonia Community Recreation Center (conference room), located at 15100 Hubbard (at Five Mile Road).

The fee is \$320 per team (plus officials fees each game). The season starts Nov. 5.

For more information, call Erin Knieper at (734) 466-2412.

Churchill notches key victory against Chiefs in KLAA-South

BY BRAD EMONS
OBSERVER STAFF WRITER

Livonia Churchill boys soccer coach Reid Friedrichs was ecstatic following Thursday's 4-2 triumph over Canton in an early-season showdown in Kensington Lakes Activities Association's South Division. "They played as a team and played for each other," said Friedrichs, whose team is 2-2 overall and 2-0 in the division. "We also got paid a nice compliment from their coach (George Tomasso), who said that in his six or seven years (as Canton coach) they had never given up more than three goals. I'm really proud of the boys."

The Chargers led 2-1 at half-time. Two of Churchill's four goals came off restarts.

Etienne Lussiez had a goal and assist for the Chargers, while teammates Adam Bedell and Drew Sieber each collected unassisted goals.

Jacob Herout, an exchange student from the Czech Republic, gave Churchill a two-goal cushion in the second half after the Chiefs cut the deficit to 3-2.

"Jacob was due, he had hit the crossbar three times, once in a scrimmage and the other two against Northville and Stevenson," Friedrichs said. "If it was a beautiful goal, a

BOYS SOCCER

one-time volley into the lower corner."

Chris DeNapoli, a senior, also picked up two assists in the victory.

"He played a great game," Friedrichs said of the outside-midfielder. "He was exactly where he needed to be."

Scott Zech and Mitch Reinhart scored goals for Canton (3-2-3, 1-1).

CLARENCEVILLE 2, HARPER WOODS 1: Phil Strachan tallied the game-winner with 12 minutes left to give Livonia Clarenceville (4-1, 1-0) the Metro Conference victory Thursday over the host Pioneers (1-2, 0-1).

Dustin Csokasy assisted on Strachan's goal, while goalkeeper Garrett Gregg (seven saves) preserved the victory.

Jimmy Moody's goal from Strachan staked the Trojans to a 1-0 halftime lead before Harper Woods' Egli Lika knotted the count a 1-1 with 25 minutes left in the match.

GARDEN CITY 4, FRANKLIN 2: John Selinski scored a pair of goals Friday to lead the host Cougars (4-0-1) to the non-league win over Livonia Franklin (0-6-1).

Vaughn Frederick and Ben Miskulin also scored for Garden City, which led 1-0 at intermission.

Steve Trapp scored both goals for Franklin with Travis Matthey recording both assists.

LUTHERAN NORTH 5, LUTH. WESTLAND 1: Jordan Holmes and Steve Neaton each tallied a pair of goals Thursday

as host Macomb Lutheran North (3-4, 1-0) tripped up Lutheran High Westland (2-2-1, 0-1) in the Metro Conference opener for both teams.

North led 3-1 at halftime as Austin Baglow tallied the Warriors' lone goal off a corner kick from freshman Mitchell Boehm.

"We couldn't match their speed of play," Lutheran Westland coach Rich Block said of the Mustangs. "They were fast, strong and very skilled. They moved the ball better and quicker than we did. They exposed our weaknesses. I saw some of our deficiencies that we need to work after tonight. But we'll move forward."

FRANKLIN 2, PLYMOUTH 2: Harold Blohme's goal with only 8:49 remaining Thursday enabled the Wildcats (3-3-1, 1-0-1) to earn a KLAA-South Division deadlock with host Livonia Franklin (0-5-1, 0-1-1).

Zain Qureshi's unassisted goal with 10:16 gave the Patriots a short-lived 2-1 advantage.

Blohme then answered 1:27 later. "They let them go through the middle and we got caught sleeping in the back," Franklin coach Vic Rodopoulos said. "But tonight our guys realized their capabilities. They worked hard and were able to stick to the game plan and things worked out. We have something to build on."

Plymouth led 1-0 at intermission on Bradley Finnegan's goal before the Patriots' answered with their first on Steve Trapp's score from Travis Matthey.

Junior Josh Sheppard went all the way in goal for Franklin, while senior sweeper Mike Geraci "played a heckuva game," according to Rodopoulos.

Howell's Witjes burns Spartans

PREP FOOTBALL

Robin Witjes proved to be a major thorn in Livonia Stevenson's side Friday night as host Howell upended in the Spartans, 35-21, in a Kensington Lakes Activities Association crossover football game.

Howell (2-0) broke a 21-all fourth-quarter deadlock with two scores including an 86-yard kickoff return by Nate Riffle followed by a 45-yard interception return by Witjes with only three minutes remaining.

Junior running back Bryce Lindberg opened the scoring with a 15-yard TD run in the first quarter and Witjes converted the first of his five straight extra points to make it 7-0.

Stevenson's star running

back Austin White, coming off a 240-yard performance in the season opener against Livonia Franklin, was limited to 40 yards on 16 carries. He scored on a 6-yard TD run in the first quarter and added a 3-yard score in the final quarter to knot the game at 21-21.

Stevenson (1-1) also scored on a last play of the first half when back-up quarterback Brendan O'Hara connected with Stephen Pollard on a 31-yard pass to pull the Spartans even at 14-all at halftime. That came after Witjes hauled in a 31-yard TD pass from Justin Svatora in the second quarter.

After both teams went scoreless in the third period, Witjes

put the Highlanders ahead 21-14 on a 25-yard run before White answered with his second TD.

"We had seized momentum, but that kick-off return was the back-breaker," Stevenson coach Tim Gabel said. "We were struggling with their defense. They blitzed a lot of and they had people in our face. That was their game plan."

The Spartans had 328 total yards, but only 103 on the ground. Howell had a total of 288 yards, including 197 rushing.

Stevenson quarterback Jacob Gudeman was 12-of-23 passing for 191 yards, but was picked off four times.

Mark Grisa also had a first-quarter interception for the Spartans.

Churchill run attack smothers Kettering

PREP FOOTBALL

Livonia Churchill's ground game chewed up Waterford Kettering for 428 yards Friday as the host Chargers rolled to a 37-14 Kensington Lakes Activities Association crossover football triumph.

Jeff Ricketts rushed for a team-best 153 yards on five carries, including a 66-yard touchdown run with 11:24 left in the third period to make it 24-0 and had a 74-yard TD run early in the final period. The senior running back's 47-yard punt return set up Justin Choma's 24-yard field goal early in the second quarter.

Quarterback Grant Morgan also chipped in with 125 yards on eight carries, including a 77-yard TD run with 6:31 remaining in the first half to put Churchill ahead 17-0. He also scored on a 16-yard run in the first quarter.

Tony Frezzelli's 42-yard TD run in the final period completed the Churchill scoring.

Matt Kowalis added 93 yards on 11 carries, while Choma was 4-for-5 on extra points as the Chargers evened their season

record at 1-1. Kettering (1-1) had 291 total yards, including 142 on the ground.

Quarterbacks Kevin Truitt and Ryan Dingman were a combined 16-of-40 passing for 149 yards and one interception (by Jordan Grohoski).

The Captains scored a pair of fourth-quarter TDs via the air - Truitt on an 11-yard pass to Robbie Morimore and Dingman on a 14-yard strike to Kendall Smith.

Defensive end Bryan Lester, a senior, led the Chargers in tackles with 10.

Crusaders win 1st pair at Martin Tournament

The first day of the annual Julie Martin Memorial Tournament went as well as it could for host Madonna University, as the Crusaders reeled off two match victories.

After defeating Davenport University earlier on Friday, the Crusaders (10-1) outlasted Cedarville University of Ohio (3-3) in a tough, four-game set.

Madonna opened with wins of 25-19 and 25-22 before the Lady Jackets rebounded in Game 3, 25-20. But the Crusaders finished off the match with a 25-22 win in the fourth game.

As usual, the Crusaders were paced by the front-row offense of Lubovj Tihomirova (17 kills), Mary McGinnis (16 kills) and Whitney Fuelling (13 kills), with setter Inta Grinvalds tallying 50 assists.

Top MU defenders were Brynn Kerr (17 defensive digs) and Abby Long (10 digs).

Sarah Sheers (38 assists) was one of the bright spots for Cedarville.

Madonna got off to a rousing start at the tournament, earning a 3-0 triumph over Davenport (25-14, 25-12, 25-15).

Tihomirova and Fuelling led the Crusaders' attack with 15 and 11 kills, respectively. They were ably set up at the net by Grinvalds (31 assists).

Sparking the defense with seven digs was Kerr, with Amanda Koszela helping the cause with six digs.

Kayla Vandermolen collected 16 assists for Davenport (3-6).

Lady Ocelots triumph

Schoolcraft College improved to 8-3 overall and 5-0 in the Eastern Conference of the MCCA with a 21-25, 25-15, 25-22, 25-15 win Thursday over Flint Mott CC.

The Bears fall to 0-2 and 0-1.

VISIT HOMETOWNLIFE.COM

VINYL SIDING

- #1 Horizontal Double 4 White... \$59.45 per sq.
- #1 Soffit 10" wide White... \$56.95 per sq.
- 1st Quality Heavy Gauge Gutter (in 18 colors)... 95¢ nearest ft.
- 24"x50" Aluminum Coil Stock (wide selection)... \$61.77 per sq.

GAF Roofing Shingles
25-Year Fiberglass 1 Roof Top Available

- Gutters in 22 Colors
- Custom Banding
- Soffit Material
- Vinyl Replacement Windows
- Aluminum Siding
- Vinyl Siding
- Shake Siding
- Aluminum Coil Stock
- Roof Shingles
- Roof Vents
- Gable Vents
- Ridge Vents
- Storm Windows
- Steel Exterior Doors
- Storm Doors
- Garage Doors
- Custom Shutters

Viking Building Materials, Inc.
30175 Ford Road • Garden City (between Middlebelt & Merriman)
734-421-5743
Open Mon-Fri 8-6, Sat 8-12, Closed Sun

Clarenceville spikers drop Wayne

Senior Marlene Azar came up with 11 kills and five ace serves Thursday night as Livonia Clarenceville spoiled host Wayne Memorial's season girls volleyball opener in four games, 22-25, 25-11, 25-20, 25-10.

"I feel we played well as a team," said Clarenceville coach Wendy Merschman, whose Trojans are off to a 2-1 start

after losing Tuesday to visiting Southfield Christian (25-18, 25-22, 25-18) following a season-opening win on Aug. 26 over host Hazel Park (25-21, 25-19, 8-25, 27-25).

Other Clarenceville standouts included junior Kat Hall, seven kills and six aces; senior Laisha Patterson, seven kills and three solo blocks; senior Katie Blacker, 10 assist-to-

kills; and junior Ashley Welch, 10 digs and seven assists.

Outside hitter Catie Badrak, right-side hitter Brittany Grubbs and middle hitter Kristen Miller each recorded four kills for Wayne. Miller also added two solo blocks and two digs.

Defensive specialist Rebecca O'Harris had a passing average of 87 percent.

THE WEEK AHEAD

- PREP FOOTBALL**
Friday, Sept. 12
John Glenn at Churchill, 7 p.m.
Franklin at Wayne, 7 p.m.
Salem at Stevenson, 7 p.m.
Clarenceville at Harper Woods, 7 p.m.
Luth. Westland at Hamtramck, 7 p.m.
- GIRLS VOLLEYBALL**
Tuesday, Sept. 9
Ply. Christian at Luth. Westland, 6:30 p.m.
I.C. Baptist at Huron Valley, 6:30 p.m.
- Thursday, Sept. 11**
Clarenceville at Ferndale, 6 p.m.
Redford Union at John Glenn, 6 p.m.
Luth. Westland at A.A. Greenhills, 6:30 p.m.
Franklin Road at Huron Valley, 6:30 p.m.
Ladywood at Riv. Gab. Richard, 7 p.m.
- Saturday, Sept. 13**
Ypsilanti Fall Invitational, 8:30 a.m.
Warren Elite Cir. Invitational, TBA.
- BOYS SOCCER**
Tuesday, Sept. 9
Clarenceville at Luth. Westland, 4:30 p.m.
Huron Valley at Canton Apace, 4:30 p.m.
John Glenn at Churchill, 7 p.m.
Wayne at Franklin, 7 p.m.
S. Lyon East at Stevenson, 7 p.m.
- Wednesday, Sept. 10**
Churchill at Plymouth, 7 p.m.
- Thursday, Sept. 11**
Canton at Wayne, 4 p.m.
Franklin at John Glenn, 4 p.m.
Luth. North at Clarenceville, 4 p.m.
Luth. Westland at Univ.-Liggett, 4:30 p.m.
Stevenson at Nov. 7 p.m.
- Friday, Sept. 12**
Churchill at W.L. Central, 4 p.m.
Redford Union at Clarenceville, 4 p.m.
I.C. Baptist at Luth. Westland, 4:30 p.m.
Huron Valley at S.H. Parkway, 4:30 p.m.
- Saturday, Sept. 13**
John Glenn at F.H. Harrison, 12:30 p.m.
Stevenson at Troy Athens, 1 p.m.
- BOYS & GIRLS CROSS COUNTRY**
Tuesday, Sept. 9
Churchill vs. Wayne at Cass Benton, 4 p.m.
Franklin vs. Canton at Nankin Mills, 4 p.m.
Plymouth at John Glenn, 4:30 p.m.
Stevenson vs. S. Lyon at Cass Benton, 5 p.m.
- Friday, Sept. 12**
MSU Spartan Invitational, 4 p.m.
- Saturday, Sept. 13**
N.B. Huron Invitational, TBA.
W.L. Western Invitational, TBA.
Holy Inv. at Springfield Oaks, noon.
- GIRLS SWIMMING & DIVING**
Tuesday, Sept. 9
Wayne at Trenton, 6:30 p.m.
- Thursday, Sept. 11**
Liv. Public Schools Meet at Churchill, 6:30 p.m.
Garden City at Wayne, 6:30 p.m.
John Glenn vs. Ladywood at Liv. Comm. Rec. Center, 7 p.m.
- Friday, Sept. 12**
Redford Union at Churchill, 6:30 p.m.
- BOYS TENNIS**
Monday, Sept. 8
Wayne at Churchill, 4 p.m.
Canton at Franklin, 4 p.m.
South Lyon at Stevenson, 4 p.m.
Plymouth at John Glenn, 4 p.m.
- Tuesday, Sept. 9**
John Glenn at S. Lyon East, 4 p.m.
- Wednesday, Sept. 10**
Churchill at Canton, 4 p.m.
Franklin at Plymouth, 4 p.m.
Stevenson at Salem, 4 p.m.
John Glenn at Wayne, 4 p.m.
- Friday, Sept. 12**
John Glenn at Churchill, 4 p.m.
Wayne at Franklin, 4 p.m.
S. Lyon East at Stevenson, 4 p.m.
- Saturday, Sept. 13**
Adrian Invitational, 8:30 a.m.
- GIRLS GOLF**
Monday, Sept. 8
Ladywood vs. Divine Child at Dearborn Country Club, 3 p.m.
- Wednesday, Sept. 10**
John Glenn vs. Churchill at The Woodlands (Van Buren), 3 p.m.
- Thursday, Sept. 11**
A.A. Pioneer Invitational, 9 a.m.
Ladywood vs. Riv. Gab. Richard at St. John's Golf Center, 3 p.m.
- Friday, Sept. 12**
Churchill vs. Wayne at Whispering Willows, 3 p.m.
Franklin vs. Canton at Idyl Wylid, 3 p.m.
Stevenson vs. South Lyon at Fox Creek, 3 p.m.
John Glenn vs. Plymouth at The Woodlands (Van Buren), 3 p.m.
- GIRLS FIELD HOCKEY**
Tuesday, Sept. 9
Ladywood at Edsel Ford, 7 p.m.
- Thursday, Sept. 11**
Country Day at Ladywood, 4:30 p.m.
- WOMEN'S COLLEGE VOLLEYBALL**
Tuesday, Sept. 9
Madonna at Concordia, 7 p.m.
Schoolcraft at Oakland CC, 7 p.m.
- Thursday, Sept. 11**
Schoolcraft at St. Clair CC, 7 p.m.
- Friday, Sept. 12**
Findlay (Ohio) at Madonna, 7:30 p.m.
Schoolcraft at Muskegon Tourney, TBA.
- Saturday, Sept. 13**
Schoolcraft at Muskegon Tourney, TBA.
- MEN'S COLLEGE SOCCER**
Wednesday, Sept. 10
Schoolcraft at Jackson CC, 4 p.m.
- Friday, Sept. 12**
Schoolcraft at Ancilla CC, 4 p.m.
- Saturday, Sept. 13**
Madonna at Aquinas College, 3 p.m.
- WOMEN'S COLLEGE SOCCER**
Friday, Sept. 12
Madonna at Aquinas College, 4 p.m.
- Saturday, Sept. 13**
UM-Dearborn at Schoolcraft, 9 a.m.
TBA - Time to be announced.

CROSS COUNTRY RESULTS

TRI-MEET RESULTS
Sept. 4 at Nankin Mills

GIRLS TEAM STANDINGS: 1. Lutheran Westland, 26 points; 2. Dearborn Heights Annapolis, 29; 3. Newport Lutheran South, no team score.

Individual winner: Winona Krug (Lutheran South), 21 minutes (5,000 meters).

Lutheran Westland finishers: 2. Sarah Maynard, 22:55; 4. Miriam Franschke, 23:56; 7. Erin Lyle, 25:01; 9. Ashley Pniowski, 26:10; 11. Amber Pniowski, 26:53; 13. Jessica Rice, 27:03; 14. Danielle Voelberg, 27:23.

BOYS TEAM STANDINGS: 1. Newport Lutheran South, 24 points; 2. Lutheran Westland, 34; 3. Dearborn Heights Annapolis, no team score.

Individual winner: Spencer Lyle (Lutheran Westland), 17:15.

Other Lutheran Westland finishers: 7. Alex Kemp, 20:26; 8. Theodis Washington, 20:50; 14. Jeremy Koltz, 22:24; 16. Joshua Kirk, 22:33; 18. Bob Schwartz, 22:37.

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

47th Suburban Detroit COIN SHOW
Sept. 11-12-13
Radisson Hotel-Livonia (formerly Holiday Inn)
1-275 9th Mile Rd.
Thursday 12-6 • Friday 10-6 • Saturday 9-4
7:15 TABLES • FREE ADMISSION
BUY • SELL • TRADE

WOODLAND LANES
BOWLING & LOUNGE

Join A Fall League!

Mixed Fall League Openings

Tuesday: 5:00 pm Mixed Trio
7:20 pm Jacks & Jills (any combo of 4)

Weds: 5:15 pm Mixed (4)

Friday: 9:30 am Mixed Doubles
9:30 pm Mixed (4)

Every Other Saturday
3:00 pm Mixed (4 to a team)
8:30 pm Mixed (4 to a team)

Every Other Sunday All Mixed (4 to a team)
1:00 pm Family (4 to a team)
3:30 pm-6:00 pm-8:30 pm

33775 Plymouth Rd., Livonia 734-522-4515
www.woodlandlanes.com

GIRLS SWIMMING CAPSULE OUTLOOK

LIVONIA CHURCHILL

Head coach: Aaron Rieder, sixth year.
League affiliation: Kensington Lakes Activities Association (South Division).
Last year's finish: 11th (Western Lakes Activities Association); 0-5 (WLA-A Lakes Division).

Notable losses to graduation: Eren Ural, Emily Hiser, Ashley Cabadas.
Leading returnees: Samantha Reid, Sr., all-around; Kallea Stancer, Jr. diving; Katrina St. Pierre, Jr. diving; Katrina Nelson, Jr., freestyle; Haley Fox, Sr., backstroke; Stephanie D'Annunzio, Jr., distance freestyle; Loric Avanesian, Sr., backstroke-IM; Natalie Hiser, Soph., spring freestyle-breaststroke; Alyssa Kanouse, Sr., fly-IM; Tamara Marek, Soph., IM-distance freestyle; Tara Mlynarek, Sr., diving; Olivia O'Neil, Sr., breaststroke-sprint freestyle; Emily Parker, Sr., backstroke-freestyle; Ashley Robertson, Sr., sprint freestyle-backstroke.

Promising newcomers: Eran Ural, Soph., backstroke-fly; Allison Mayer, Fr. fly; backstroke; Erin Fitzpatrick, Jr. diving; Marisa Battista, Fr., all-around.
Rieder's 2008 outlook: "We've made huge improvements over the last three meets. We're swimming faster now than we did at the end of last season. This team is cohesive, dedicated and hard-working. They know there's a big challenge ahead in the conference, and they're up for it. Jamie Wells, a Churchill grad, is co-coaching with me. She's really going to be instrumental in our improvement."

LIVONIA FRANKLIN

Head coach: Kevin Hafner, second year.
League affiliation: KLA-A (South Division).
Last year's finish: 10th (WLA-A); 1-4 (WLA-A Western Division).

Notable losses to graduation: Katie Kent, Rose Carpenter.
Leading returnees: Kayla Douglas, Soph., backstroke-fly (second-team All-Area); Natalie Cote, Soph., freestyle-IM; Colleen Anthony, Soph., freestyle; Jordan Haymour, Sr., backstroke-IM; Jessica Gilbert, Jr., backstroke; Dominique Jordan, Jr., fly-IM; Allison Gilley, Sr., diving; Catherine Studzinski, Soph., freestyle; Meghan Powers, Sr., sprint; freestyle; Trisha Custer, Sr.; Marissa Birrell, Sr.

Promising newcomers: Kaitlyn Kozyn, Fr., freestyle-backstroke; Harley Wehenke, Soph., freestyle; Rachel Clark, Fr., freestyle.
Hafner's 2008 outlook: "We return a very strong sophomore class that will look to lead the Patriots this season. We expect to be competitive in our KLA-A division (South).

Kayla Douglas Franklin

Kaylee Dolinski Stevenson

Jordan Burgess John Glenn

Kayla Douglas returns as a state finalist in the 100 backstroke (third place finish) and Natalie Cote returns as a multiple event state qualifier. This should help improve our finish at the state championship meet in November. The addition of Kaitlyn Kozyn and returning sophomore Colleen Anthony should help our relays, which are looking to qualify for the state finals. Jordan Haymour, Meghan Powers, Trisha Custer, Marissa Birrell and Allison Gilley will provide a great deal of leadership for the team, both in the water and outside the pool. This is one of the best teams the Patriots have had during the past decade."

LIVONIA STEVENSON

Head coach: Greg Phill, 24th year.
League affiliation: KLA-A (Central Division).
Last year's finish: WLA-A champions; Division I state runner-up; 7-2 dual-meet record.

Notable losses to graduation: Brynn Marecki (first-team All-Area); Laura Timson (first-team All-Area); Megan Holycross (second-team All-Area); Blake Holtz (second-team All-Area); Emily Cauzillo, Nadia El-Sabeh.

Leading returnees: Ashley Gordon, Jr., IM-backstroke (first-team All-Area); Carla McKimara, Jr., diver (first-team All-Area); Savannah Hall, Soph., distance freestyle (first-team All-Area); Kaylee Dolinski, Soph., freestyle (second-team All-Area); Sarah Odyke, Jr., fly; Laura Holtz, Jr., breaststroke-freestyle; Charlotte Buckley, Sr., IM-backstroke; Kayla Perchall, Soph., breaststroke-sprint freestyle; Allison Keilahan, Jr., freestyle-breaststroke; Ashley Montini, Soph., freestyle-backstroke; Sara Healy, Sr., backstroke.

Promising newcomers: Ashley Reed, Fr., fly-IM-freestyle.

Phill's 2008 outlook: "We can't replace Marecki and Timson. Those are two big, huge losses for us. We're not too bad, but we're going to have to struggle a bit until we get our

depth-kids where we need to be. We have some good kids up front and we'll get better as the year goes on. There's going to be one good team that's going to finish fifth in our division. I don't know if we can win the division because there are five good schools - Salem is good, and South Lyon, Northville right behind us at state. It's going to be good competitive. It's a tough division. All those schools are good."

WESTLAND JOHN GLENN

Head coach: Randy Ferguson, 10th year.
League affiliation: KLA-A (South Division).
Last year's finish: sixth (WLA-A); 5-3 overall dual-meet record.

Notable losses to graduation: Kim Raley, Danielle Gunther, Ashley Britt.
Leading returnees: Ashley Sells, Sr. captain, freestyle-200 IM-backstroke (first-team All-Area); Jordan Burgess, Sr. captain, freestyle-medley relay (second-team All-Area); Casey Peterson, Jr., IM-freestyle-breaststroke (second-team All-Area); Khiry Sparks, Soph., freestyle-fly-breaststroke (second-team All-Area); Desiree Clenny, Soph., diving; Katy Harris, Sr. captain; Leslie Botts, Sr. captain; Margaret Wright, Sr. captain; Rachael Alhollina, Soph., distance freestyle; Jessica Fieheuer, Soph., sprint freestyle; Ashley Salberg, Soph., sprint freestyle-backstroke; Katie Moran, Soph., IM-backstroke; Jacquelyn Hewitt, Soph., sprint freestyle; Jennie Humbach, Soph., diving-IM-distance freestyle.

Promising newcomers: Kall Aloisi, Fr., all events; Lindsey Bessinger, Fr., fly-freestyle; Ali Zarate, Jr. diving-backstroke.
Ferguson's 2008 outlook: "This will be the best team I've coached at Glenn. Their legacy will be determined on how hard they want to work to reach the goals they have set. The South Division (KLA-A) should be very exciting because of the equality of the teams in the division."

WAYNE MEMORIAL

Head coach: Mike Grueber, 12th year; 2-9 dual-meet record.
League affiliation: KLA-A (South Division).
Last year's finish: 12th (WLA-A); 0-5 (WLA-A Western Division).

Notable losses to graduation: Chelsea Randles, Paige Bawcum, Rachel Roth-Fuller, Mari Farmer, Amanda Hill, Chelsea O'Mara.

Leading returnees: Madelynn Bewill, Sr., sprint freestyle; Krystle Crandall, Sr., IM-breaststroke; Kara Windsor, sprint freestyle-breaststroke; Ili Lopez, Jr., diving; Ashlee Szabo, Jr., freestyle-breaststroke; Edina Whittenberg, Jr., freestyle-backstroke; Kaitlin Durden, Soph., IM-breaststroke; Kelsie Honeycutt, Soph., fly-breaststroke; Kellie Spehar, Soph., fly; Dominique Nestor, Fr., fly; freestyle-breaststroke; Amber Frost, Fr., freestyle; Alex Girouard, Fr., freestyle-IM; Emily Luke, Fr., freestyle-backstroke; Brianna Wilson, Fr., freestyle-fly; Jamie Higgs, Soph., freestyle-breaststroke; Tabitha Grubbs, Fr., freestyle; Jennifer Tyson, Fr., freestyle; Aiyanna Moulton, Fr., freestyle.

Grueber's 2008 outlook: "This is a very young team, but our senior leadership is strong. Our success will be judge more by improvements and not by wins and losses. I'm pleased by what I've seen so far and I'm confident that these girls will continue to improve throughout the season."

LIVONIA LADYWOOD

Head coach: Jamie Perrine, eighth year.
League affiliation: Catholic League (Central Division).
Last year's finish: fourth (Catholic League); 6-6 overall dual-meet record.

Notable losses to graduation: Mandy Nameth, Kelley Hodges.
Leading returnees: Shannon Kelley, Sr., sprint freestyle; Allison Spitzley, Sr., diving; Annemarie Brinkman, Sr., fly; Brianna Wilson, Jr., backstroke; Mollie Pelon, Sr., IM.

Perrine's 2008 outlook: "We are smaller team for the second year in a row. Despite our smaller size we had a successful season last year and expect to continue on the same path this year. Last season one of our relays and a diver competed at 'states'. Allison Spitzley, a senior this year, placed 17th in diving. We have the potential to take a larger team to 'states' this year since we have more speed and depth across three relays and a number of individual events compared to last year. Overall, we have many challenging schools to compete against within our league as well as non-conference schools. Our goal is to maximize our meet wins, while focusing on our individual and relay best swim times and diving scores in order to get as many girls to 'states' as possible. I will consider the season very successful with a 6-6 record and a trip to 'states' in several events. The way the team has been working in practice thus far, I am looking forward to some great swims and high diving scores down the road."

2nd-half surge lifts Rockets past Wayne

Westland John Glenn has bragging rights over boys soccer rival Wayne Memorial - at least for another 18 more days - following a 4-1 victory Thursday over the host Zebras in a Kensington Lakes Activities Association-South Division match.

Jeremy Gagliard, Sergio Pavan, Khalid Sulieyman and Jacob Gates each scored goals for the Rockets, who pulled away from a 1-0 halftime lead. Nelson Kenne chipped in with a pair of assists.

"I was a little disappointed the first half - we shot, shot, shot - always high," said Glenn first-year coach Jimmy Mortada, whose team is 2-3-1 overall and 1-1 in the division. "Wayne packed it in the box. I respect them for trying. We had a lot to lose the second half and I told them 1-0 was not good enough."

"We used a different formation in the second half. We took out our two midfielders and started to attack from the wings."

Jacob Hewitt's late second-half goal from Alex Balli spoiled Glenn goalkeeper Zach Redden's shutout bid.

The loss dropped the Zebras to 0-5-1 overall and 0-2 in the

KLA-A-South.

"We played a 4-4-2, but we had a couple of injuries and had to drop a couple of people back," said Wayne first-year coach Ashley Cooley, who was without three players including Kevin Glass, Josh Hewitt and Zach Girouard. "We were definitely in position to clear the ball to our forwards, but we couldn't sustain anything."

"We have some things to work on, but the second game (Tuesday, Sept. 23) will be different."

W.L. NORTHERN 3, JOHN GLENN 0: On Friday, Walled Lake Northern (5-2-1) overcame a strong defensive effort to post a KLA-A crossover win over host Westland John Glenn (2-4-1).

Following a scoreless first half, Kyle Rutz scored with 14:45 remaining from Michael Aravas.

Conner Noel and Brandon Hall scored in the 72nd and 76th minutes with assists from Colton Bartell from P.J. Tsurui, respectively.

Kyle Huisman was in goal the whole game for Northern (5-2-1) and made seven saves. The Knights had only four shots on goal.

A.A. RICHARD 6, WAYNE 0: Michael Tabers had a goal and two assists, while Patrick Myers chipped in with a goal and one assist Friday as Ann Arbor Gabriel Richard (4-1) upended Wayne Memorial (0-6-1) in the first round of the Ypsilanti Cup.

Goalkeeper Brendan Cooper posted the shutout for the Irish.

TROJANS

FROM PAGE B1

Clarenceville's offensive line - consisting of center Derek Robbins, guards Tim Secinski and James Jaber, tackles Taylor Hall and Joseph Baer, along with tight end Dominique Jones - began to control the trenches during the second quarter.

Hogan added 7-yard TD run, while Brooks contributed three of his own on runs of 5, 13 and 61 yards.

Dan Schiffman, who added 79 yards on 10 carries, scored with 3:53 left in the third quarter to make it 41-0.

The Trojans' new no-huddle offense, which has been a key so far, is directed by senior quarterback Darryl Whitaker (69 all-purpose yards).

"We controlled things up front and we knew we could go right at them because Cranbrook likes to be a finesse team - we

did that right away," Irish said. "Joe Bodo coached the offensive line when I was at Lake Orion and it has made a huge difference. And Chase Moore, who is doing his student teaching here now, is one of my former players and he's my offensive coordinator."

"Last year we ran the full-house 'T' and now I let Chase and Joe handle everything offensively. I have faith in those two to make things happen."

Cranbrook did make things happen in the final quarter against Clarenceville's back-up defense as second-string quarterback Dakota Sherman came on in relief of starter Mike Corey, throwing for 271 yards (11-of-23 with one interception).

In the final quarter, Sherman was 10-of-17 for 245 yards and four TDs - two to Ben Momon (36 and 8 yards); one to Kurt Wilhelm (15 yards) and another to Stephen Peck (25 yards as time expired).

Corey, meanwhile, was 8-of-14 passing for 60 yards. He also rushed 12 times for 42 yards.

The best run of the night came early in the fourth quarter after Cranbrook scored twice when Brooks darted down the sideline, kept his balance after almost going down, for a 60-yard gain. He then scored from eight yards out for his fourth TD of the night.

"We have a stable of guys who can make plays for us," Irish said. "Brooks going down the sideline was a great effort for us. Skill-wise this is the deepest we've been."

Clarenceville now faces its toughest test this Friday at Harper Woods.

"They're a big, physical football team," Irish said. "If we're going to be Metro (Conference) champs, we'll have to go through them."

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

BOYS TENNIS RESULTS

FARMINGTON 8
WESTLAND JOHN GLENN 0
Sept. 5 at John Glenn

No. 1 singles: Preshanth Viswanathan (F) defeated Zach Ernst, 6-2, 6-2; **No. 2:** Brent Roberts (F) def. Nik Hubbard, 6-2, 6-0; **No. 3:** Nikhil Kulkarni (F) def. Khari Stargell, 6-0, 6-1; **No. 4:** Suha Devarangam (F) def. Mitch Dean, 6-0, 6-1.

No. 1 doubles: Svsantha Boda-Venkata Yagadi (F) def. Zach Edwards-Tommy Ruark, 6-1, 6-2; **No. 2:** Akhil Gupta-Ashish Kumar (F) def. Asif Sheikh-Carlo Tajeda, 6-1, 6-1; **No. 3:** Lokesh Pogadala-Joe Zimmer (F) def. Jacob Toarmina-Shane Wiechert, 6-1, 6-0; **No. 4:** Joey Amis-Andy Greig (F) won by default.

Glenn's dual match record: 0-3 overall.

LAKE AREA DODGERS U13

GOING TO WORLD SERIES 2009!

2009 TRYOUTS NOW!

Federation Team Looking For 2-4 Players
Youth Baseball • U13 Travel
Professional Instruction
Great Organization!

West Bloomfield High School
4925 Orchard Lake Rd. • W. Bloomfield 48323

Sun. 9/7th 4-6p.m.
Sun. 9/14th 4-6p.m.

VEGETATION MANAGEMENT NOTICE

ITC will be in the Neighborhood For Transmission Line Tree Maintenance

Trees and high voltage power lines are a hazardous combination. Trees that come into contact with transmission lines can cause serious system outages and pose a significant safety threat to residents and the public. Even when there is no direct contact, electricity can arc from transmission lines to nearby tree branches, posing personal safety and fire issues.

ITC Holdings Corp., through its subsidiaries ITC Transmission and Michigan Electric Transmission Company, LLC. (METC), owns, operates and maintains more than 8,100 miles of high voltage transmission lines in Michigan's Lower Peninsula. ITC is federally required to maintain its utility corridors to prevent all vegetation-related electrical outages.

ITC has begun vegetation management in its corridors in Livonia, Westland and Canton. Where permissible, the following will occur:

- In areas directly under the transmission line or 10 feet outside of the line, trees will be removed.
- Outside of this area, trees that threaten safety or reliability will be targeted for removal.
- If ITC lacks tree removal rights or permission for removal is not obtained, trees will be pruned to the extent easements permit.

If you have questions about ITC's vegetation management practices, please call 1-877-ITC-ITC9 (1-877-482-4829).

To learn more about ITC, please visit www.itc-holdings.com

ITC HOLDINGS CORP. 27175 Energy Way • Novi, MI 48377

The Blackout of 2003

Nothing brings a halt to daily life faster than the loss of power. Outages and blackouts are inconvenient, costly and potentially dangerous. The Blackout of 2003 left 50 million people in the Northeast, Midwest and Canada without power for days. Hospitals, nursing homes, police and fire departments and schools were just a few of the critical services heavily impacted by the Blackout.

The underlying cause of the Blackout, tree contact with power lines in northern Ohio, is well documented. ITC is responsible for protecting communities and residents from outages and safety threats like the Blackout of 2003.

Guide to Employment

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

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

5000-5980

EMPLOYMENT

Help Wanted-General 5000

ADVERTISING- PART TIME

Advertising Various Types Of Equipment To Local Companies. Looking For 30+ yrs. Background w/ Mechanical Equipment. Stay Busy In A Field You Are Familiar With While Working w/ A Friendly Established Corporation. Call Pete 248-447-0400

All Students/Others!!!

\$14.25 base-appt. customer sales/service. no exp. needed, conditions exist, must be 18-.

Apply NOW!!! (248) 426-4405

Banking

dfcu FINANCIAL

Michigan's largest Credit Union is currently seeking a friendly, upbeat, service oriented individuals **PART-TIME MEMBER RELATIONS REPRESENTATIVE**

Hiring for branch locations. Job duties include cash handling and product sales. Goal oriented sales experience required.

Intense six week paid training mandatory. Class begins Monday, October 20th. Training includes teller duties and product sales/service.

Must be able to work Mon-Fri 9:15am-6:30pm Saturday 9:15am-2:30pm

Complete job description and location available at dfcufinancial.com See Member Relations Representative - PT

Accepting applications through Wednesday, September 24th, 2008

Apply in person at any DFCU Financial Branch Office

Credit record in good standing required.

E.O.E.

CHAUFFEUR

Daily, on call. Familiar with tri-county & DTW area. Non-smoking. Refs. 248-670-3670

COLLECTORS

Immediate opening for medical collectors, exp. preferred. Hwy + commission, exc. benefits. 401K. Tray location. Carlos (248) 641-1440 x112

Find the best garage sales in your O&E Classifieds!

Computer

Database Applications Programmer Analyst

Madonna University is looking for a database applications programmer analyst with prior experience involving strong SQL skills, Visual Basic, .NET, SQL 2005 Management Studio and SQL 2005 SSIS, ACCESS. Able to implement custom, database-driven computer and web applications. Knowledge of HTML, JavaScript, J2EE, .NET, ASP, C++, PHP, Dreamweaver, ColdFusion, InfoMaker experience is a plus. BS in computer science preferred with two years technical experience. Excellent benefit package.

Send resume with salary requirement to:

MADONNA UNIVERSITY

Attn: HR 36600 Schoolcraft Rd. Livonia, MI 48150 fax to: (734) 432-5587 or email to: hr@madonna.edu EOE.

Help Wanted-General 5000

CUSTOMER SERVICE REP

Plymouth industrial distributor looking for exp. Customer service rep for part-time 10AM-2PM 3-4 Days a Week \$12-\$14 per hour please send resume to: rhatt@fordraucgroup.com

Help Wanted-General 5000

Cylinder Assembly/Lathe Operator

Pneumatic cylinder assembly, bench work following manual process to assemble cylinder components to completion and test. 1-3 years experience with hands on assembly helpful. This position is also a fill in machinist. Experience operating a lathe/turning equipment helpful. This is a factory job, wage rate \$10.00. Persons not meeting min. experience requirements need not apply.

40 hours/week, day shift, full benefits package. Located in Farmington Hills, EDE.

Submit resume, no later than 5 pm Wednesday, 9/10/08 to: HR@acecontrols.com Or fax to 248-426-5631

Help Wanted-General 5000

Driver

TRANSPORTATION DEPT. Aide/Driver

Qualifications: Must meet required Bus Driver Certification requirements. Must possess Commercial Driver License (CDL) with class "B" endorsement.

Posting closes September 16, 2008

Apply online at: <http://wvcsd.net> Or apply in person at: Wayne-Westland Community Schools 36745 Marquette Westland, MI 48185 E.O.E.

Help Wanted-General 5000

Driver Trainees Needed Now!

At Werner Enterprises! Earn \$750 per week! No experience needed! CDL & Job Ready in 3 weeks at Nu-Way - #1 in MI! Learn how Werner can cover training! 1-888-822-8743

Help Wanted-General 5000

Direct Care - All Shifts

Immediate Interviews Rainbow Rehabilitation Centers, Inc., a leader in the field of brain injury rehabilitation, is seeking Direct Care Workers and CNAs for our facilities in the Farmington and Ypsilanti/Ann Arbor areas. Full-time and Part-time positions available on all shifts.

Duties range widely by level, but may include: corrective teaching, accessing the community, taking vitals, passing medications, general activities of daily living (ADLs) such as dressing, bathing, feeding, assisting in the restroom, and other duties as assigned.

Desire to work with people and proof of a valid driver's license a must. Must also be available to attend a 1-week orientation, held 9am-5pm Mon-Fri. \$9.00-\$10.00 to start plus benefits. Training is provided.

Apply in person for an immediate interview:

Monday, Sept. 8 3pm-7pm at: Rainbow Rehabilitation Centers Willow Creek Plaza 42180 Ford Rd., Ste. 202 Canton, MI 48187 (corner of Ford & Lilley)

Tuesday, Sept. 9 9am-5pm at: 25911 Middlebelt Rd. Farmington Hills, MI 48336 (Middlebelt & 11 Mile Rd.)

If unavailable for immediate interview, submit an application 9am-5pm, Monday-Friday at any of our office locations (call for directions 734-482-1200) or visit our web site www.rainbowrehab.com Drug-free workplace.

Rainbow REHABILITATION CENTERS

EOE

Help Wanted-General 5000

Financial Aid Coordinator

Ross Medical Education Center in Redford is growing! With the expansion of our new campus comes an excellent opportunity for individuals interested in working PT to assist students with processing loans & grants. Must be detail oriented with good math skills and ability to work with the public. 20hrs/wk, no weekends. Entry level banking, record keeping & general office skills helpful.

Details and applications at: 500 W. Big Beaver Troy, MI or www.troy.mi.gov Applications accepted until 9/19/08.

Send resume to: 23850 Freeway Park Dr. Farmington Hills, MI 48335 Fax: (248) 477-3365 Email: jqsac@yahoo.com

Help Wanted-General 5000

GENERAL LABORER

Specialty welding shop. Full-Time, Mon-Fri. Days only. Paid vacations & holidays, comp. paid BC/BS, prescription, dental & life insurance, retirement plan and uniforms.

Apply at: Nu-Core 2424 Beech Dale, Inkster.

Help Wanted-General 5000

West Bloomfield JOB FAIR

at the Farmington Hills Busch's on Grand River Ave. at Drake Rd. Wed. & Thurs. Sept. 10th & 11th 9 a.m. to 6 p.m.

Now hiring for these positions:

- Dairy/Frozen
- Meat/Seafood
- Produce/Floral
- Service Associates
- Stock Associates
- Cashiers

West Bloomfield Opening at W. 14 Mile Rd. at Farmington. For more info and to apply online go to: www.buschs.com Apply at any of our stores or email resume to: jobs@buschs.com

Help Wanted-General 5000

DIRECT CARE ASSISTANT

Do special work. Assist persons we serve in residential settings. \$7.65 total plus good benefits. 248-474-0283 734-953-8911, 734-425-8334 Livonia

Help Wanted-General 5000

DIRECT CARE ASSISTANT

Enjoy your work. Support persons we serve in their home & community. \$8.50 + good benefits.

8. Lyon area: 248-573-5023 Ann Arbor: 734-239-9015

Help Wanted-General 5000

DIRECT CARE ASSISTANT

Rewarding work. Assist persons we serve in their home and community. \$8.30/hr. plus good benefits. Call: 248-437-7535 248-346-1290 248-980-9657

Help Wanted-General 5000

DIRECT CARE STAFF, PT

For our 8 quality Group Homes in Oakland & Wayne County. Drivers License required. Please call: 248-614-6714

Help Wanted-General 5000

DISPATCHER FULL-TIME Experienced

For Worldwide Leader in the Ground Transportation Business. Needed for 3 days overnight & 2 afternoon days. Please email resume to: det_ops@yahoo.com

Help Wanted-General 5000

Machinist, Machine Assembler

Experienced who can read and work to blueprints. Needed for Automation Manufacturer in Livonia. Immediate opening. Competitive wage, excellent benefits. Email: automation.manufacturer@gmail.com Send: Accum-Matic Systems 11973 Mayfield Livonia, MI 48150

Help Wanted-General 5000

MAINTENANCE PERSON

Exp. for apt. complex in Plymouth/Northville area. Good salary & benefits. Call: 734-453-1597

Help Wanted-General 5000

MAINTENANCE SUPERVISOR

Needed for apt. complex. Must have 5 yrs. prior maintenance exp. in HVAC, Electrical, Plumbing, Drywall & Painting Repairs. Fax resume: 248-356-3509

Help Wanted-General 5000

Media Specialist/Campus Coordinator

FT, independent 6-12 School seeks Librarian and Instructor/Coordinator for research education as well as Coordinator for Building Use. Degree in Library & Information Science required, experience preferred. Submit cover letter and resume to adamsapp@yahoo.com Or fax: 248-642-8619 by 9/13/08.

Help Wanted-General 5000

MUSEUM AIDE

City of Troy EOE Part-time year-round \$11.00 - \$15.50/hr. Requires Bachelor's in History, Education, or related and 6 months experience. Details and applications at: 500 W. Big Beaver Troy, MI or www.troy.mi.gov Applications accepted until 9/19/08.

Help Wanted-General 5000

Nations Fastest Growing Home Improvement Company.

1-800-Hansons is holding a One Day Only Job Fair Monday, September 8 at 2p.m. At Our Madison Heights location 1000 Tech Row, Madison Heights, MI 48071

Hiring Immediately For All Positions:

Sales, Sales Trainees, Marketing, Marketing Trainees, Promotions and Much More!

Managers Will Be Completing On Site Interviews For All Qualified Applicants.

No Experience is Necessary. We Will Train the Right Individual. Get Hired Today, and Start Making Money Tomorrow! Call Job at 248-581-3030 Ext 681 with Any Questions or if You Cannot Attend and Would Still Like to be Considered For a Position with the Nation's Fastest Growing Home Improvement Company.

Help Wanted-General 5000

OFFICE CLEANING

Novi Area: 7:30pm-12:30am, \$8/hr. Farmington Hills: Mon-Fri. 4am-8pm, \$8/hr. Sub Also Needed 2-3 e/wk/Novi area. \$8/hr. Call twin 10am-4pm DAILY. (248) 676-1012

Help Wanted-General 5000

OFFICE MANAGER

For AutoMark Collision. Exp. helpful. Benefits. Fax/email resume: 248-473-0800 jwhitt@worldofhard.com

Help Wanted-General 5000

PAINTERS & PAINTERS HELPER

Commercial, Residential & Industrial. Must have own transportation to Livonia. Call: 248-685-0002

Help Wanted-General 5000

Patient Services Manager

The Michigan Chapter of The Leukemia & Lymphoma Society seeks a full-time Patient Services Manager to lead staff team of 3 in the development of its mission programs. Areas of responsibility include community outreach, educational programs, patient support programs, grassroots advocacy, volunteer development and mission integration with the Society's fundraising programs.

Successful candidates will have a social work or healthcare background, with demonstrated experience in business & relationship development. Bachelor's degree required. Master's preferred. 3-5 yrs. experience in similar environment required. Hematology/Oncology experience a plus.

Qualified candidates should send a cover letter, resume and salary history: robin.rea@lls.org or mail to: 1421 E. 12 Mile Road Madison Heights MI 48071

Help Wanted-General 5000

HVAC/MECHANICAL

Must be licensed. Run gas lines, pull permits. Part-Time work, good pay, flexible hrs. Mark: 734-772-2464

Help Wanted-General 5000

INCOME TAX PREPARER

Seasoned Per Diem Tax Preparer for 2009 Tax Season familiar with COH Prosystems software. Email resume to: larry.west@gowpc.com Website: www.gowpc.com

Help Wanted-General 5000

Find the best garage sales in O&E Classifieds!

Observer & Eccentric Classifieds

Just a quick call away..... 1-800-579-SELL

Help Wanted-General 5000

PLUMBERS LICENSED/APPRENTICES

Commercial/Light Industrial. Call: 734-729-1300 or Fax resume: 734-729-2055

Help Wanted-General 5000

RECEIVING CLERK

Part-Time for distribution center 8am-12pm, Mon-Fri. Sort, scan, put away, lift up to 40 lbs.

Must pass background check & drug screen. Previous experience a plus.

Email: sdooson@hbg.com E.O.E.

Help Wanted-General 5000

SHOP FOREMAN

For established truck equipment service & parts business. Days, benefits. 734-713-0529

Help Wanted-General 5000

TEACHER FOR PRESCHOOL

in Christian Learning Center. Livonia. Call Mon-Fri. 9-1. (734) 525-3730

Help Wanted-General 5000

TEACHERS (PT/PT): Experienced & qualified. **MANAGEMENT-PT** Benefits Available. At Tutor Time Childcare in Plymouth. Call: 734-420-2700

Help Wanted-General 5000

TELEMARKETERS WANTED

Scheduling appointments w/existing clientele. Looking for PT to start w/extremely flexible hours. Come to work after you fed the kids! Some computer skills req'd, but will train the specifics. Start at \$9/hr w/performance reviews. Call 800-245-6794 ext 118 & fax resume to 734-372-6524

Help Wanted-General 5000

TRAVEL AGENT: Corporate & Leisure Travel Agents

in Sabre or Worldspan Systems. FT, competitive wage + bonus & benefits. Include salary requirements on cover along with a brief description of GDS exp. Email resume: cyoung@boersmatravel.com or fax: 734-424-3999

Help Wanted-General 5000

WELDER/FITTER/SHDP FOREMAN

Capable of fabricating structural steel, pipe welding, fitting, stairs & handrail. Up to \$25 per hr. + benefits. Send resume to: 23850 Freeway Park Dr. Farmington Hills, MI 48335 Fax: (248) 477-3365 Email: jqsac@yahoo.com

Help Wanted-Office 5020

Executive Assistant

To the President of a growing Birmingham real estate management/investment firm. Opportunity to have real impact. Excellent Microsoft Office skills and 5+ years supporting a senior executive required. Transactional legal experience valued. Attractive salary and benefits. Full Position Description posted on: careerbuilder.com Keyword search: 0e0820100 Qualified candidates should send a resume and salary history to: [Email: drpat@bignet.net](mailto:drpat@bignet.net)

Help Wanted-Office 5020

GENERAL OFFICE HELP

Computer literate for order entry, phone/customer service for manufacturing company located in Canton, MI. \$10/hr. Email resume to: sue@zsl-inc.com

Help Wanted-Office 5020

LEGAL SECRETARY

For Southfield law firm. Some experience preferred. Fax resume: (248) 583-2253

Help Wanted-Office 5020

LEGAL SECRETARY

For Bloomfield Hills law office. Fax resume to 248-334-5940

Help Wanted-Office 5020

OFFICE ASSISTANT/CLEANER

A dependable person needed to assist the Manager in managing & maintaining an apartment community in Plymouth. Rewarding opportunity to join a top property management team. Full time, benefits included. Call 734-453-3880. Fax resume to 734-453-6050

Help Wanted-Office 5020

RECEPTIONIST

Part-Time for busy Plymouth hair salon. Call 734-451-0855

Help Wanted-Office 5020

RECEPTIONIST/CLERICAL

Bloomfield Hills law firm needs sharp individual with excellent customer service skills. Good benefits. Salary commensurate with experience. Call: 248-646-6119

Help Wanted-Office 5020

"We Work For You!"

hometownlife.com

Help Wanted-Office 5020

SECRETARIAL

Full-time. Good benefits & pay. Must have office experience, computer, filing, accounting. Apply in person: Brose Electric 37400 W 4 Mile, Livonia. (734) 464-2211

Help Wanted-Dental 6040

DENTAL ASSISTANT & FRONT OFFICE MANAGER

2 yrs experience required. Knowledge of Dentrix and EagleSoft a plus. FT. Farmington Hills. Call 734-474-4703 or fax 734-522-0534

Help Wanted-Dental 6040

DENTAL ASSISTANT

For small dental practice in Northville 25-30 hours per week, includes some evenings & Sat. Call Linda 248-349-6065

Help Wanted-Dental 6040

DENTAL ASSISTANT

Full-Time. Exp'd., dependable, self-motivated individual for long term employment in a Rochester Hills office. 248-656-2244

Help Wanted-Dental 6040

DENTAL ASSISTANT

Full-Time. Friendly Livonia general practice. 2 yrs. exp. needed. (734) 425-1121

Help Wanted-Dental 6040

DENTAL AUXILIARY

Needed for busy dental office in Redford. (313) 592-1100

Help Wanted-Dental 6040

DENTAL BUSINESS OFFICE

Southfield (10 Mile/Beech). Our patient focused high-tech practice has a great opportunity for an experienced Patient Coordinator. Full-time opportunity with benefits. Mon-Thurs. work week. Practice Works computer background a plus. Join the team that gives the best care anywhere. Fax resume: (248) 354-2486 regaladods@comcast.net

Help Wanted-Dental 6040

ORTHODONTIC ASSISTANT

Full-time position in Plymouth orthodontic office for a clinical assistant. Hours are 8am-5pm, Mon-Thur. & 8am-1pm Fri. Orthodontic/dental exp. preferred. Computer skills favorable. Please fax resume to: 734-455-8033, Attn: Michelle

Help Wanted-Medical 5060

CHIROPRACTIC INSURANCE BILLER EXPERT

Detail-oriented, organized, self-motivated. Minimum 2 yrs. exp. For busy Farmington Hills center. Computer/ Front Desk skills (book keeping exp. a plus). Long term/ part time. 248-626-5006

Help Wanted-Medical 5060

ECHO & VASCULAR TECH

Cardiology office FT & PT. Romeo & Rochester area. Fax resume: 586-752-0740

Help Wanted-Medical 5060

FRONT DESK

FT for busy West Bloomfield surgeon's office. Min. 1yr medical office exp. needed. Excellent benefits. Email resumes to: oceresume@hometownlife.com (Subject: 1729)

Help Wanted-Medical 5060

MEDICAL ASSISTANTS

Full-time for busy Livonia Internal Medicine office. Must have strong background in X-Rays, venipuncture, EKG and PFT. Please fax resume to: 734-513-1623

Help Wanted-Medical 5060

MEDICAL ASSISTANT

IHA has opportunity for a part time, experienced Medical at our Plymouth Internal Medicine Office. This position requires previous Medical Assistant experience, excellent customer service skills and solid computer skills. We offer a competitive salary with an excellent benefits package. Qualified candidates may email a resume to: jessica_stoddard@ihacares.com Fax to 866-282-8067 or apply online at www.ihacares.com

Help Wanted-Medical 5060

LEGAL SECRETARY

For Southfield law firm. Some experience preferred. Fax resume: (248) 583-2253

Help Wanted-Medical 5060

LEGAL SECRETARY

For Bloomfield Hills law office. Fax resume to 248-334-5940

Help Wanted-Medical 5060

OFFICE ASSISTANT/CLEANER

A dependable person needed to assist the Manager in managing & maintaining an apartment community in Plymouth. Rewarding opportunity to join a top property management team. Full time, benefits included. Call 734-453-3880. Fax resume to 734-453-6050

Help Wanted-Medical 5060

RECEPTIONIST

Part-Time for busy Plymouth hair salon. Call 734-451-0855

Help Wanted-Medical 5060

RECEPTIONIST/CLERICAL

Bloomfield Hills law firm needs sharp individual with excellent customer service skills. Good benefits. Salary commensurate with experience. Call: 248-646-6119

Help Wanted-Medical 5060

Medical Office Telephone Specialist

Fast-paced Internal Medicine Practice in Canton is searching for an upbeat team player with the ability to multi-task to join their staff as a Telephone Specialist. This is a full-time, permanent position, which includes answering a multi-line phone system, appointment scheduling and a variety of office tasks. Medical office and computer experience is required.

Please email resume to: mbondie@pilim.org

Help Wanted-Medical 5060

Medical Receptionist

For Westland practice. Seeking mature detail oriented team player who is able to work independently. Medical insurance background a must. Spelling, typing, computer & phone skills required. Full-Time/benefits. Occasional Sat's. Fax resume & cover letter: 734-525-3876

Help Wanted-Medical 5060

MEDICAL RECEPTIONIST/PHLEBOTOMIST

Full-Time with benefits for specialty office in West Bloomfield. (248) 855-5620

Help Wanted-Medical 5060

National homecare agency has immediate openings for RNs, LPNs, CNAs, and HHAs for long-term staffing needs for major area hospitals and private duty cases.

Arcadia Health Care 248-594-4574 Arcadia METROSTAFF 248-350-2290

Help Wanted-Medical 5060

Nurse

Weekend Hours-All Shifts

We're growing and offering a \$2,000 sign-on bonus!

Rainbow Rehabilitation Centers, Inc., a leader in the field of community-based brain injury rehabilitation is seeking self-directed, motivated and highly energized RN and LPNs to provide care to our medically stable brain injured adults involved in the rehab process. Positions are at our NeuroRehab Campus in Farmington Hills.

Part-time and full-time positions available on weekends for our day afternoon & midnight shifts.

Candidates must have current Michigan licensure and an interest and/or experience in traumatic brain injury rehabilitation. We offer competitive pay and benefits package. Some restrictions apply for the signing bonus.

For confidential consideration, please mail or fax resume and salary history to: Rainbow Rehabilitation Centers, Inc. Attn: HR-RN P.O. Box 970230 Ypsilanti, MI 48197 Fax: 734-482-0784 Email us at: humes@rainbowrehab.com or apply online at www.rainbowrehab.com.

Help Wanted-Medical 5060

RESPIRATORY THERAPIST

SunMedical company seeks contingent R.T.'s for tri-county areas. \$100.00 per diem will be paid. Fax resume: 248-288-5713

Help Wanted-Medical 5060

RN's & PT's

Home Care Agency. Exp'd. Contingent Positions. Call: 248-245-3392

Help Wanted-Medical 5060

RN, Part-Time

For suburban pediatric office. Experienced reliable team player. Fax resume: 248-788-2346

Help Wanted-Medical 5060

RN/MA

Full-time for busy West Bloomfield pediatric office. Benefits. Experience preferred. Annetta: 248-539-7822

Help Wanted-Medical 5060

INFINITY PRIMARY CARE

Seeking experienced: • Front Desk Receptionists • MA's • Electronic Medical Records System - Support & Training Strong computer skills required. We offer comprehensive benefits! Please send resume & salary requirements to: careers@inpcmd.com Or fax 734-853-4900 infinityprimarycare.com

Help Wanted-Medical 5060

VETERINARY TECH

Licensed. FT for progressive well equipped (ultra sounds and endoscope) small animal hospital in Livonia. Fax resume to 734-421-4540

Help Wanted-Medical 5060

WELLNESS COORDINATOR

For Assistant Living Community. Familiar with licensed home for the aged regulation. RN/LPN, MA, EMT may apply. Fax resume: 248-350-9888

Help Wanted-Medical 5060

WELLNESS COORDINATOR

For Assistant Living Community. Familiar with licensed home for the aged regulation. RN/LPN, MA, EMT may apply. Fax resume: 248-350-9888

Help Wanted-Medical 5060

Help Wanted- Food/Beverage 5080

Assistant Manager, Waitstaff, Bus Boy, Dishwashers, Exp'd. Ashoka Indian Restaurant. Troy & Canton. 248-763-9430

Help Wanted-Medical 5060

COOK, COOK HELPER SERVERS & DISHWASHER

FT/PT. Grand Court Retirement Community. Dependable transportation. Retirees welcome. NO PHONE CALLS PLEASE! Apply at 36550 Grand River Ave., Farmington Hills or Fax to: (248) 476-7524

Help Wanted-Medical 5060

FOOD SERVICE: CATERING MANAGER

Dining Services Management Company has an immediate opening for a full-time Catering Manager at a Detroit College/Conference Center. Minimum 3-5 yrs. catering experience required. Fine dining experience a plus. Must be an innovative, self-starter who is creative with strong organizational skills. Must be able to work evenings and weekends. Friendly, energetic, customer service oriented individuals need only apply. Great Benefits!

Please forward resume to: Director of HR PO Box 261 New Hudson, MI 48165

Help Wanted-Medical 5060

FOOD SERVICES CATERING

Hugh Gallagher, editor (734) 953-2149. hgallagher@hometownlife.com

Prevention still the best defense vs. pertussis

The Oakland County Health Division is reminding parents that pertussis, commonly called whooping cough, can result in hospitalization and even death of children. The good news is the contagious disease can be prevented with a series of 5 diphtheria and tetanus (DTaP) shots given from two months until school age. A pertussis booster is equally important at the age of 11 to 12 years, and for adults who have not previously received a booster.

Pertussis symptoms include an irritating cough, which after one to two weeks, causes the person to experience spasms and make a high pitched "whoop" when coughing. The cough can last one to two months or longer. Infants less than six months old and adults often do not have the whoop. A clear mucous is produced and vomiting often follows after the coughing.

To protect yourself avoid sharing objects such as pacifiers, toys and utensils if they have been in the mouth and wash objects in hot, soapy water between uses. Cover the mouth and nose when sneezing or coughing and immediately throw away used tissues, and wash hands carefully.

"Pertussis is very contagious before and 2 weeks after the whooping cough stage begins," said Dr. Julie Vaishampayan, chief of medical services for Oakland County Health Division. "Prevention is really the best defense."

An apple a day and other tips to stay in the game

Tina from Rochester has been reading more and more about the healthy benefits of quercetin. She emails for more information.

Tina, quercetin is found in apples, red wine, tea and other foods. It is a member of a group of plant compounds called flavonoids. Some

benefits include its properties as an antioxidant that can help to fight dangerous free radicals.

It may have anti-cancer effects, while also helping to prevent heart disease by reducing LDL (bad cholesterol). Populations taking in lots of quercetin have low rates of heart disease and

lung cancer. Studies also show that eating lots of apples can improve lung function and lower the risk of respiratory diseases!

Michelle from Troy plays soccer at her school. She emails for tips on getting the most out of her game!

Michelle, it turns out soccer can be a head game, literally! Figuring out ways to build confidence and maintain it could give you the edge you need. Research shows that the most successful players are usually the most confident.

Here is a confidence checklist:
Have a can-do attitude.
Display good body language.
Be sure to enjoy the competition.
Try not to blame others if things go wrong.

Be sure to concentrate on the field. Don't be a showboat.
Try to accept the strengths and weaknesses of others.

One of the most important things to trust is your own abilities! That is how you will get into the confidence cruise control you really need to succeed.

Peter Nielsen is a health and fitness expert and owner of Peter Nielsen's Personal Training Club in West Bloomfield and Nielsen's Town Center Health Club in Southfield. If you have a health or fitness question, e-mail Peter at www.peternielsen.com.

PHOTOS BY TOM HOFFMEYER | STAFF PHOTOGRAPHER

Paul Fried of Farmington Hills stands with the bicycle he has been riding to prepare for a September 5th ride to benefit Crohn's Disease.

Lifelong learning

Updates help patients, physicians stay current on inflammatory bowel disease

BY LINDA ANN CHOMIN
O & E STAFF WRITER

Paul Fried remembers the severe abdominal pain like it was yesterday even though it's been 38 years since he was diagnosed with that first flare-up of Crohn's, an inflammatory disease of the digestive tract. The symptom was just the beginning of the suffering the Farmington Hills man would endure from age 20. That's why he tries to keep informed about the latest research and treatment for the autoimmune disease for which there is no cure.

The Crohn's & Colitis Foundation of America, Michigan Chapter realizes patients like Fried are desperate to learn about inflammatory bowel disease so the nonprofit organization is partnering with the University of Michigan Medical School to present an IBD Update Saturday, Sept. 13, at The Inn at St. John's in Plymouth. A physician's symposium coincides with the morning-long program for patients and their families.

Fried has been able to build a successful accounting business in West Bloomfield thanks to drugs like prednisone to reduce inflammation, but the steroids left him with osteoporosis. Fried says sometimes the treatment is worse than the disease. One of the immunosuppressants caused skin cancer. Even so, he's far from giving in to IBD. Although Fried is going to Beaumont Hospital to receive intravenous treatments three times a week for iron deficient anemia due to bleeding, he remains active with CCEA. In the last two years he participated in fund-raising events in Seattle and the Detroit area. Just last week he was busy organizing a bicycle ride at Kensington Metropark to raise money for CCEA, Michigan Chapter based in Farmington Hills.

"Sometimes for hours at a time I would just double over and had intermittent bleeding from time to time when I went to the bathroom. I've been hospitalized dozens of times, had four intestinal resections, part of my large and small intestines removed. I've been on a lot of medication but have never had more than 3 to 5 months when I've felt really good.

"It's gotten so bad I'm afraid I'm headed toward another surgery but my philosophy is I will not let my illness control my daily life. I try to take a positive attitude. I know a couple of people who died from Crohn's disease who just gave up."

Dr. Ellen Zimmermann is encouraged by advances in the treatments for inflammatory bowel disease over the last 15 years. As director of the University of Michigan Inflammatory Bowel Disease Clinic and chairman of medical advisory committee for the Crohn's and Colitis Foundation,

Farmington Hills resident Paul Fried rides down the street last week. Fried had been preparing himself for a September 5th ride to benefit Crohn's Disease.

IBD PATIENT UPDATE

What: An update on inflammatory bowel disease for patients and family members. Topics include medications, treatments on the horizon, and basics of the digestive system.

When: 8 a.m. to 1 p.m. Saturday, Sept. 13

Where: The Inn at St. John's, 44045 Five Mile, Plymouth. No charge, but reservations required. Call (248) 737-0900 by Sept. 10. For a schedule of speakers, visit michigan.ccea.org. Patient Update coincides with symposium for physicians

she's coordinating the symposium to keep physicians up to date. The continuing medical education event is for gastroenterologists and other health care providers. Keynote speaker is Dr. Edward Loftus Jr., director of the inflammatory bowel disease program at the Mayo Clinic in Rochester, Minn. In addition to Zimmermann, guests include University of Michigan faculty members Drs. Jeremy Adler, Peter Higgins and Timothy Nostrant.

"I'm presenting cases of patients with Crohn's and colitis with a panel that allows teaching but in an interactive way," said Zimmermann, past president of CCEA and an associate professor

of gastroenterology at U-M. "We take cases of patients who have been seen, present all the details. This allows physicians learning to take care of these difficult diseases to have a better understanding. These are complicated diseases and how to use new technology, new potent medications safely. We choose cases that illustrate points that we want to bring out to the audience and discuss the latest literature related to diagnosis and treatment."

Diagnosing IBD can be difficult. The abdominal pain, diarrhea and blood in the stool, can be confused with other diseases. Patients often must go through several tests from colonoscopies to MRI and CT scans.

"Capsule endoscopy is the latest. It's a pill camera to identify areas of inflammation which hadn't been previously accessible through scopes," said Zimmermann. "It's important for physicians to know how to utilize these technologies. There have been an explosion of therapies for Crohn's and Colitis, many of those therapies in immune suppressants. As such they need close monitoring so that the physician understands how the medications should be utilized and patients understand the risks and benefits. That's particularly important in kids because many of the medicines affect growth."

Zimmermann is concerned as well about the increase in incidences of IBD. At the University of Michigan research continues not only to find a cure but a cause. Dr. Gabriel Nunez identified the first susceptibility gene at U-M.

"Fifteen years ago no one had heard of these diseases and they were considered rare, but are becoming more common," said Zimmermann. "In research, we're funded by NIH (National Institutes of Health) to study different tools to follow the progress of Crohn's disease over time in patients. We have over 30 investigators studying different aspects of Crohn's and colitis from new drugs to genes. This is a disease that starts in late teens and twenties and is lifelong."

The patient update is just one of the ways the Crohn's & Colitis Foundation of America, Michigan Chapter tries to educate the public about IBD. The nonprofit organization also holds walks, a movie gala, and a fashion show to raise money for advocacy, research and a special camp for children.

"The update is the first of its kind. It's important for our foundation to keep physicians and patients informed," said CCEA development director, Gilda Hauser. "Events raise funds but people with Crohn's feel isolated so this brings the people together."

For more information, visit michigan.ccea.org.

lchomin@hometownlife.com | (734) 953-2145

MEDICAL DATEBOOK

SEPTEMBER

Open house

To tour the new Fresenius Medical Care of Livonia 3-8 p.m. Tuesday, Sept. 9, at the clinic, 32423 Schoolcraft Road. Nurses and staff will be available to speak about kidney disease, the latest dialysis treatment options and other dialysis patient services. Demonstrations of the latest, state-of-the-art dialysis technology and single-use dialyzers. Open to public. No charge. For information, call (734) 525-0780.

Diabetes support

St. Mary Mercy Hospital hosts a presentation on Diabetes and Current Treatment Options with Dr. Jacqueline Fabello-Gamiao 7-8:30 p.m. Wednesday, Sept. 10, in the hospital's auditorium, 36475 Five Mile at Levan, Livonia. Please use Main Entrance on Five Mile. No charge, pre-registration not required. For details, call (734) 655-8961.

Hypnosis for weight control

Sessions 6:30-8:30 p.m. Monday, Sept. 8, St. John Macomb Hospital, 11800 E. 12 Mile at Hoover; 3-5 p.m. or 6:30-8:30 p.m. Wednesday, Sept. 10, Providence Medical Center Livonia, 37595 Seven Mile, and 6:30-8:30 p.m. Thursday, Sept. 11, Saint Joseph Mercy Hospital, 5305 Elliott Drive, Ann Arbor. Combines power of hypnosis with behavior modification. First 45 minutes free orientation. If participant feels comfortable with program, the charge is one-time fee of \$79, includes unlimited free repetitions of hypnosis for year if needed. Save \$10 by registering at www.easywillpower.com.

Fibromyalgia support

Dr. Luis Torregrosa discusses the newest information on fibromyalgia drugs 1-3 p.m. Thursday, Sept. 11, at the Metro Fibromyalgia support group meeting at Merriman Road Baptist Church, 2055 Merriman, one block south of Ford Road, Garden City. For more information, call Lucy Rowley at (734) 462-1768. No dues, donations accepted.

Alzheimer's Support Group

Meets 5:30 p.m. Thursday, Sept. 11, at Marycrest Manor Nursing Home, 15475 Middlebelt, Livonia. The group meets every second Thursday of the month in the Conference Room. It is open to all persons. For information, call Brenda or Cynthia at (734) 427-9175.

Blood Drive

7 a.m. to 7 p.m. Thursday, Sept. 11, to honor the enduring spirit of America, in the Comcast Pavilion at The Palace of Auburn Hills. All presenting blood donors receive one free ticket for that evening's Women's National Basketball Association game between Detroit Shock and Washington Mystics. To donate blood you must be in general good health, weigh at least 110 pounds and be 17 years of age or older. Appointments strongly suggested. Call 1-800-GIVE-LIFE or log on to www.givelife.org.

Walk for remembrance

Angela Hospice's new event takes place Saturday, Sept. 13, to remember in a positive way the loved ones we've lost. Angela Hospice is inviting friends, families and community to the Walk of Remembrance on the Felician Sisters' grounds. The 3K and 5K routes will begin near the south parking lot of Madonna University and end at Angela Hospice. On-site registration opens at 8 a.m., walk begins 9 a.m. with a dove release ceremony and musical dedication. Following the walk will be activities including Music Together led by Jill Formanek of West Bloomfield, and rock painting to personalize with loved ones' names. Refreshments served.

To register or make a donation, visit www.angelahospice.org, or call (734) 953-6045. Registration by Sept. 3 guarantees a commemorative T-shirt. Fees \$15 adults, \$5 children 12 and under. Day of event registration also available. Proceeds benefit Angela Hospice's programs for terminally ill patients and their families as well as grief support services provided free-of-charge for all community members.

Walk for cancer

St. Mary Mercy Hospital celebrates life at a 5K run/walk 9 a.m. Saturday, Sept. 13, on the grounds at Five Mile and Levan, Livonia. Proceeds go to help uninsured or underinsured cancer patients look toward brighter and healthier days ahead. Register online at www.active.com or complete a printable registration form for mail-in at www.stmarymercy.org. Sponsorships available. For information about the race or the hospital's cancer services, call Carlos Junca, (734) 655-1402.

IBD symposium/update

For patients and family members, 8 a.m. to 1 p.m. Saturday, Sept. 13, at The Inn at St. John's, Plymouth. Topics include medications, diet, emotional issues, and a lesson on the digestive system. Call (248) 737-0900 or (888) 737-2322.

Asthma presentation

7-8:30 p.m. Tuesday, Sept. 16, in the auditorium at St. Mary Mercy Hospital, 36475 Five Mile and Levan, Livonia. Speaker is Jason Paris, MD, Allergy and Asthma Specialist, St. Mary Mercy Hospital. Paris will provide an overview of asthma, what works and what you can do to live a healthy life with asthma. No charge. To register or for more information, call (734) 655-8950.

Alzheimer's and Intimacy

St. Mary Mercy Hospital is hosting a workshop "Intimacy and Sexuality with Alzheimer's Disease" 1-3 p.m. Thursday, Sept. 18, in the auditorium, 36475 Five Mile at Levan, Livonia. The speaker is Stefanie Simks, the Counselor/Care Manager at the Alzheimer's Association, Greater Michigan Chapter. No charge. Registration required, call (734) 655-8950.

Health fair/open house

Saturday-Sunday, Sept. 20-21, at DMC Huron Valley-Sinai Hospital, 1 William Carl's Drive, Commerce. Hours 10 a.m. to 2 p.m. Saturday, 1-4 p.m. Sunday. On Sunday bring the family for a day of fun, food and games, tours of radiology and surgery departments. Learn about healthy living from fitness guru Peter Nielsen under the main tent. On Saturday receive screenings including blood pressure, blood glucose, and body fat along with height and weight measurements (no charge). Doctors will be on hand to speak about stroke awareness and heart health, and answer your health related questions. A healthy cook-off also planned. For information about the hospital, visit www.hvsh.org.

Celebrating survivorship

10th annual Sharing & Caring symposium, 8 a.m. to 3 p.m. Saturday, Sept. 20, at the Royal Park Hotel, 600 E. University Dr., Rochester Hills. Speakers include Anne Thompson, breast cancer survivor and NBC News correspondent, Beverly Kirkhart, breast cancer survivor and author of Turning Setbacks into Comebacks, and Christine Clifford Beckwith, breast cancer survivor and author of Not Now... I'm Having a No Hair Day. Cost is \$45, includes breakfast, luncheon and wellness activities including trail walking, seated chair massage, tai chi, yoga, reiki and more. To register, call (800) 633-7377. For information, call (248) 551-8585.

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 Fluke Hearing Instruments 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 What's keeping you from hearing with VOZ Video
DISCOVER Otoscopy! Could it be as simple as earwax build-up?
ENCOURAGE 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

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

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 734-591-4327 TODAY!

0% Financing - Call 734-591-4327 today!

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! <small>Discount of MSRP cannot be used in conjunction with any other</small>	 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! <small>Discount of MSRP cannot be used in conjunction with any other</small>
---	---

\$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

FLUKE HEARING INSTRUMENTS
 866-334-7712
 William J. Fluke Owner Lic. 2222

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

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

Hugh Gallagher, editor (734) 953-2149. hgallagher@hometownlife.com

New Casio packs widescreen lens in small space

Question: I'm in the market for a new digital camera. Any suggestions?

Answer: I've long been a fan of Casio's Exilim series for delivering slim, sexy designs at affordable prices. The new Exilim EX-Z150 isn't as slim as previous models, but it does pack in some great features.

Tech Savvy

Rick Broida

For starters, it sports a three-inch LCD—huge for a camera with a sub-\$200 price tag. I found it ideal for framing and reviewing photos. Plus, it's bright enough to be seen in direct sunlight.

Even better is the camera's wide-angle lens (28mm), which lets you snap a group shot without having to take 50 steps back to fit everybody in. The lens features a 4x optical zoom as well, whereas most models in this price range top out at 3x.

Casio's 8.1-megapixel EX-Z150 camera features a wide-angle lens, 3-inch LCD, and YouTube video recording mode—all for under \$200.

As with all Exilims, the EX-Z150 relies on straightforward onscreen menus that make it a snap to use. I didn't like its small, stiff control pad, but I did like its dedicated video-record button. Press it to immediately begin recording YouTube-friendly video.

When you get back to your PC, a fairly simple Windows utility automates the process of uploading your videos to YouTube.

The 8.1-megapixel EX-Z150 is available in five colors, including pink, red, and green, and has a list price of \$199.99. Definitely a good choice for those interested in a big screen and wide-angle shooting.

Question: I need a scientific calculator for school. Do I really have to spend \$100 or more?

Answer: Nope. eCalc (ecalculator.com) is a free Web-based calculator that can handle everything from basic addition and subtraction to logarithms, cosines, and unit conversions.

There's also a Windows version of eCalc you can download, though it's just the basic calculator—you'll need to hit the Web if you want all the fancy functions.

Either way, it's an impressive tool: attractive, easy to use, and designed with large buttons for those with less-than-stellar eyesight.

If you own an iPhone or iPod Touch, check out the 2D/3D Graphing Calculator in the iTunes App Store. For a mere \$4.99, it provides polynomial, exponential, and other functions I won't pretend to understand.

Question: You recently turned me on to Jott, the Web service that lets me send messages and reminders just by talking into my cell phone. But now they're charging for it! Tell me there's an alternative.

Answer: I feel your pain. I'm a long-time fan of Jott, but considering that I use it almost exclusively to send reminders to my own e-mail inbox, I can't justify paying a subscription charge (plans start at \$3.95 per month).

Fortunately, there is indeed an alternative: Dial2Do (dial2do.com). It enables you to send e-mail and text messages using only your voice, just like Jott, and it doesn't cost a dime (for now, anyway).

As with Jott, you simply call the special Dial2Do number, say what you want to do ("text," "e-mail," "reminder," etc.), name the recipient ("me," "Bob," etc.), and then record your message.

The service employs both computer-driven transcription technology and human operators who check messages for accuracy, but offers to turn off transcription "if you are working for the CIA or planning a major bank heist." (I like a service with a sense of humor.)

I took Dial2Do for a quick test-drive, and it delivered an accurately transcribed reminder (along with a link to the actual audio recording) to my inbox within about five minutes.

Spoiled as I am by all things free, I've given the service my Jott speed-dial slot—at least until it leaves beta and ceases to be free.

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

Children found ways to pass the long days and months at the children's hospital in Farmington.

PHOTO COURTESY OF BOTSFORD CONTINUING CARE CORPORATION

Living history event

Reunion of former patients and staff at the former site of a children's hospital

BY LINDA ANN CHOMIN
O&E STAFF WRITER

Time is running out for Kimberly Gimmarro to reach patients who received treatment at a children's hospital in Farmington between the 1920s and early 1950s when the polio epidemic peaked, crippling and killing thousands.

She plans to record narratives during a living history event and reunion Saturday, Sept. 13, at the Botsford Commons Senior Community in Farmington Hills, the site of the former hospital which primarily treated children with the disease sometimes referred to as infantile paralysis.

Gimmarro has spent months researching the hospital but is still uncertain about the names and changes the campus went through over the years. A Detroit News article in 1919 refers to a gift to the Michigan Hospital School for Crippled Children in Farmington. By 1922 the Farmington

Enterprise told of plans to merge the Children's Free Hospital (assumed to be Children's Hospital of Michigan in Detroit) with the Farmington hospital which was to be used for convalescence and rehabilitation.

Children with the disease were usually sent to hospitals such as Herman Kiefer during their contagious period then went for rehabilitation to the Farmington campus

Please see **POLIO, C4**

PHOTO COURTESY OF FARMINGTON COMMUNITY LIBRARY, HERITAGE COLLECTION

Above, the children slept in boys and girls wards at the hospital in Farmington. Here they are pictured on the porch of one of two red brick buildings by Albert Kahn.

PHOTO COURTESY OF BOTSFORD CONTINUING CARE CORPORATION

Children went to school at the hospital as well.

Garden City musician comes full circle

BY LINDA ANN CHOMIN
O&E STAFF WRITER

Scott Woolweaver is excited about returning home to Michigan for his first recital as an adult. The 50-year-old Boston violist opens the Music at St. John's series Friday-Saturday, Sept. 12-13, at the Episcopal church in Plymouth.

Woolweaver grew up in Garden City where teachers Peg Bunge and Doug Marsh introduced him to the viola at age 10. Woolweaver is dedicating the program to their memory.

"Doug was in charge of lower strings and put a viola in my hand. He saw I was a big kid and could handle it," said Woolweaver. "Violists don't often get the melody but are more like the engine driving the train. He was a mellow laid back person. Peg just died June 2007. Both were very patient dealing with all the kids they had to teach. Their love and passion for music was apparent. You just had to be around them. They were humble people with a great sense of community. Every Friday night Peg had us over to her house. We'd play chamber music into the night. It kept me out of trouble."

Woolweaver graduated from Garden City West High School in 1976 and won a full-tuition scholarship from Interlochen Arts Camp to the University of Michigan School of Music.

After earning a bachelor of music in viola performance, he moved to pursue graduate studies at Boston University and the New England Conservatory of Music with Walter Trampler shortly after the violist visited the university in Ann Arbor. Since then Woolweaver has played with the Springfield Symphony Orchestra in Massachusetts, the award-winning New England Piano Quartette, Vermont Symphony, Chameleon Arts Ensemble of Boston, and Boston Baroque, a music ensemble in residence at Boston University.

He's been teaching at Williams College since 2005 and lecturing on viola and chamber music at Tufts University since 1990. He is also director of the Adult Chamber Music Institute at Kneisel Hall in Blue Hill, Maine. Woolweaver is always on the go when it comes to music. He just returned from instructing high school and college students at a music festival

in Pebble Beach, Calif.

"I travel a lot for concerts and teaching. Summer is mostly playing in music festivals all over New England, Cape Cod, Martha's Vineyard, and Woodstock, Vermont," said Woolweaver, who comes to Michigan for the recital of original works by Max Bruch, Hans Sitt, Johann Hummel, Ernst Bloch and Rebecca Clarke. Joining him will be pianist Janice Weber of Boston.

"I'm very excited because a lot of my high school friends are going to come. Many of my family members have never heard me," said Woolweaver.

Connie McNutt is hoping to reach former Garden City West High School students in time for the concert she's organizing. McNutt worked with Woolweaver in many of the musicals she directed at the high school where she was a counselor.

"Back then I didn't realize how talented he was as a violist," said McNutt, a volunteer in the office at St. John's. "It's a story of a young man who made good."

lchomin@hometownlife.com | (734) 953-2145

Scott Woolweaver returns to Michigan for recitals in memory of his teachers Peg Bunge and Doug Marsh.

MUSIC AT ST. JOHN'S

What: The 2008-09 concert series opens with a performance by Scott Woolweaver, an internationally renowned violist

When: 7 p.m. Friday-Saturday, Sept. 12-13

Where: St. John's Episcopal Church, 574 S. Sheldon, Plymouth. No charge and open to the public. For information, call (734) 453-0190

ANNIVERSARIES

Zang

Jack C. and Wanda I. (Lameck) Zang of Westland are currently celebrating 60 years of marriage. The couple wed Aug. 28, 1948 at St. Mary of Redford Church in Detroit. They live in Holliday Park, Westland. They have five adult children: John (Mary Ann) Zang of Castalia, Ohio; Paul (Mary Ellen) Zang of Flushing; Mari Anne Zang (Paul) Mailloux of Kalamazoo; Matt (Lisa) Zang of Clarksville, Maryland; and Greg (Janine) Zang of Canton. They are also grandparents to 13 children.

Jack worked in industrial sales and has been retired for more than 20 years. Wanda worked as a math teacher at St. Mary of Redford Elementary School in Detroit. Jack volunteers his time at Providence Hospital and belongs to organizations including the VFW, American

Legion and the Yankee Air Force Museum. Wanda enjoys playing bridge and participating in the Holliday Park Hospitality Group. They planned to celebrate the occasion with a family gathering at Greg Zang's home in Canton.

Nolan

John C. and Geraldine (Pierog) Nolan of Farmington recently celebrated their 50th wedding anniversary during a party with friends and family. The couple wed on Aug. 30, 1958 at St. Alphonsus Church. They lived in Livonia for 31 years and have been Farmington residents for the past 17 years. The Nolans are parents to John (Cathy) Nolan of Farmington; Michelle Burley of Northville; Chris (Elsa) Nolan of Redford; Beth Ann Nolan of Farmington; Geri Lynn Peterman of Ypsilanti and Mark Nolan of Farmington. They also have eight grandchildren.

Gniewek

Conrad J. and Sue (Colling) Gniewek of Livonia are celebrating 50 years of marriage this month. The couple wed Sept. 6, 1958 in the garden of the historic Botsford Inn. They have lived in the area for 46 years and have three children: Jolie (Ed) Snow; Kyle C. Gniewek and Torin J. Gniewek, all of Livonia. The Gnieweks are grandparents to Kori and Kendall Snow, and grandparents-in-law to Owen and Jocelyn Snow and to Alex Hill, as well as many others who lovingly refer to them as Gramma and Grampa G. Conrad worked as a lithographer and supervisor for a variety of printers. Sue worked as a paraprofessional at Stevenson High School. They remain very involved in the community. Thanks to Conrad's participation on the Livonia Arts Commission, Livonia Spree Committee, the local

Water Board, The Board of Review, the Livonia Symphony Orchestra Board, and his work at the election polls, he will be inducted into the Livonia City Hall of Fame on Oct. 2. Sue has served on the Livonia Arts Commission and many school PTA groups, and has volunteered during mayoral campaigns and committees and assisted in elections as a poll worker. She is a recipient of the Golden Apple Award from Livonia Public Schools for her many years of service. The couple are avid dancers and earned a lifetime achievement award from Round Dance Labs of America for a dance they wrote titled Spaghetti Rag. To celebrate the occasion, the couple was surrounded by children and grandchildren at a garden party hosted at the home of their daughter and son-in-law Jolie and Ed Snow, exactly 50 years after their own garden wedding.

Shopping event raises funds to fight juvenile diabetes

BY LINDA ANN CHOMIN
O&E STAFF WRITER

Mona Brown likes to shop all year long, but one day in particular is different from the rest. For a third year, the Canton woman is coordinating the third annual evening for shopaholics Sunday, Sept. 14, at Parisian in Laurel Park Place in Livonia. Trendevous: A Cause for Celebration is a joint effort between Parisian and the Ford Motor Co. to raise money for the Juvenile Diabetes Research Foundation.

This year in addition to food from Fleming's Prime Steakhouse & Wine Bar, PF Chang's China Bistro, Mitchell's Fish Market, Max & Erma's, Sweet Lorraine's, Coffee Beanery, and Mary Denning's Cake Shoppe, shoppers receive 20 percent off regular and sale price apparel, accessories, fine jewelry, cosmetics, and fragrances plus 25 percent off Better Sportswear purchases.

"This is different. The atmosphere is different. It's almost like going to a party," said Brown, a customer satisfaction supervisor at Ford Credit in Dearborn. "Everybody's in a good mood and it's a great way to get out. I have a neighbor who brings her mom, it's become a tradition. You can stop off at the food stations and get a little snack along the way. Last year I took advantage of the 20 percent discounts to start my Christmas shopping early. With the discounts I could buy more and bought a couple of fall outfits for myself."

Suzu Brown is especially excited about the informal modeling of new fashions for the season. She is store manager for Parisian in Laurel Park Place.

"We're very excited to show off some of our vendors. The biggest thing is our Victor

TRENDEVOUS: CAUSE FOR CELEBRATION

What: An evening of discount shopping, preview of the hottest fashion trends, complimentary refreshments
When: 6:30-9:30 p.m. Sunday, Sept. 14
Where: Parisian, Laurel Park Place, Newburgh and Six Mile, Livonia
Tickets: \$10, and available at customer service at Parisian Livonia.
For information, call (734) 953-7500.

line by Victor Alfaro, missy and special size sportswear, shoes, jewelry and handbags designed for today's American woman. It's affordable luxury, a lot of grays and purples and tweeds," said Suzu Brown. "And for the first time this year they can pre-shop ahead of time by showing their ticket then on Sept. 14 they can come in and pick it up and just enjoy the event."

Mona Brown has been busy lining up activities to add to the fun of shopping at the Cause for Celebration. More than 15 local businesses, including Livonia Marriott, The Inn at St. John's and Orin Jewelers, have donated gift certificates for prizes.

"Detroit Ignition is involved. There will be four players and dancers for a meet and greet and to sign autographs. Indigo Salon and Spa from Canton is going to have massage chairs," said Mona Brown. "Last year we raised around \$9,000. Diabetes is a devastating disease. It runs in my family, I have friends with children with juvenile diabetes and this goes to research to find a cure."

lchomin@hometownlife.com | (734) 953-2145

Madonna University celebrates Polish culture

Madonna University is hosting a day of cultural food, music and entertainment during their kick-off to Polish American Heritage Month Saturday, Sept. 27, at Madonna's University Center, 14221 Levan in Livonia.

The event will begin at 11 a.m. with a street rod car show and a movie produced by a Madonna alumna entitled "Dom Polski:

The Dance Hall Days of Detroit's Polonia." The Polish culture and celebration continues with music by Melodia Trio, PRCUA Taty Dancers, door prizes, and a buffet of authentic Polish dishes, beer, wine and non-alcoholic drinks from noon to 3:30 p.m.

A tour of Madonna University's Motherhouse takes place at 3 p.m. A Mass will be held at 4 p.m. in

Madonna's chapel.

Admission for the event is \$29 for the general public, \$25 for Madonna University alumni, staff and donors, and \$20 for Madonna students. All scheduled events, the buffet and two drink tickets are included in the cost. There is reserved seating only, reservations must be made by Sept. 25 by calling (734) 432-5804.

Visit us online at hometownlife.com

YOUR RESUME ISN'T GOING TO EMAIL ITSELF

START BUILDING careerbuilder.com

Canton artist to teach pen and ink workshop

Three Cities Art Club is hosting a free pen and ink workshop with Elbert Weber 7-9 p.m. Monday, Sept. 8, as part of their regular meeting at Canton Township Hall, 1150 Canton Center Road, south of Cherry Hill. Everyone will have the opportunity to ask questions of the guest speaker plus vote on their favorite artwork submitted by members in our monthly Popular Vote competition.

Weber is an award-winning artist who works in watercolor, acrylic, pen and ink, and mixed media. His subjects include landscapes, flowers, automobiles and people. Weber's work is in collections throughout the United States, Brazil, Canada, England, Scotland, and New Zealand. He has exhibited at the Scarab Club, Southfield Cultural Center, Dearborn Chamber of Commerce, Livonia Civic Center

Library Gallery, Plymouth Community Arts Council, and The Village Theater of Cherry Hill in Canton. Weber, a Canton resident, studied at the Art Center College of Design in Pasadena, Calif., Purdue University and Indiana University in addition to taking many watercolor workshops. Contact Marilyn Meredith weekdays at (248) 557-3800, Ext. 123, or via e-mail at threecitiesartclub@hotmail.com.

Our great rates come with an added bonus. Peace of mind.

Find your **fit** Select Money Market™ and CD

SELECT MONEY MARKET	24-MONTH CD
3.25% APY BALANCES OF \$50,000 OR HIGHER FDIC INSURED	3.50% 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

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. 3.50% APY applies to the 24-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: 3.25% APY for balances greater than \$2,000,000, 3.25% APY for balances of \$250,000 to \$1,999,999, 3.25% APY for balances of \$100,000 to \$249,999, 3.25% 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 HCB Citizens, N.A.

DISCOVER DAVENPORT

IN-DEMAND DEGREES

- Master of Science in Information Assurance
- MBA and Executive MBA
- Accounting
- Human Resource Management
- Computer Gaming and Simulation
- Network Security
- Finance
- Management & Marketing

Visit www.davenport.edu for a complete list of programs

COVER

In-seat and online programs

Day, evening and weekend classes

Personal attention through small class sizes (15-student average)

One of the most affordable private universities in Michigan

Faculty with experience in the fields they teach

Financial aid and scholarship opportunities

NEW LOCATION AT I-275 AND 7 MILE ROAD

BUSINESS | TECHNOLOG

www.davenport.edu 1-800-686-1600

REUNIONS

The Reunion Calendar runs Sundays in the newspaper as space allows, and online in its entirety at www.hometownlife.com. Submit your reunion announcement at least two weeks in advance to Wensdy Von Buskirk, Observer & Eccentric Newspapers, 36251 Schoolcraft Road, Livonia, Mich., 48150, or e-mail wvonb@hometownlife.com.

Benedictine High School Class of 1973

35th anniversary class reunion, Oct. 4, 2008, Vladimir's, 28125 Grand River Ave., Farmington Hills. Social hour begins at 6 p.m.; family-style dinner will be served at 7 p.m. Tickets are \$60 per person. Advance reservations are required. Contact Jody Hrymak Kirsch, (734) 522-0661, or bennyhigh73@twm.rr.com.

Berkley High School Class of 1958

50th Reunion, Sept. 19-21, 2008, at Somerset Inn, 2601 W. Big Beaver Road, Troy. All members of Jan. 1958, June 1958 and Jan. 1959 are invited. Events include Friday evening hospitality party; Saturday tour of BHS, lunch and dinner party at the hotel; Sunday brunch and golf outing. Contact csingerbhs58reunion.org for access to www.bhs58reunion.org, or call Jackie Yorgen Castine, (248) 332-5984.

Birmingham High School Class of 1958

Birmingham High, the city's only high school in 1958, will host a 50-year reunion Oct. 3-5 at Marriott Centerpoint, Square Lake Road &

Opdyke. Events include a Friday evening open bar hospitality party; Saturday tour of BHS and evening dinner party; and Sunday brunch. Reservations required for Saturday dinner. Contact Chris Carlson (248) 649-0105 or Rosemary Jafano Schneidt (586)247-4463. For more information, to enter your contact info or register, visit www.birmingham58.com.

Bishop Borgess High School Classes of 1970, '71, '72, '73 and '74

A combined reunion, Oct. 4, 2008, Hellenic Cultural Center, \$60. Dinner Buffet, Open Bar, Midnight Snacks and Music. No ticket sales at door. Contact (248) 442-0946 or bbhsfirstfive.com

Class of 1988

A 20-year reunion will be held on Oct. 11, 2008 at the Fairlane Club. Tickets, \$50 per person, include dinner, drinks and music. No ticket sales at door. For more information visit www.88reunion.net, e-mail borgess1988@gmail.com or call (313) 410-3750.

Brighton High School Class of 1989

Planning a 20th reunion and searching for classmates. Please sign up at "yahoo groups-brighton high school class of 1989" for more information.

Cass Technical High School Classes of 1964-67

Reunion dinner dance, Saturday, Nov. 15. Call Rita, (313) 567-8133.

Class of 1959

50th reunion with a 3-day weekend of activities June 5-7, 2009. Events will include a Saturday evening dinner party at Plum Hollow Country Club in

Southfield. For information, visit www.casstech59.com or contact Marge Teramino Knable, reunion@casstech59.com; Debbie Friedman, (248) 626-3729; or Steve Sperling, (248) 360-9658.

Christ the King School

All class reunion in honor of 70th anniversary 6 p.m. Sept. 12, at the church in Detroit. Includes school tour. Tickets \$25. For more information, contact Rosanne Jodway at rjodway@sbcglobal.net or Yvonne Perrault-Moyer at yvonnemoyer@hotmail.com. Proceeds to benefit school scholarship fund.

Cherry Hill School Classes of 1983-84

25th Reunion, 6 p.m.-1 a.m. Friday, Nov. 28, 2008, Hawthorne Valley Country Club, Westland. Cost, \$50 per person, includes dinner and open bar. Casual attire. Advanced tickets only by Sept. 30. Call Lori Westerholm, (734) 834-6796, Mary (Potvin) McCollough, (734) 658-1014 or Renee (Scott) Liske, (734) 425-7826

Clarkston High School Class of 1998

A 10-year reunion will be held at Deer Lake Athletic Club in Clarkston, 6:30 p.m.-midnight Saturday, Nov. 29, 2008. The evening includes dinner, entertainment and/or dancing and cocktails. Ticket price TBA. This is an adult dinner, and each alumnus is welcome to bring one date. For more information, look on MySpace and Facebook, visit http://clarkston1998reunion.myspace.com, e-mail chs1998grads@hotmail.com, or call Samantha at (248) 884-8658.

PHOTO COURTESY OF WALTER P. REUTHER LIBRARY, WAYNE STATE UNIVERSITY

According to newspaper accounts, up to 300 children at a time received treatment at the children's hospital in Farmington.

POLIO
FROM PAGE C1

which later housed the Sister Kenny Polio Hospital. "We're working to put together the history, looking for the stories," said Gimmarro, an executive assistant at Botsford Commons Senior Community. She's started a blog for patients at www.botsfordcommons.org/blog. "We would like to be able to gain an understanding of how polio treatment changed over the years. There was a large epidemic in 1916 then it quieted down, then epidemics in the '30s and '40s, and '50s when polio really spiked until the vaccine came out in the mid '50s.

"We found the old moldy photo collection in the basement. Through the Farmington Historical Society we were able to digitize the photos and last August connected with the Farmington Community Library, Heritage Collection. Since then we found another set of photos in the basement, close-ups of these kids, but have no idea of the time frame."

Gimmarro continues her research online and through the digital collections of the Walter Reuther Library at Wayne State University. When she's not in front of a computer she's contacting anyone who might help piece the puzzle together, like Albert Kahn Associates, the architectural firm which designed two red brick buildings on campus. According to newspaper reports at any one time there were up to 300 children at the Farmington site. An aerial photograph of the buildings can be found in the book "Detroit Hospitals, Healers & Helpers" from the Images of America Series (2004).

"We have to talk to the kids or the narrative history would be lost," said Gimmarro. "If anyone coming to the reunion has photographs we may be able to confirm a photo in the Walter Reuther Library isn't Children's Hospital of Michigan but the children's hospital in Farmington. On the campus there's a white stucco building we don't know who built it. Later came the red brick buildings by Albert Kahn.

"We spoke to the Post Polio Support Group last weekend in Troy and think the Sister Kenny Polio Hospital was on campus. A 1955 invoice confirms this. Patients want to know where their medical records are. We believe the records were given to the Sister Kenny Foundation collection at University of Michigan. The hospital closed in 1958 due to insufficient funds."

Bruce Sachs facilitates the southeast Michigan Post-Polio Support Group and serves as chairman of the Michigan Polio Network (www.geocities.com/mi_polio_net/). He and his wife Dianne (Borolis) Sachs lived through the epidemic. Bruce was diag-

nosed with polio in 1940 in the Upper Peninsula where he grew up. He was only 13 months old when hospitalized at St. Luke's in Marquette for nine months. Today both he and Dianne have braces on their legs and use scooters when outside their home in Mt. Clemens.

"In 1940, before Sister Kenny treatments, I was in an iron lung. We never talked about it at home," said Sachs, who taught at elementary schools in Livonia for 39 years, mainly at Kennedy. He retired in 2003 when Post-Polio Syndrome prevented him from working any longer.

Many polio survivors suffer from extreme fatigue, new weakness in both affected and unaffected muscles and joints, sensitivity to cold, and in some cases, respiratory problems, according to MNP. The Network is a group of polio survivors in Michigan. Sachs says, there are about 12,000 alive in the state.

"We're looking forward to the reunion," said Dianne, who was hospitalized at Children's Hospital downtown then transferred to the Farmington campus. She was only 13 months old. "I've driven past it and taken pictures. I'm just curious as to where it was. My mother blocked a lot out. I had Sister Kenny treatments, hot packs with wool. I had a long brace on my right leg when little and was on crutches."

Dianne Sachs and Paula Lemieux were patients at the same time in the fall of 1952. Lemieux was diagnosed with polio at age 6. She was hospitalized about six months. "I do remember being in a ward of probably at least 10 children. All had beds of white iron with siderails and were from ages 5 to preteen," said Lemieux, who lives in Farmington Hills. "I have a photo of a physical therapist working with me. I had Sister Kenny treatments with hot wet wool. Many post polios can smell wet wool from a mile away. There were big old wooden wheelchairs, a big community dining room. I remember my parents visiting once a week, but I could not see my sisters because children weren't allowed to visit. My sisters had to wait in the car. I remembered them showing the movie Snow White and after that going to the dining room and singing 'hi ho, hi ho it's off to eat we go' in a wheelchair. I left there walking with a back corset and wearing shoes that looked like baby shoes with high ankles. My sister told me I could not walk or sit up before treatment."

Lemieux went on to become a registered nurse, but has since retired. Unlike other children she couldn't ice skate, ski or roller skate.

"We never talked about polio again," said Lemieux. "My parents are deceased now so I'm hoping to learn by going there. It was feared too because they didn't know as much about what caused it. People were afraid they could catch it from you. It mostly hit in summertime. They closed down the swimming pools

because they didn't know how it was contracted."

Today Lemieux struggles with fatigue and weakness from Post-Polio Syndrome. She wears a brace on one leg and is getting a second brace on the other leg. Outside of home she walks on crutches, but is looking forward to the reunion and touring the remaining building.

"I'm very curious and apprehensive. My mother ended up being a patient at the nursing home at Botsford so I'm not as apprehensive as I could have been, but I still become uncomfortable being in a red brick building. It's that little kid saying you don't want to go in there because they won't let you go home."

Tom Grein was in Bay City General from October 1953 to July 1954 when doctors recommended Sister Kenny treatments in Farmington. He was there until September 1955. Grein was 10 years old when diagnosed. He went to high school in 1957 in a wheelchair but eventually was able to walk and earn a journalism degree at Michigan State University. He and his wife Betsy owned Observer newspapers in Washington, D.C.

"I hadn't thought of the hospital in years. It's really strange because I never want to look back then I found out about the reunion. We just had a family reunion and I was trying to put together dates. I want to see if their history is the way I remember it," said Grein of Whitehall. "I was full braced, both legs and back with paralytic polio. Sister Kenny treatment was very controversial. It was a therapy. The whole object was to keep the muscles limber to move them. Kenny was an Australian nurse. In Australia they called sisters nurses. I started out being wrapped with hot packs. They would change them every hour and a half. You sometimes got blisters from them. The other part was kind of physical therapy, stretching. When I left Sister Kenny I had a short left ankle brace and was on wrist crutches and a wheelchair."

Grein continued receiving treatment until 1958. He used wrist crutches until 1965 when he switched to a cane for a blind date with his wife. By 1992 he was back in a wheelchair due to Post-Polio Syndrome.

"I lived in what amounted to a dormitory with probably 16 to 20 boys. When I left, polio had diminished and there were only two or three boys. Going back, some people may be a little leery, but not me. It's my journalism curiosity. I've always talked about polio and disabilities," said Grein, who's president of Disability Connection West, Center for Independent Living. "At the Disability Connection we help people find jobs, do advocacy work, help with access to health care, transportation. That's probably the biggest problem people with disabilities have today."

lchomin@hometownlife.com | (734) 953-2145

Passages
Obituaries, Memorials, Remembrances
1-800-579-7355 ♦ fax: 734-953-2232
e-mail: oeobits@hometownlife.com
View Obits On-line@www.hometownlife.com

BRUCE T. AYERS[†]
Age 73, formerly of Livonia, passed away Wednesday, Sept. 3, 2008 at his Topinabee, MI home. A funeral service will be held at 10:00am, Monday, Sept. 8, 2008 at the Joy Fellowship Church in Indian River, MI. Interment will be at Burt-Mullett Cemetery in Topinabee. He is survived by his wife Jeroldene; Daughters Laurie Lewis of Phoenix, AZ., Sandy Ayers of Redford, MI; grandchildren, Nathan, Lindsay and Jon Lewis; brother, Gordon Ayers of Livonia; cousin, Delores Young of Brighton. He was preceded in death by his parents and his brother, David Ayers. Memorial contributions are suggested to Hospice of the Straits or the Outdoor Sportsman's Rangers and may be mailed to Lintz Funeral Home, 6038 Prospect St., Indian River, MI 49749. Visitation will be held at the funeral home from 2-4pm and 6pm-8pm, Sunday, Sept. 7, 2008.

RITA JOYCE EDFORD
Sept. 5, 2008, age 64 of Plymouth. Loving wife of Gregory. Beloved mother of Steven (Sue Anne), David and Eric (Marc). Proud grandmother of Noah. Also survived by sister Bonnye (Ken) Woods, and many nieces and nephews. Visitation Mon. 2-9pm with Funeral Service Mon. 7:30pm at Vermeulen Funeral Home, 46401 W. Ann Arbor Rd. (btwn Sheldon & Beck), Plymouth. Memorials may be made to the National M.S. Society. To share a memory, visit: www.vermeulenfuneralhome.com.

DAVID G. MILLER
Age 74, Houghton Lake, formerly of Westland, Dearborn, Highland and Milford, MI, died August 15, 2008 from pancreatic cancer complications. David was born March 22, 1934, in the Village of Milford, the son of Donald and Lizette (Hicks) Miller. He graduated from Milford High School and entered the United States Navy in 1952. Also in that year, he married his high school sweetheart, Rosalynn (Rosie, Lynn) Biller. Together they celebrated 55 years of marriage until Lynn's passing in January 2007. Petty Officer Miller was the first documented Navy SeeBee lineman to complete the Deep Sea Divers course and was instrumental in building U.S. Naval Stations in North Africa and Cuba during the Korean era conflict. Upon his Honorable discharge from the Navy, he was hired on by the Detroit Edison Company where he spent the next 40 years as a loyal company man until his retirement as an Overhead Transmission Lines Supervisor. While working with Edison, he was able to obtain his undergraduate Degree as an Electrical Mechanical Engineer from the Lawrence Institute of Technology. David was a proud and active supporter of the Boy Scouts of America, Disabled American Veterans (DAV), Defenders of Wildlife, Michigan Humane Society, MCB-6 and the CEC/Seabee Historical Foundation and the Lawrence Institute Alumni family. His immediate family, sons David, Paul and daughters' Bambi and Kimberly were at his bedside when he passed to God's hands. His children to include daughters-in-law Sandy and Linda, seven grandchildren and five great-grandchildren and many friends and relatives survive him. May he find fair winds and calm seas on his final journey. Donations in his name to the Houghton Lake Public Library are welcome. 4431 W. Houghton Lake Dr, Houghton Lake MI. 48629, 989-366-9230.

REBECCA S. BOTTOMS
September 3, 2008, age 57, died peacefully after a five year battle with lung cancer. Wife of the late Dr. Sidney F. Bottoms. Mother of Christina Cabeen (Ted), Sid, and Sarah. Sister of Joyce, Betty, Laura, Butch, Chuck, and Jane. Former Cranbrook Upper School Librarian. Memorial Service at Birmingham Unitarian Church, 38651 Woodward Ave., Bloomfield Hills, Sunday, September 7, at 2:30pm. Memorial tributes to Mercy Hospice Care, 281 Enterprise Drive, Suite 300, Bloomfield Hills, MI 48302. A. J. Desmond & Sons, 248-362-2500. View obituary and share memories at: www.DesmondFuneralHome.com

MARY CATHERINE "Bunny" GORDON
Age 86, formerly of Birmingham, passed away September 4, 2008 in Largo, Florida. She was born May 15, 1922 in Louisville, Kentucky. She was a member of the First United Methodist Church of Birmingham, where she was very active and a member of the A.A.U. W. She is survived by her son, Byron (Diane) Gordon of Largo, Florida; daughter, Andrea (Renny) Fritz of Canton, Michigan and two grandsons, Mark and Paul. Memorial donations may be made to Hospice of the Florida Suncoast 5771 Roosevelt Blvd. Clearwater, FL 33760. Private services will be in Louisville.

JACQUELINE R. DUGAN
September 3, 2008. Beloved wife of Patrick. Dear mother of Michael Dugan (Katharine), Timothy Dugan (Patty), and Nancy O'Riley (James). Dearest grandmother of Christopher, Madeline, Peter, Jack, Kellie, and Nick. Special sister of Peter Treboldi (Cathy). Sister-in-law of Joani Smith and Evelyn Dugan. Family will receive friends Sunday 2-8pm at A.J. Desmond & Sons Funeral Home, 2600 Crooks Road (between Maple and Big Beaver), with Scripture Service Sunday 6pm. Funeral Mass Monday 1pm at St. Hugo of the Hills Church, 2215 Opdyke Road, Bloomfield Hills. Visitation at church at 12:30 PM. Memorial Tributes to Angels' Place or Charity of Donor's Choice. View obituary and share memories at: www.DesmondFuneralHome.com

MICHAEL K. HUSSEINI
August 29, 2008. Age 18. Beloved son of Sammy (Hanaa) Hussein and Janine Hill-Zubaidi (Abraham). Loving brother of Alexandra, Ali, Laura, Sarah, and Adam. Dearest grandson of Agnes (the late Kenneth) Hill and Mounira (the late Ali) Hussein. Also survived by many aunts, uncles, cousins, and friends. Funeral Services were at the Neely-Turovski Funeral Home, 30200 Five Mile Road (Bet. Middlebelt and Merriman), Livonia.

Let others know...
When you've lost a loved one, place your notice on our website and in "Passages"...a directory located in every edition of your hometown newspaper.
Observer & Eccentric
Call 1-800-579-7355

Cheer for the hometeam, read today's SPORTS section
www.hometownlife.com

ENGAGEMENTS

Feldpausch-Seguín

Dean and Marcia Feldpausch of Fowler, Mich. announce the engagement of their daughter, Gwen Feldpausch, to Jeffrey Seguin of Garden City. He is the son of Daniel and Cheryl Seguin of Garden City.

The bride-to-be is a 2005 graduate of Fowler High School and a 2007 graduate of the Excel Academy of Cosmetology. She currently works at a salon in the Lansing area.

The groom is a 2004 graduate of Garden City High School and a 2008 graduate of Michigan State University.

He is completing a teaching internship in the Lansing area and plans on a career as a high school social studies teacher.

The couple is arranging a May 2009 wedding.

Carino

Dennis and Marissa Carino of Canton announce the arrival of their son, Ayden Jonathan Carino, born Aug. 27, at Oakwood Annapolis Hospital. His grandparents are John and Herta Marion of Eastpointe and Dennis and Mila Carino of Dearborn. His great-grandparents are Karl and Maria Kass of Eastpointe and Rebecca Marion of Pleasant Ridge.

BIRTHS

Steger

Jeff and Jennifer Steger of Livonia announce the arrival of their son, Elliot Lee Steger. He was born July 27, at St. Mary Mercy Hospital in Livonia. His grandparents are Jack and Beverly Lee of Ray Township, Mich.; Jerry and Bernadette Steger of Midland, Mich. and Dolores and Ed Cieslinski of Auburn, Mich.

Jesson-Henderson

Carl and Carol Pistoiesi and James Jesson announce the engagement of their daughter, Lindsay E. Jesson, to Joshua J. Henderson of Westland. He is the son of Steven and Kimberly Henderson of Canton.

The bride-to-be is a graduate of Plymouth Salem High School and works at Thompson Platte, P.C. The groom is a graduate of Plymouth Salem High School and Eastern Michigan University and works for LaSalle Electric

Supply. The couple is planning an Oct. 4 wedding in Brighton.

ADVERTORIAL

The Diet with a Degree of Difference - a Medical Degree

The Center for Medical Weight Loss is the first national network of physicians to bring trained medical expertise to the field of weight loss. Founded in 2002 by Dr. Michael S. Kaplan, a specialist in bariatric medicine, the center offers patients a long-term weight-loss approach managed with the full support of certified medical professionals.

patients are suffering from severe health issues due to excess weight or merely looking to lose 15 to 20 pounds, all receive a full medical consultation with scientific measurement of their body mass and basal metabolic rate and individual body composition analysis to accurately predict weight-loss results.

According to Dr. Kaplan, "Treating people with weight problems isn't simply a matter of telling them to eat less and exercise more," he says. His research found that a central factor is addiction - to food - and an unhealthy pattern of eating. His primary approach, therefore, is to break food addictions and help patients reach a safe and healthy target weight quickly. Most importantly, the center's program teaches patients how to maintain their weight loss permanently.

"Unlike many consumer weight-loss programs whose staff requires no medical knowledge or training, The Center for Medical Weight Loss' physicians are certified professionals," notes Dr. Kaplan. "They fully understand the complex factors that are related to weight gain such as individual psychology and genetics, contributing illnesses and prescription medication."

Dr. Kaplan's approach is based on individualized treatment. Whether

The doctors at The Center for Medical Weight Loss have specialized training and use a variety of techniques to achieve rapid weight loss.

The center uses the latest techniques and medical data, and has access to high-quality nutritional products and the newest FDA-approved weight-loss medications that are available only to medical doctors.

The average weight loss experienced by patients is 21 pounds in four weeks. In addition to the weight loss itself, health benefits include a decrease in dependence on blood pressure, diabetes and cholesterol medications, as well as lesser risk of chronic disease such as congestive heart failure, clinical depression and sleep apnea. Many successful patients refer to their experience at The Center for Medical Weight Loss as life-changing, and in many cases, life-saving.

To locate a center nearest you, call 1-800-MD-BE-THIN or www.mdbethin.com.

Specializing in Residential & Commercial Restoration & Custom Brick Work

Dan's Custom Brickwork

882 York St. • Plymouth, MI 48170

Chimneys & Porches Repaired and Rebuilt

Tuck Pointing & All Other Brick Work

Natural & Cultured Stone Installation

1.734.416.5425

Free Estimates

Licensed and Insured

Raise your credit score 100 points in 45 days!

FREE SEMINAR

sponsored by Approved Mortgages and Canton Credit Repair

Who should attend? Anyone with less than perfect credit.

9-9-08 Bailey Recreation Center, Westland
9-10-08 Chamber of Commerce, Canton

For reservations call Kim Gonzales at 734-890-2486

KITCHEN REFACING

\$500 Countertop* Includes Installation

50% SAVINGS OR MORE!

FREE ESTIMATES

cabinet clinic

The Leader in Cabinet Refacing

West 734-421-8151
North-East 586-751-1848

www.cabinetclinic.com

* Limited time offer-60 sq.ft. max. with refacing installation

THIS IMAGE HAS BEEN DOCTORED.

Lose 21 Pounds in 4 Weeks.*

There's no more effective way to lose weight than with a physician monitored program. Only a medical doctor can tell you whether your weight problems are caused by a slow metabolism, your medication, your thyroid or other issues. And only a medical doctor can help. Not only will you lose weight fast, it's safe and designed to maintain your weight loss permanently. Find out how easy and affordable it is to have your image doctored too. Call for a location near you, 800-MD-BE-THIN.

the center for medical weight loss®

800.MD.BE.THIN www.mdbethin.com

KEEOG HARBOR LIVONIA MADOMB MILFORD SAINT CLAIR SHORES SOUTHGATE WAYNE WEST BLOOMFIELD

*Results based on a random sample of 58 men and 61 women on our medically prescribed diet. Results may vary by center. Programs available for 18 years and older.

TURNER TOURS

Fall Motor Coach Trips

NIAGARA FALLS September 20th \$550 PP	SOARING EAGLE CASINO September 24th \$300 PP	OVERNIGHT NEW YORK October 17th \$185.00 PP	FOUR WINDS CASINO Every 2nd & 4th Saturday \$350 PP
---	--	---	---

CALL 248-223-0891 for more information! • www.turnertours.com

Arthritis Today

JOSEPH J. WEISS, M.D. RHEUMATOLOGY

18829 Farmington Road
Livonia, Michigan 48152
Phone: (248) 478-7860

SUDDEN PAIN ALL OVER

You may have heard of, or experienced yourself, an episode of all-over pain, hurting from head to toe, arms and legs, and coming on overnight or in one to two days. The experience can be frightening, as you feel an ease in moving about suddenly taken from you and replaced by a pain that dogs you day and night. Fortunately, the causes of such a sudden and all encompassing pain are few.

In elderly individuals, Polymyalgia Rheumatica (PMR) typically begins this way: You retire for the night as you always would, but awaken in the morning to find yourself extremely stiff, with movement so painful, that you feel like the Tin Man of the Wizard of Oz, after a rain. A doctor can make the diagnosis based on age and sudden onset of the condition; treatment resolves the pain and stiffness completely.

Viruses can cause a similar ache. Breakbone fever gets its name from the pain created by the virus causing that condition. Other viruses do nearly the same such that physicians can diagnosis a viral infection based on the aching and associated features, such as cough and fever.

Post traumatic stress disorder and fibromyalgia can present as sudden intense all over aching. In post traumatic stress disorder, the event preceding the aching explains the cause. In fibromyalgia, the associated pressure points and the variability of the pain from day to day are features that permit diagnosis.

Finally, aching all over can be part of an allergic response, and clears as the allergy is treated or recedes.

www.drjweiss.yourmd.com

BELLE TIRE DTE ENERGY MEADOW BROOK

COMING THIS WEEK!

TONIGHT 6:30PM
MOLLY HATCHET / BLACKFOOT / MANNY CHARLETON FORMERLY OF NAZARETH
DTE ENERGY MUSIC THEATRE

TONIGHT 7:00PM
BARRAGE "High Strung" Fiddle Fest
MEADOW BROOK MUSIC FESTIVAL

TUESDAY 7:00PM
JOURNEY wsg HEART and CHEAP TRICK
DTE ENERGY MUSIC THEATRE

FRIDAY 7:30PM
LOU GRAMM wsg PATTY SMYTH & SCANDAL
DTE ENERGY MUSIC THEATRE

SEPTEMBER

14 **TOBY KEITH** wsg MONTGOMERY GENTRY and MORE
DTE ENERGY MUSIC THEATRE

20 **RASCAL FLATTS** wsg TAYLOR SWIFT
THE PALACE OF AUBURN HILLS

21 **LYNYRD SKYNYRD**
DTE ENERGY MUSIC THEATRE

26 **CELINE DION**
THE PALACE OF AUBURN HILLS

27 **JANET JACKSON** wsg LL COOL J
THE PALACE OF AUBURN HILLS

28 **MARY J. BLIGE** wsg ROBIN THICKE
DTE ENERGY MUSIC THEATRE

29 **WEEZER** wsg ANGELS & AIRWAVES
THE PALACE OF AUBURN HILLS

Parkside DENTAL TEAM

BRAND NEW OFFICE

Family & Cosmetic Dentistry
Sedative Dentistry
Dental Implants
Invisalign Orthodontics
Se Habla Español
Evening & Weekend Appointments

the ZOOM Tooth Whitening Center

36444 West Warren in Westland
www.parksidegedentalteam.com

Tel: (734) 291-6060
Fax: (734) 291-6095

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 15 years experience in treating varicose veins and has received many honors and awards including being named one of "Detroit's Top Docs" by Hour Magazine

Before After

Bring in this coupon for **50% OFF** 2nd Spider Vein Treatment

Visit us online at hometownlife.com

An exceptional home-like setting for Active/Alert, Memory Impaired, Frail/Recovering and Alzheimer's residents.

Crystal Creek

Assisted Living

- 24 Hour Professional Staffing
- Private/Semi Private/Barrier Free
- 3 Home Cooked Meals A Day
- On Call Nurse Practitioner
- Planned Activities
- Wander Secured/Enclosed Courtyard
- Medication Management
- Daily Housekeeping & Laundry
- Incontinence Management
- Beauty & Barber Shop

CANTON

(734) 453-3203

8121 Lilley, Located between Joy & Warren Roads
www.crystalcreekassistedliving.com

Seguin-Daugavietis

Daniel and Cheryl Seguin of Garden City announce the marriage of their daughter, Jennifer Seguin, to Matthew Daugavietis of San Jose, Calif. He is the son of George and Nancy Daugavietis of Vacaville, Calif. The couple wed July 5, in Rochester, Mich. William Rieder presided.

Jennifer is a 2000 graduate of Garden City High School and a 2004 graduate of the University

of Michigan. She works as a dance teacher and choreographer, and owns the Grace Dance Academy in San Jose. Matt is a graduate of Vacaville High School and the Haas School of Business at the University of California in Berkeley. He works as a financial adviser for Ameriprise Financial.

The couple spent an 8-day honeymoon in Jamaica and will make their home in San Jose.

Dillenbeck-Keesey

Larry and Sharon Dillenbeck of Canton announce the marriage of their daughter, Erin Dillenbeck, to Ryan Keesey of Wayne. He is the son of Jim and Sandy Vassallo of Canton and Wayne Keesey of Canton. The couple wed on Aug. 1 at Baker's of Milford. Chaplain Robert Bierenga presided.

The bride was attended by maid of honor Kristen Dillenbeck and bridesmaids Valara Keesey, Katy Tucci, Stefanie Jarvis, Amy Ladenberger and Darcey Bouteiller. The groom was

attended by best man Jeff Hollowell, and groomsmen Jim Vassallo, Tony Vassallo, Joel Vassallo, John Marker and Russ Niner. Sybella Keesey was the flower girl. Drake Daugherty was the ring bearer.

The bride is a graduate of Plymouth Canton High School and will graduate from Eastern Michigan University in 2009 with a degree in graphic arts. She works at D & M Art Studio in Canton. The groom is a graduate of Plymouth Canton High School and works for DST Industries in Romulus. He is a member

of the National Guard's 177th Military Police Brigade based in Taylor.

The couple will make their home in Wayne.

NOW ACCEPTING NEW PATIENTS!

Family Friendly Clinic

Visit us now and experience top quality, convenient, and friendly dental care services.

- Child friendly environment
- State-of-the art, modern dental facility
- Same day emergency appointments
- Evening and Saturday appointments available
- Most insurances accepted

Ask about our Back-to-School & Grand Opening Specials!

New Patient Specials Only **\$89** (Opening Promo)

- | | |
|-------------------------------|---------------------|
| ADULTS | CHILDREN |
| • Dental Exam | • Dental Exam |
| • Adult Oral Cancer Screening | • 2 Bitewing X-Rays |
| • Teeth Cleaning | • Teeth Cleaning |

13992 Merriman Rd. • Livonia
 734.422.7525

Mondays & Tuesday 10 am-5pm
 Wednesday & Thursdays 10 am-7 pm
 Friday 9 am-6 pm Saturdays 9 am-3 pm

www.neighborhooddentalgroup.com
 Email: neighborhooddentists@gmail.com

Your Invited to our OPEN HOUSE

FOOD, DRINKS & FUN

Entertainment provided by Mr. Solitare

September 14, 2008 1-3 pm

ASK HOW WE VALUE OUR VETERANS

Plymouth Park Apartments

Independent Senior Living

107 N. Haggerty Road • Plymouth

734-459-3891

Why do I use Restylane?

To look years younger, even in fluorescent lighting

Now you can save up to \$100 on Restylane® the number one selling dermal filler in the world. Restylane® smooths away moderate to severe facial wrinkles and folds, such as the lines from your nose to the corners of your mouth (nasolabial folds).

Ask your doctor about Restylane®

For more information on this offer, visit www.RestylaneUSA.com/offer

Restylane

Important Safety Considerations of Restylane®

Restylane® restores volume and fullness to the skin to correct moderate to severe facial wrinkles and folds, such as the lines from your nose to the corners of your mouth (nasolabial folds). After your treatment, you might have some swelling, redness, pain, bruising, and tenderness. This will normally last less than seven days. Although rare, red or swollen small bumps may occur. If you have had facial cold sores before, an injection can cause another outbreak. In rare circumstances, the doctor may inject into a blood vessel, which can damage the skin. To avoid bruising and bleeding, you should not use Restylane if you have recently used drugs that thin your blood or prevent clotting. If you are pregnant, breast-feeding, or under 18, you should not use Restylane.

Restylane should not be used by people with previous bad allergies, particularly to certain microorganisms known as gram positive bacteria, or by people with previous bad allergies to drugs that have required in-hospital treatment. Restylane should not be injected anywhere except the skin or just under the skin.

The use of Restylane at the site of skin sores, pimples, rashes, hives, cysts, or infection should be postponed until healing is complete. Use of Restylane in these instances could delay healing or make your skin problems worse.

Restylane® is available only through a licensed practitioner.

For complete product and safety information visit www.RestylaneUSA.com.

Save up to \$100 on your Restylane® or Perlane® treatment!

Name _____
 Address _____
 City _____ State _____ ZIP _____
 Email _____

Number of box tops enclosed:
 1 for \$50 rebate check or 2 for \$100 rebate check

By signing below, I agree to receive special offers and information about the Restylane® family of products.

Signature _____

Restylane® Rebate Redemption Form
 For a limited time only, you can receive a \$50 rebate on one 1 mL syringe or a \$100 rebate on two 1 mL syringes of Restylane® or Perlane®. Offer expires October 31, 2008. Certain restrictions apply. See Offer Terms and Conditions for details.

How to receive your rebate.
 Simply complete this form with your information. Then mail it, along with the Restylane® or Perlane® box tops (limit 2) and purchase receipt, to:

Restylane® Rebate
 P.O. Box 6422
 West Caldwell, NJ 07007-6422

Offer Terms and Conditions
 This rebate may be applied to your purchase of Restylane® or Perlane® at regular market price. This offer is limited to a \$50 rebate for one 1 mL Restylane® or Perlane® syringe or \$100 for two 1 mL Restylane® or Perlane® syringes with a maximum redemption of \$100. This offer is limited to one rebate per person. You may use this voucher only if you paid for your entire treatment yourself and if no part of your treatment was covered by insurance or another third-party payor. You may not use this voucher if you receive any treatment using a Medica Aesthetics Inc. product that is reimbursed by Medicaid, Medicare, or other federal or state benefit programs, including state medical assistance programs. You may not use this voucher if your private insurance, HMO, or other health benefit program paid for all or part of your treatment. If any form of reimbursement is sought from a third-party, you may be required to disclose the value of this rebate to that party. To qualify for this offer, you must submit a receipt from your practitioner for your treatment and the end flap(s) with the proof-of-purchase hologram from the Restylane® or Perlane® box(es) used in your treatment. Medica Aesthetics Inc. cannot accept credit card receipts when processing your rebate. Providing the end flap(s) with the proof-of-purchase card from the Restylane® or Perlane® box(es) is for your protection. This ensures that you have received genuine FDA-approved Restylane® or Perlane®. The Restylane® or Perlane® syringes used in your treatment must be purchased legally in the U.S. Submissions must be postmarked by October 31, 2008. By submitting this request, you agree to all of the rules and conditions of this offer. Medica Aesthetics Inc. reserves the right to cancel or modify this offer without notice. This offer is available only to patients, excluding claims from Medica Aesthetics Inc. employees and their families or employees of its dealers and distributors. This offer is non-transferable. Fraudulent submissions could result in prosecution. Offer void where prohibited by law, taxed, or otherwise excluded. Offer only good in the U.S. Your rebate check will be issued in U.S. Dollars only. All requests become the property of Medica Aesthetics Inc. and will not be returned. Medica Aesthetics Inc. assumes no responsibility for lost, late, damaged, misdirected, incomplete, or postage-due requests that fail to be properly delivered to the address stated for any reason. If you do not receive your rebate check within six to eight weeks, please call toll free 800-211-6794. Please keep a copy for your records.

US Exclusive!
Complicite

130th Season

2008
09 UMS

A Disappearing Number

WED-SAT, SEP 10-13 | 8 PM
SAT-SUN, SEP 13-14 | 2 PM
Power Center

Conceived and Directed by **Simon McBurney**

In the chilly English surroundings of Cambridge on the cusp of the First World War, the English mathematician GH Hardy unexpectedly receives a letter filled with mathematical theorems from a young Indian visionary, Srinivasa Ramanujan, whose idiosyncratic and creative approach to mathematics ultimately led to some of the most complex and beautiful mathematical patterns of all time.

Complicite's innovative, multimedia approach frames past, present, and future simultaneously, with the Hardy/Ramanujan collaboration serving not only as a central aspect of the narrative, but also as a window into a larger world of ideas: about the awesomeness of infinity and its relationship to human mortality, about the beauty of science and our quest for meaning and knowledge, about who we are and how we connect to one another — and ultimately about what is permanent and what disappears forever.

This production is sponsored by the **Maxine and Stuart Frankel Foundation**.

Individual performances are sponsored by

Michael A Ramang and Janis Bobrin
All of the participants of the 2002 RSC trip

Made possible in part by the **U-M Institute for the Humanities**.

Funded in part by the **Wallace Endowment Fund**.

Media Sponsors **Metro Times, Between the Lines, and Ann Arbor's 107one.**

Call or Click for Tickets!
734.764.2538 | www.ums.org

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:

- Note the number listed in the ad
- 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
- Follow the instructions to listen to the advertiser's voicemail greeting
- Leave a personal message for the advertiser

Place your own ad:

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

Get more:

Chat with local singles right now.

Call 248-397-0123 to learn more

Need help? Some Tips?

Call 1-617-450-8773

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

18+ **248.397.0123**

Free Ads: Free ads placed in this section are not guaranteed - to run every week. Be sure to renew your ad frequently to keep it fresh.

Guidelines: Personals are for adults 18 or over seeking monogamous relationships. To ensure your safety, carefully screen all responses and have first meetings occur in a public place. This publication reserves the right to edit, revise, or reject any advertisement at any time at its sole discretion and assumes no responsibility for the content of or replies to any ad. Not all ads have corresponding voice messages. To review our complete guidelines, call (617) 425-2636

WOMEN SEEKING MEN

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. **2280881**

HOMEBODY SEEKS SAME

SBF, 44, 5'2", 185lbs, black hair, brown eyes, light complexion, ND, N/S, enjoys movies, bowling, dining, plays, concerts, reading. Seeking SBM, 39-51. **2284388**

VERY ATTRACTIVE

SBPF, 37, mother, looking for attractive, sexy, tall, dark-complexioned, employed, intelligent BM, 33-50, for friendship possibly leading to LTR. **2282115**

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 WM, 47-56, N/S, clean-shaven, HW proportionate, for friendship first. **2281228**

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. **2284371**

ARE YOU THE ONE?

SWF, 42, 5'1", loves Italian food, music. Looking for SBM, 32-50, who is successful, financially secure, has a good head on his shoulders but also has a wild side. **2284915**

GIRL NEXT DOOR

Sugar and spice and... attractive blonde enchantress, 5'5", 50s, enjoys cooking, travel, drives, more... see **2283677**, call me; serious replies answered. **2283327**

GREAT EXPECTATIONS

Good looking SBF, hwp, 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. **2147056**

SEARCHING FOR A MAN...

40-60, who's looking for commitment, love and laughter. I'm a 47-year-old who's bright, spongy and pretty. Only Jewish men please. **2283327**

ARE YOU THE ONE?

SF, 41, 5'4", dark complexion, brown eyes, short hair, looking to meet an honest, loyal, funny man, 37-55, to spend a lot of time together. **2285947**

TRADITIONAL VALUES

Well-educated DW, 53, dark blonde/leopard, fit, fun, interested in finding friendship/leading to more with a WM, 30-50, to share life with. **2283327**

SPONTANEOUS WOMAN

Fun-loving, outgoing, honest, goal-oriented SBF, 39, plus-sized, with nerves, would like to meet an understanding male, 28-49, for possible relationship. **2288800**

A POLISHED DIAMOND

Attractive, sexy BF, 34, seeks true gentleman. You won't be disappointed when we meet! **2287057**

A NEW BEGINNING

SBF, 47, 5'4", likes acrobatics, swimming, dancing, plays, outdoors, traveling fun. Seeking SBM, 45-55, for friendship or more. **2289151**

PERSONAL 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. **2281247**

SEEKING SINCERITY

SBF, 54", 120lbs, 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, 38, long blonde hair, 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**

COULD IT BE YOU?

SBF, 44, professional, hardworking, independent, enjoys church, shopping, more. Looking for a SPM, 44, employed, open-minded, warm-hearted and considerate, to share all life has in store. **2283688**

HELLO OUT THERE

SWF, 33 years young, seeks SWM, who enjoys life simple pleasures. I enjoy dining out, computers, movies, the parks walks, travel and life in general. Friendship first. **2241298**

DOWN-TO-EARTH AND HONEST

SBF, 36, 5'10", N/S, short hair, no children, looking for SBM, 35-50, who enjoys festivities, travel, spending time together. **2280950**

LET'S DANCE IN THE RAIN!

Petite SBF, 38, 150lbs, brown eyes, mother of two, enjoys cooking, music, church. Looking for SM, 35-75. **2281372**

GREAT-LOOKING BF...

35, seeks serious, financially secure man for LTR. Call me; you won't be disappointed! **2283172**

BEAUTIFUL SBF...

37, seeks SWM, 30-50, who is spontaneous and knows how to have fun. Casual relationship first, maybe leading to more. **2271683**

MATURE MAN WANTED

SBF, 33, 5'4", 115lbs, caramel complexion, brown eyes, short blonde hair, wears glasses. Seeking tall, muscular SBM, 25-40, who enjoys book-stores, movies, dining, water. **2287856**

ONE GOOD WOMAN LEFT

SBF, 47, 5'7", full-figured, N/S, likes roller-skating, canoeing, exercise, theater, travel. Seeking a gentleman, 45-70, who is healthy, fun-loving, financially secure, looks decent. **2287305**

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. **2287187**

ONLY SERIOUS NEED REPLY

Voluptuous SBF, 42, would like to meet a nice, serious SBM, 35-50, who would like to become acquainted with a woman and who is ready, willing, and able to commit. **2273303**

COULD YOU BE THE ONE?

Bright, fun, pretty SF, 47, educator, outgoing, pretty eyes, wishing to meet a kind Jewish man, 45-60, who's looking for commitment, love and laughter. **2230694**

EARTH BABY

DWF, 52, 5'10", 300-lbs, N/S, NIDrug, many interests, fun-oriented, honest, loyal, easygoing, optimistic, seeks friendship first, possible LTR with SID/WM, 48-60. **2285188**

SEEK SPECIAL PERSON

Romantic, fun-loving, open-minded woman, 61 years young, 5'3", seeks a man, 50-68, with the same qualities, who enjoys dancing, concerts, dining out, travel, long drives and more. **2289125**

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. **2280879**

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. **22963780**

KEEP COOL

SBF, 19, 5'3", looking for cool, down-to-earth, attractive SB/WM, 18-25, who keeps it real. **2287898**

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. **2283080**

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, manly gentleman. **2282549**

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**

A WOMAN OF CLASS

SWF, 68, looks younger, in search of a SWM, 62-69, who likes movies, dining, theater. Is it you? **2271085**

DOWN-TO-EARTH

Easygoing DW, early 50s, would like to meet a really nice WM, 50-65, with the same qualities, minimal baggage, to share the ups and downs of life. Seeking possible LTR. **2279171**

GREAT SENSE OF HUMOR

SWF, 27, mother, enjoys swimming, walking, nature, being outdoors. Seeking similar SWM, 23-45, for companionship. **2282578**

LET'S GET TOGETHER

SBF, 54, 5'8", N/S, enjoys life's simple pleasures. Seeking SB/WM, 48-62, N/S, for friendship or more. **2282444**

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**

FUN & OUTGOING

SBF, 18, 190lbs, brown eyes, loves walks on the beach, movies, basketball. Seeking SM, same age, for friendship or more. **2287308**

WHY NOT CALL?

SBF, full-figured, seeks a SM, 37-80, for friendship, possible LTR. Call me, let's get together and get to know each other. **2217234**

COUNTRY GIRL

Good-natured, classy, attractive, fun-loving SWPF, 54, platinum/blonde, 5'5", HW-proportionate, enjoys travel, horseback riding, exercise, dancing. Seeking SWM, 55-65, N/S, NIDrug, for serious relationship. If you love motorcycles call me. **2275845**

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. Living in the country. **2282102**

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, 30-40. **2281187**

IN SEARCH OF

a man with a positive outlook for dating, dining out, and companionship. I'm a SWF, 58, 5'8", HWP, and I enjoy walks, cycling, skiing, snow-shoing, and more. **2288886**

ENJOYS THE OUTDOORS

BF, 5'5", platinum/blonde, 135lbs, interested in music, camping and more. Would like to meet a man to enjoy life with. **2284318**

SINCERE AND HONEST

Happy SF, loves country music, dancing. Looking for honest, sincere SW/WM, 30-60, children ok, for friendship first. **2283828**

FORMER RUNWAY MODEL

Attractive SBF, 5'10", 140lbs, N/S, one kid, likes clubs, outdoor activities, dancing, working out. Seeking single male, 25-38, 6'1", N/S, slim to medium build for friendship first, dating and more. **2285613**

STILL SEEKING

Very cute SBF, 57, 5'3", 122lbs, interested in fit, good-looking, confident male, 46-59, N/S, intelligent, sincere, down-to-earth, who wants to commit to someone special. **2211318**

I NEED A LOVE...

to keep my hope. Attractive, classy, delightful, charming WF, 49, no kids, seeks SWM, 45+, no kids, N/S, fun, loving, caring. **2286059**

BEAUTIFUL MAKEUP ARTIST

Sincere, kind SWF, 53, proportionate, 5'6", 124lbs, professional, attractive, intelligent and educated, loves music, dancing, motorcycles, outdoor movies and creative pursuits. Seeking attractive gentleman, 42-53, with like interests/qualities, for friendship/LTR. **2245846**

CLASSY LADY

SBF, middle-aged, attractive, enjoys dining, movies, plays and bowling, seeks a SM, 48-68, N/S, good sense of humor and good values/morals. **2207254**

SEEKING LOVING KINDNESS?

SBPF, 53, 5'4", interested in developing new friendships, more. Seeks energetic, N/S SM, 40-65, that loves reading, midnight picnics, walking, and exciting conversations. Must have good SOH and self-worth. **2282618**

CALL THIS MAN!

Easygoing, expressive SWM, 43, nice looks, no kids, enjoys traveling, outdoors, romantic evenings. Seeks warm-hearted SWF. **2211228**

LET'S MEET FOR COFFEE

SWM, 70s, 5'4", N/S, would like to meet a lady, 55-72, I enjoy taking walks, riding bikes, taking trips. Seeking SWF, 62-75, for friendship, maybe more. **2275870**

A SPECIAL GUY

DWM, 58, 5'10", handsome and secure, seeks honest SID/WF, wise sense of humor, who enjoys travel, candlelight dinners, plays, dancing, concerts, boating, and movies. Friendship, possible LTR. **2269846**

LET'S ENJOY LIFE

SWM, 51'0", 190lbs, 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 a social drinker. **2287100**

LOOKING FOR MEZ RIGHT

WWM, 45, 5'11", 220lbs, is easygoing, fun-loving, enjoys a variety of activities, indoor/outdoor. Looking for LTR, with the right person. **2265340**

KIND AND COMPASSIONATE

Attractive SWPF, 48, 5'10", 190lbs, N/S, never married, loves outdoors, going to church, traveling, family time, candle light dinners, movies, seeking kind and caring hard-working lady, 30-50, for possible LTR. **2291990**

CUTE, CUDDLY COWBOY

Wise and kind SWM, 46, enjoys simplicity, art, flea markets, festivals. Seeking the company of a lady with similar interests. **2200459**

YOU NEED ME

SBM, 43, slim, well-groomed, attractive, seek attractive, slim lady to get to know, for dating, maybe more. You won't be disappointed! **2291112**

ARE YOU THE ONE?

Handsome BM, 39, easygoing, enjoys dining, movies, talks, walks, hiking, fun, quiet times. Looking for compatible SBF, 27-37, who enjoys life. **2290798**

QUALITY TIME TOGETHER

SBM, 42, 6'3", 200lbs+, no children, light smoker, looking for SBF, 35-45, who enjoys bowling, movies, shooting pool. **2291188**

SERIOUS WOMAN WANTED

SBM, 46, looking for that special person for LTR, someone who enjoys walks, movies, sporting events, cuddling at home. Please be shapely, independent and know what you want in life. **2292418**

GIVE ME A CALL!

SWM, 48, handsome, well-built, educated, owns two homes, lives on the river. Looking for exciting, caring woman, 18-60, with great sense of humor. **2289548**

HOW ABOUT A DATE?

WM, 6'6", 265lbs, looking for a secure, female who likes to hang out, have fun, dining out, relaxing at home, movies and more. 30-60. **2289482**

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. **2269147**

BEAUTIFUL PRINCESS WANTED

SBM, early 40s, seeks attractive, younger lady, 28-45, for romance, companionship, must be independent and shapely. Serious reply only. **2284501**

GOOD MAN FOUND

Recently divorced BM, 43, 5'8", 200lbs, educated, enjoys movies, nights out, intelligent conversation, weekend trips, seeking easy going, smart, affectionate female. **2287088**

WARM AND FRIENDLY

Sincere BM would like to meet a warm, friendly, sincere female, 21-55, HW proportionate, who seeks friendship, possibly leading to more. **2279036**

ENJOY THE VIEW

Romantic, thoughtful SWM, 39, is looking for love, enjoys hugs, kisses and cuddling, seeks kind, attractive SWF, age and age open. **22113835**

WANTED: ONE NICE GIRL

SF, 46, 5'10", average build, likes going out and having fun, movies, parties, just chilling and relaxing. Seeking SW/AF, late 30s, for possible relationship. **2289039**

FIT & FUN-LOVING

Easygoing DWPM, 48, 6', 185lbs, romantic, looking for a woman, 25-50, who can find humor in what life gives you. Open to anything as long as we're laughing. **2283535**

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. **2218761**

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. **2212802**

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. **2214260**

JUST ME AND MY DOG

WM, 5'11", 180lbs, short dark/green, likes roller-blading, biking, running, the outdoors, animals, more. Looking for SF, 21-37, with a cool personality and can appreciate an awesome guy. **2272374**

GIVE ME A CALL

BM, 35, 5'5", 135lbs, 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**

BOATER SEEMS 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. **2205048**

careerbuilder.com

Observer & Eccentric
HOMETOWNLife.com

Help Wanted-General 6000

A REAL ESTATE LICENSE IN ONE WEEK FOR \$55

Salaried positions Available
Career Talks Thursday Noon & 6pm
Real Estate One
217 W. Ann Arbor Rd
Plymouth
734-456-7000 ext. 105

ADULT CARRIERS NEEDED

Western Wayne County & Farmington Area
Previous experience preferred. Must be available on Thursday morning, Saturday evening/Sunday morning. Reliable transportation. Possible earnings of \$40-\$60 per delivery. Some Porch delivery. No Collections.
Call Toll Free 1-866-887-2737
Observer & Eccentric

ADVERTISING- PART TIME
Advertising Various Types Of Equipment To Local Companies. Looking For 30+ yrs. Background w/ Mechanical Equipment. Stay Busy In A Field You Are Familiar With While Working W A Friendly Established Corporation.
Call Pete 248-447-0480

TO PLACE YOUR AD CALL...
1-800-579-SELL(7355)
Observer & Eccentric

All Students/Others!!!
\$14.25 base-apt., customer sales/service, no exp. needed, conditions ext. must be 18+.
Apply NOW!!
(248) 426-4405

Amped & Untamed
Growing audio co. Hiring!
Paid training, valid D.L.
734-207-0317

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

AUTO TECH
Trans shop needs experienced re-builder/diagnostic tech. Tools & drivers license a must. Brighton. 810-599-4542

dfcu FINANCIAL
Michigan's largest Credit Union is currently seeking a friendly, upbeat, service oriented individuals **PART-TIME MEMBER RELATIONS REPRESENTATIVE**
Hiring for branch locations. Job duties include cash handling and product sales. Goal oriented sales experience required.
Intense six week paid training mandatory. Class begins Monday, October 20th. Training includes teller duties and product sales/service.
Must be able to work Mon-Fri 9:15am-6:30pm Saturday 9:15am-2:30pm
Complete job description and location available at dfcufinancial.com
See Member Relations Representative - PT
Accepting applications through **Wednesday, September 24th, 2008**
Apply in person at any DFCU Financial Branch Office
Credit record in good standing required.
E.D.E.

CAREGIVERS
Schools Back!!
Do you have time on your hands? Looking for Non Medical Caregivers. AM, PM, Overnight, Weekends
Call (734) 838-0671
M thru F 9 a.m.-4 p.m.

CHAUFFEUR
Daily, on call. Familiar with tri-county & DTW area. Non-smoking. Refs. 248-670-3670

CHILD CARE CENTER
In Bloomfield is looking for assistants with child care exp. 8am-2pm M-F 248-203-5705

CLEANERS NEEDED
For Plymouth area homes. \$10 hr. to start. No nights or weekends. Full-time. Car required. **734-455-4570**

CLEANING PERSON
Office in Farmington needs a part-time cleaning person one to two mornings or afternoons per week. Good hourly wage. Please apply in person or send resume to:
Outing Industries 38880 Grand River, Farmington Hills, MI 48225 Old@aol.com
248-426-8600/248-426-8607

Help Wanted-General 6000

Coater/Operator

Precision Coatings, a leading coater of continuous roll form plastic film products is currently seeking a Coating Line Operator for our 1st and 2nd shift. We provide a highly competitive compensation and benefits program. This position requires set up and operation of the coating line. This includes documenting, monitoring, adjusting and maintaining the process on a consistent basis. If you possess proven experience working in an industrial manufacturing environment, a steady work history, basic computer skills and a commitment to succeed, we would like to talk to you. Please forward resume: Precision Coatings, Inc. ATTN: HR Dept 8120 Goldie Street Walled Lake, MI 48390 Fax: 248-363-6017 Email: cseymour@pcicoatings.com NO PHONE CALLS PLEASE!

COLLECTORS
Immediate opening for medical collectors, exp. preferred. Hwy + commission, exc. benefits, 401k. Troy location. Carlos (248) 641-1440 x112
No Collections.

Computer Database Applications Programmer Analyst

Madonna University
is looking for a database applications programmer analyst with prior experience involving strong SQL skills, Visual Basic.NET, SOL 2005, Management Studio and SQL 2005 SSIS, ACCESS. Able to implement custom database driven computer and web applications. Knowledge of DHTML, JavaScript, J2EE, .NET, ASP, C++, C#, Dreamweaver, ColdFusion, InfoMaker experience is a plus. BS in computer science preferred with two years technical experience. Excellent benefit package. Send resume with salary requirement to:
MADONNA UNIVERSITY
Graduate Office
Attn: HR
36600 Schoolcraft Rd.
Livonia, MI 48150
fax to: (734) 432-5587
or email to: hr@madonna.edu
EOE

CUSTOMER SERVICE REP
Plymouth Industrial distributor looking for exp. Customer service rep for part-time 10AM - 2PM 3-4 Days a Week \$12-\$14 per hour please send resume to: matt@industrialgroup.com

Cylinder Assembly/Lathe Operator
Pneumatic cylinder assembly, bench work following manual process to assemble cylinder components to completion and test. 1-3 years experience with hands on assembly helpful. This position is also a fill in machinist. Experience operating a lathe/turning equipment helpful. This is a factory job, wage rate \$10.00. Persons not meeting min. experience requirements need not apply.
40 hours/week day shift full benefits package. Located in Farmington Hills, EOE.
Submit resume, no later than 5 pm Wednesday, 9/10/08 to: HR@acecontrols.com or fax to 248-426-5631

Detailer
For Autotark Collision full time. Exp. helpful. Benefits. Fax/email resume: 248-473-0800 alekos @autotarkcollision.com

DISPATCHER FULL-TIME
Experienced
For Worldwide Leader in the Ground Transportation Business. Needed for 3 days overnight & 2 afternoon days. Please email resume to: det_ops@yahoo.com

Driver Attention! Back to School Special!
15 Days of training + 20 Companies hiring + 0 Experience needed + \$800/Week + 1 Great Career! Classes starting now!
Integrity Truck Driving School
Livonia: 800-930-4837
Pontiac: 866-316-9199
integritytds.com

Observer & Eccentric Making Life ALOT EASIER!
hometownlife.com

TRANSPORTATION DEPT. Aide/Driver
Qualifications: Must meet required Bus Driver Certification requirements. Must possess Commercial Driver License (CDL) with class "B" endorsement.
Posting closes September 16, 2008
Apply online at: <http://wwcsd.net> Or apply in person at: Wayne-Westland Community Schools 36745 Marquette Westland, MI 48185 E.D.E.

Driver Trainees Needed Now!
Earn \$750 per week! CDL & Job Ready in 3 weeks at Nu-Way - #1 in MI! Learn how Warner can cover training! 1-888-822-8743

DRIVER/EQUIPMENT OPERATOR
Local, \$10-\$12/hr entry. Call 913-927-8919, Redford

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!

Help Wanted-General 6000

Direct Care - All Shifts

Immediate Interviews Rainbow Rehabilitation Centers, Inc. a leader in the field of brain injury rehabilitation, is seeking Direct Care Workers and CNAs for our facilities in the Farmington and Ypsilanti/Ann Arbor areas. Full-time and Part-time positions available on all shifts.
Duties range widely by level, but may include corrective teaching, accessing the community, taking vitals, passing medications, general activities of daily living (ADLs) such as dressing, bathing, feeding, assisting in the restroom, and other duties as assigned.
Desire to work with people and proof of a valid driver's license a must. Must also be available to attend a 1-week orientation, held 9am-5pm Mon-Fri. \$9.00-\$10.00 to start plus benefits. Training is provided.
Apply in person for an immediate interview:
Monday, Sept. 8 3pm-7pm at: Rainbow Rehabilitation Centers
Willow Creek Plaza 42180 Ford Rd. Ste. 202 Canton, MI 48187 (corner of Ford & Lilley)
Tuesday, Sept. 9 9am-6pm at: 25911 Middlebelt Rd. Farmington Hills, MI 48336 (Middlebelt & 11 Mile Rd.)
If unavailable for immediate interview, submit an application 9am-5pm, Monday-Friday at any of our office locations (call for directions 734-482-1200) or visit our web site www.rainbowrehab.com Drug-free workplaces.

Monday, Sept. 8 3pm-7pm at: Rainbow Rehabilitation Centers
Willow Creek Plaza 42180 Ford Rd. Ste. 202 Canton, MI 48187 (corner of Ford & Lilley)
Tuesday, Sept. 9 9am-6pm at: 25911 Middlebelt Rd. Farmington Hills, MI 48336 (Middlebelt & 11 Mile Rd.)
If unavailable for immediate interview, submit an application 9am-5pm, Monday-Friday at any of our office locations (call for directions 734-482-1200) or visit our web site www.rainbowrehab.com Drug-free workplaces.

Madonna University
is looking for a database applications programmer analyst with prior experience involving strong SQL skills, Visual Basic.NET, SOL 2005, Management Studio and SQL 2005 SSIS, ACCESS. Able to implement custom database driven computer and web applications. Knowledge of DHTML, JavaScript, J2EE, .NET, ASP, C++, C#, Dreamweaver, ColdFusion, InfoMaker experience is a plus. BS in computer science preferred with two years technical experience. Excellent benefit package. Send resume with salary requirement to:
MADONNA UNIVERSITY
Graduate Office
Attn: HR
36600 Schoolcraft Rd.
Livonia, MI 48150
fax to: (734) 432-5587
or email to: hr@madonna.edu
EOE

Direct Care Assistant
Do special work. Assist persons we serve in residential settings. \$7.85 total plus good benefits. **248-474-0283 734-953-8911, 734-425-8334 Livonia**

Direct Care Staff
\$8.20 wages & benefits. Must be trained/valid license. **313-255-6295**

Direct Care Staff, PT
For our 8 quality Group Homes in Oakland & Wayne County. Drivers License required. Please call: **248-814-6714**

Leila St. Clair American Axle & Manufacturing One Duich Drive Detroit, MI 48211-1198

FIELD POSITION
Winterize underground sprinklers. Excellent pay. *Call 734-454-3704

Financial Aid Coordinator
Ross Medical Education Center in Redford is growing! With the expansion of our new campus comes an excellent opportunity for individuals interested in working PT to assist students with processing loans & grants. Must be detailed oriented with good math skills and ability to work with the public. 20hrs/week no weekends. Entry level banking, record keeping & general office skills helpful.
Email cover letter with resume to: stallman@rosslearning.com

GENERAL LABORER
Specialty welding shop. Full-time, Mon-Fri. Days only. Paid vacations & holidays, co. paid BCBS, prescription, dental & life insurance, retirement plan and uniforms.
Apply at: Nu-Core 2424 Beech Dale, Inkster.

GRINDER
Centerless grinder operator with experience for afternoon shift. Detroit experience helpful. Benefits. Pay is based on experience. Fax resume to 734-416-1905.

"It's All About Results"
Observer & Eccentric
1-800-579-SELL

Observer & Eccentric Making Life ALOT EASIER!
hometownlife.com

Observer & Eccentric Making Life ALOT EASIER!
hometownlife.com

Observer & Eccentric Making Life ALOT EASIER!
hometownlife.com

Observer & Eccentric Making Life ALOT EASIER!
hometownlife.com

Observer & Eccentric Making Life ALOT EASIER!
hometownlife.com

Observer & Eccentric Making Life ALOT EASIER!
hometownlife.com

Observer & Eccentric Making Life ALOT EASIER!
hometownlife.com

Help Wanted-General 6000

Drivers

Class CDL A license. 2 yrs. experience. Great opportunity. Western Market 21755 Michigan Ave. Dearborn, MI 48124 Fax resume to: 313-274-9858

VALUE ENGINEERS

American Axle & Manufacturing is seeking **Value Engineers** at its facility in Detroit, Michigan.
Job duties include:
• Determine the correct Procurement commodity affected and perform detailed analysis to support material cost changes.
• Identify and implement cost reduction opportunities along with process efficiency improvements.
• Act as a liaison between Procurement, Sales, Cost Estimating and Plant.
• Responsible for costing Engineering Bill of Materials for new and current programs with Procurement review.
• Manage and administer historic material cost data and develop/maintain associated cost models.
• Drive material and logistic support in the organization to achieve the best.
• Organize and record domestic and international market studies for various commodities to identify market trends for material costs.
Position requires:
• Master's degree in Engineering or Business, or foreign equivalent education, and experience in the following:
1) Value engineering/analysis with knowledge of product design and manufacturing methods in an automotive industry.
2) Developing & maintaining business cost models.
3) automotive manufacturing processes and products.
4) engineering designs & Bill of Materials.
5) MS Office Suite, Oracle ERP, VisiView Professional, Business Objects application.

Applicants should send resume to:
Leila St. Clair American Axle & Manufacturing One Duich Drive Detroit, MI 48211-1198

Janitorial Supervisors Needed!
Kleen-Tech has immediate opening for a Supervisor with experience in carpet cleaning, stripping and waxing floors. 2 year minimum experience needed. 3 rd shift 9:30 pm - 6:00 am. Must be able to pass screening and bkrd check. Please fax resume to 734-941-4588.

Janitorial Special Projects Supervisor Needed!
Kleen-Tech has immediate opening for a Supervisor with experience in carpet cleaning, stripping and waxing floors. 2 year minimum experience needed. 3 rd shift 9:30 pm - 6:00 am. Must be able to pass screening and bkrd check. Please fax resume to 734-941-4588.

Janitorial Supervisors Needed!
Kleen-Tech has immediate opening for Supervisors on all three shifts. 1st shift 8am-2:30pm, 2nd shift 2pm-10:30pm, 3rd shift 9:30pm-6am. Candidates must have 2 years previous management experience, action oriented, and motivated to get the job done! Must be able to pass screening and bkrd check. 28-30k annually. Please fax resume to 734-941-4588.

JCPenny
Part time positions:
• Commission
• Customer Service
• Sales Support
Apply within 43690 Ford Rd • Canton EOE

LOOKING FOR A CAREER (not a job) Real Estate Agent Seminar September 11, 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 734-581-5940, EXT. 107

Machinist, Machine Assembler
Experienced who can read and work to blueprints. Needed for Automation Manufacturer in Livonia. Immediate opening. Competitive wage, excellent benefits. Email: automation.manufacturer@gmail.com Send: Accum-Matic Systems 11973 Mayfield Livonia, MI 48150

MAINTENANCE & PREP PERSONNEL
F/T for our Southfield apts. Must have HVAC, own tools, reliable transportation, and prior exp. Benefits available. 248-283-9050 or visit: hartmanryner.com/careers

MAINTENANCE SUPERVISOR
Needed for apt. complex. Must have 5 yrs. prior maintenance exp. in HVAC, Electrical, Plumbing, Drywall & Painting Repairs. Fax resume to: 248-356-3509

MAINTENANCE, FT
Livonia apt. community. Must have HVAC certification, own car & tools. Some on-call req. Salary, free housing, benefits included. Background & drug test req. For immediate consideration fax: 734-482-3617 or call: 734-462-2135

MAINTENANCE
FT for car wash in Plymouth. Must be mechanically inclined. Apply in person, 15065 N. Sheldon Rd., Plymouth. 734-354-7500

MAINTENANCE PERSON
Exp. for apt. complex in Plymouth/Northville area. Good salary & benefits. Call: 734-453-1597

MAINTENANCE SUPERVISOR
Needed for apt. complex. Must have 5 yrs. prior maintenance exp. in HVAC, Electrical, Plumbing, Drywall & Painting Repairs. Fax resume to: 248-356-3509

MAINTENANCE, FT
Livonia apt. community. Must have HVAC certification, own car & tools. Some on-call req. Salary, free housing, benefits included. Background & drug test req. For immediate consideration fax: 734-482-3617 or call: 734-462-2135

MAINTENANCE
FT for car wash in Plymouth. Must be mechanically inclined. Apply in person, 15065 N. Sheldon Rd., Plymouth. 734-354-7500

MAINTENANCE PERSON
Exp. for apt. complex in Plymouth/Northville area. Good salary & benefits. Call: 734-453-1597

MAINTENANCE SUPERVISOR
Needed for apt. complex. Must have 5 yrs. prior maintenance exp. in HVAC, Electrical, Plumbing, Drywall & Painting Repairs. Fax resume to: 248-356-3509

MAINTENANCE, FT
Livonia apt. community. Must have HVAC certification, own car & tools. Some on-call req. Salary, free housing, benefits included. Background & drug test req. For immediate consideration fax: 734-482-3617 or call: 734-462-2135

Help Wanted-General 6000

HAIR STYLIST

Livonia salon has chair rental or commission openings. Call: 734-261-6828, 734-812-1233.

HOUSEKEEPING

Full-time. Apply in person: American House 24400 Middlebelt Rd. Farmington Hills MI 48336
HVAC SERVICE TECHNICIAN Needed for Commercial/Industrial Contractor. Minimum 5 years Experience. Excellent Pay & Benefit Package. Call: 248-674-9191
HVAC/MECHANICAL Must be licensed. Run gas lines, pull permits. Part-time work, good pay, flexible hrs. Mark: 734-772-2464

INCOTME TAX PREPARER
Seasoned Per Diem Tax Preparer for 2009 Tax Season familiar with CCH Prosystems software. Email resume to: larry.west@gowcpa.com Website: www.gowcpa.com

INSTRUCTORS Needed to help in pre-school, dance, cheer-leading, gymnastic classes & kid sit. Will train. Flexible hours. Full/part time position. Call 734-981-9900 or email jump-a-rama@sbcglobal.net

Insurance Agency
desires to hire Lic. P.L./C.S.R. with Agency and Applied System experience. 248-349-5533 ext 22

Janitorial Special Projects Supervisor Needed!
Kleen-Tech has immediate opening for a Supervisor with experience in carpet cleaning, stripping and waxing floors. 2 year minimum experience needed. 3 rd shift 9:30 pm - 6:00 am. Must be able to pass screening and bkrd check. Please fax resume to 734-941-4588.

Janitorial Supervisors Needed!
Kleen-Tech has immediate opening for Supervisors on all three shifts. 1st shift 8am-2:30pm, 2nd shift 2pm-10:30pm, 3rd shift 9:30pm-6am. Candidates must have 2 years previous management experience, action oriented, and motivated to get the job done! Must be able to pass screening and bkrd check. 28-30k annually. Please fax resume to 734-941-4588.

JCPenny
Part time positions:
• Commission
• Customer Service
• Sales Support
Apply within 43690 Ford Rd • Canton EOE

LOOKING FOR A CAREER (not a job) Real Estate Agent Seminar September 11, 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 734-581-5940, EXT. 107

Machinist, Machine Assembler
Experienced who can read and work to blueprints. Needed for Automation Manufacturer in Livonia. Immediate opening. Competitive wage, excellent benefits. Email: automation.manufacturer@gmail.com Send: Accum-Matic Systems 11973 Mayfield Livonia, MI 48150

MAINTENANCE & PREP PERSONNEL
F/T for our Southfield apts. Must have HVAC, own tools, reliable transportation, and prior exp. Benefits available. 248-283-9050 or visit: hartmanryner.com/careers

MAINTENANCE SUPERVISOR
Needed for apt. complex. Must have 5 yrs. prior maintenance exp. in HVAC, Electrical, Plumbing, Drywall & Painting Repairs. Fax resume to: 248-356-3509

MAINTENANCE, FT
Livonia apt. community. Must have HVAC certification, own car & tools. Some on-call req. Salary, free housing, benefits included. Background & drug test req. For immediate consideration fax: 734-482-3617 or call: 734-462-2135

MAINTENANCE
FT for car wash in Plymouth. Must be mechanically inclined. Apply in person, 15065 N. Sheldon Rd., Plymouth. 734-354-7500

MAINTENANCE PERSON
Exp. for apt. complex in Plymouth/Northville area. Good salary & benefits. Call: 734-453-1597

MAINTENANCE SUPERVISOR
Needed for apt. complex. Must have 5 yrs. prior maintenance exp. in HVAC, Electrical, Plumbing, Drywall & Painting Repairs. Fax resume to: 248-356-3509

MAINTENANCE, FT
Livonia apt. community. Must have HVAC certification, own car & tools. Some on-call req. Salary, free housing, benefits included. Background & drug test req. For immediate consideration fax: 734-482-3617 or call: 734-462-2135

MAINTENANCE
FT for car wash in Plymouth. Must be mechanically inclined. Apply in person, 15065 N. Sheldon Rd., Plymouth. 734-354-7500

MAINTENANCE PERSON
Exp. for apt. complex in Plymouth/Northville area. Good salary & benefits. Call: 734-453-1597

MAINTENANCE SUPERVISOR
Needed for apt. complex. Must have 5 yrs. prior maintenance exp. in HVAC, Electrical, Plumbing, Drywall & Painting Repairs. Fax resume to: 248-356-3509

Help Wanted-General 6000

Media Specialist/Campus Coordinator

FT, Independent 6-12 School seeks Librarian and/or instructor/Coordinator for research education as well as Coordinator for Building Use Degrees in Library & Information Science required. experience preferred. Submit cover letter and resume to adamsepp@yahoo.com Or fax: 248-542-9519 by 9/13/08.

RECEIVING CLERK

Part-Time for distribution center 8am-12pm, Mon-Fri. Sort, scan, put away, lift up to 40 lbs.
Must pass background check & drug screen. Previous experience a plus.
Email: sdoson@hdg.com E.O.E.

RETAIL
HomeGoods
From the company that brought you Marshalls and TJ Maxx - HomeGoods is now hiring!
New Store Opening In CANTON
The following opportunities now exist for energetic team players:
--Full & Part Time Positions--
• MERCHANDISE ASSOCIATES
• MERCHANDISE COORDINATORS
• STORE DETECTIVES
We offer competitive pay and benefits, which may include medical/dental/life insurance, and store discounts at TJ Maxx, Marshalls, HomeGoods and AJ Wright.
Please apply at: **Comfort Suites 5730 N. Haggerty Canton, MI 48187**
Hiring begins September 8 Interview hours: Mon-Thurs: 10am-7pm Fri: 10am-5pm
If unavailable to attend our hiring event, please all: (888) 207-4928
A Division of the TJX Companies, Inc. www.tjx.com

Search local businesses
hometownlife.com
YELLOW PAGES

Nations Fastest Growing Home Improvement Company,
1-800- Hansons
is Holding a One Day Only Job Fair Monday, September 8 at 2p.m. At Our Madison Heights Location 1000 Tech Row, Madison Heights, MI 48071
Hiring Immediately For All Positions:
Sales, Sales Trainers, Marketing, Marketing Trainers, Promotions and Much More!
Managers Will Be Completing On Site Interviews For All Qualified Applicants.
No Experience is Necessary. We Will Train the Right Individual. Get Hired Today, and Start Making Money Tomorrow. Call Job at 248-581-3030 Ext 681 with NY. Questions or if You Cannot Attend and Would Still Like to be Considered For a Position with the Nation's Fastest Growing Home Improvement Company.

Network Administrator
FT position available in a professional CPA firm of 50 people. Successful candidate would have 5+ years Networking experience including the following: Server 2003, Exchange, Terminal Server/Citrix, Virtual Servers, Veritas Backup, Win XP, Microsoft Office, Helpdesk Support, Hardware Repair, Computer setups.
A successful candidate would also possess a very positive attitude, documentation and planning skills and be a highly motivated individual willing to handle every aspect of the network software installations and workstation hardware/software support.
Great benefit package! Submit salary requirements and resume to: resumes@wgdandco.com

OFFICE CLEANING
Novi Area: Evenings, Mon-Fri. 7:30pm-12:30am, \$8/hr. Farmington Hills: Mon-Fri. 4pm-8pm, \$8/hr. Subs Also Needed 2-3 eves/wk, Novi area. \$8/hr. Call btwn 10am-4pm ONLY. (248) 676-1012

OFFICE MANAGER
For Autotark Collision. Exp. helpful. Benefits. Fax/email resume: 248-473-0800 jwhitt@worldofehard.com

Oil Change Technicians
10 Minute Oil Change experience or will train. Full &/or part-time. Apply in person: 34680 W. 8 Mile Rd., Farmington Hills. 1/2 mile W. of Farmington Rd. 248-476

Help Wanted-Medical 5060

Medical Assistant
Medical office seeks experienced **Receptionist**. Must have strong computer & medical insurance knowledge. Full Time with exc. pay & benefits. Plymouth/Ann Arbor area.
Fax resume to: 734-995-8767 or Email: a2dferm@aol.com

Help Wanted-Medical 5060

Medical Receptionist
For Westland practice. Seeking mature detail oriented team player who is able to work independently. Medical insurance background a must. Spelling, typing, computer & phone skills required. Full-time/benefits. Occasional Sat's. Fax resume & cover letter:
734-925-3676

Help Wanted-Medical 5060

Nurse

Weekend Hours- All Shifts

We're growing and offering a \$2,000 sign-on bonus!

Help Wanted-Medical 5060

Optometric Technician

Do you have experience working as an optometric technician and would like to work in a fast paced optometric office? Do you also have experience working with contacts? If so, then this is the job for you. Your responsibilities will include pre-testing, visual fields, tonometry, OCT, taking acuities, and reading a lensometer.

Help Wanted-Medical 5060

Psychology

Psychologist/ Behavioral Analyst

Rainbow Rehabilitation Centers, Inc., a leader in the field of community-based rehabilitation in post-acute residential and outpatient settings, is seeking a psychologist with experience in traumatic brain injury, cognitive rehabilitation, and behavioral modification to treat our adult population in the Farmington area.

Help Wanted-Medical 5060

WELLNESS COORDINATOR

For Assistant Living Community. Familiar with licensed home for the aged regulation. RN/LPN, MA, EMT may apply.
Fax resume: 248-350-9886

Help Wanted-Food/Beverage 5060

FOOD SERVICES

Secondary Cafeteria Helper

2.5 Hours Per Day.
Posting closes September 11, 2008

Help Wanted-Sales 5120

SALESPERSON

Fit Zone for Women

is seeking a highly motivated person that desires a rewarding career in women's health & fitness at the Livonia Fit Zone. Apply in person:
16112 Middlebelt (734) 525-4636

Childcare Needed 5380

Child Care 1-3 days/week. Must be flexible, energetic, dependable. 7-5:30. \$80/day. Non-smoker. Livonia 734-968-7744

Medical Assistant or Receptionist
Experienced. Livonia office. Fax resume: (248) 476-6452

National homecare agency has immediate openings for **RNs, LPNs, CNAs, and HHAs** for long-term staffing needs for major area hospitals and private duty cases.

Rainbow Rehabilitation Centers, Inc., a leader in the field of community-based brain injury rehabilitation is seeking self-directed, motivated and highly energized RN and LPNs to provide care to our medically stable brain injured adults involved in the rehab process. Positions are at our NeuroRehab Campus in Farmington Hills.

PHLEBOTOMY EDUCATION

Saturday accelerated classes beginning in September & October. 10-4pm Garden City, \$900. (313) 382-3857

RESPIRATORY THERAPIST

SunMedical company seeks contingent R.T.'s for tri-county areas. \$100.00 per diem will be paid.
Fax resume: 248-288-5713

Help Wanted-Food/Beverage 5060

COOK, COOK HELPER SERVERS & DISHWASHER

FT/PT. Grand Court Retirement Community. Dependable transportation. Retirees welcome.
NO PHONE CALLS PLEASE!
Apply at: 36550 Grand River Ave., Farmington Hills or Fax to: (248) 476-7534

Help Wanted-Sales 5120

JOE'S PRODUCE/GOURMET MARKET is currently taking applications for **Deli/Gourmet Foods Counter Persons**. Please apply in person at: 33152 W. 7 Mile Rd., Livonia

Seeking Home Decorating Divas!

America's Blinds, Wallpaper & More, the nation's largest marketer of home decorating products, is now hiring in Livonia. We are seeking sales-oriented professionals to fill positions for afternoons, evenings and weekends.

Divorce Services 5610

DIVORCE \$75.00 -
www.CSRdisability.com
CS&R 734-425-1074

MEDICAL ASSISTANT/RECEPTIONIST
For Westland office. Experience in internal or family medicine a MUST! Full or part time. Call 734-323-0335

OFFICE HELP
For Podiatry office in Farmington Hills. FT. Knowledge of billing, running an office, interacting with patients. Benefits. Resume to e-fax: 248-232-1617

Part-time and full-time positions available on weekends for our day afternoon & midnight shifts.

RN/LPN

PT for busy pediatric office in West Bloomfield. 2 days, Thurs. & Fri. and rotata Sat. AM. Debbie: 248-855-7510

For confidential consideration, please mail or FAX resume and salary history to: Rainbow Rehabilitation Centers, Inc., Attn: HR-PSY, P.O. Box 970230 Ypsilanti, MI 48197-0804 FAX: (734) 482-0794

FOOD SERVICE: CATERING MANAGER

Dining Services Management Company has an immediate opening for a full-time Catering Manager at a Detroit College/Conference Center. Minimum 3-5 yrs. catering experience required. Fine dining experience a plus. Must be an innovative, self-starter who is creative with strong organizational skills. Must be able to work evenings and weekends. Friendly, energetic, customer service oriented individuals need only to apply. Great Benefits!

WAITSTAFF

Now hiring FT nights, weekends, some days at an Irish Sports Pub. Sheehan's On The Green 5 Mile, E. of Haggerty. (734) 420-0646

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 yourself to investigate why we are #1 in the market place and best suited to insure your success.

Attorneys/Legal Counseling 5700

SQUEEZED BY DEBT?
Call Thornbladh Martin and breathe again. 734-838-1200

MEDICAL OFFICE CAREERS

Great salaries & benefits! 2+ yrs exp req'd. Ophthalmic Tech-Southfield, Receptionists & CMAs-Farmington Hills. Practice Manager-Troy. andrea@harperjobs.com Fax: 248-932-1214 Andrea: 248-932-1204 Harper Associates www.harperjobs.com

OPTICAL DISPENSER

Roland Optics in Southfield. Weisman Optometrists in downtown Rochester and Pontiac Eye Clinic in Auburn Hills are all looking for an optical dispenser. Experience is a must. Top salary, bonus, full benefits, 401K, great hours. Fax resume. Attn: Katie: 248-359-2618 Email: kmwels@roland.com

For confidential consideration, please mail or fax resume and salary history to: Rainbow Rehabilitation Centers, Inc. Attn: HR-RN P.O. Box 970230 Ypsilanti, MI 48197 Fax: 734-482-0794 Email us at: humres@rainbowrehab.com or apply online at www.rainbowrehab.com

RAINBOW

RAINBOW REHABILITATION CENTERS, INC. EOE Drug-free Work Place

RAINBOW

RAINBOW REHABILITATION CENTERS, INC. EOE Drug-free workplace.

FOOD SERVICE: CATERING SUPERVISOR

Dining Services Management Company has an immediate opening for a full-time Catering Supervisor for a Detroit Seminar/Conference Center. Minimum 2 yrs. catering experience. Must be an innovative self-starter who is creative with strong organizational skills. Customer service oriented individuals need only to apply. Must be able to work weekends. Great Benefits!

For confidential interview call ALISSA NEAD @ (734) 459-6000 DR

LILLIAN SANDERSON @ (734) 392-6000

GOLDWELL BANKER

PREFERRED REALTORS

Help Wanted-Domestic 5240

LIVE-IN CARE for 2 seniors. Nursing experience required. Light housekeeping duties. Send resume with 3 references. lfgren@aol.com or call: 610-217-5170

Position Wanted 5340

ENERGETIC 2 PERSON CLEANING TEAM

Avail for house or office cleaning. One time cleaning avail. Exp. & ref. (734) 455-6336

Medical Office Telephone Specialist

Fast-paced Internal Medicine Practice in Canton is searching for an upbeat team player with the ability to multi-task to join their staff as a Telephone Specialist. This is a full-time, permanent position, which includes answering a multi-line phone system, appointment scheduling and a variety of office tasks. Medical office and computer experience is required.

SHOWERS OF Great Deals in your Classifieds!

PICTURES CAN MAKE A DIFFERENCE

1-800-579-SELL(7355) Observer & Eccentric

INFINITY PRIMARY CARE

Seeking experienced: Front Desk Receptionists • MAs • Electronic Medical Records System - Support & Training Strong computer skills required. We offer comprehensive benefits!

VETERINARY TECH-

Licensed. FT for progressive well equipped (ultra sounds and endoscope) small animal hospital in Livonia. Fax resume to 734-421-4540

No matter what it is, I know I will find it in my O&E Classifieds!

SALES MANAGER

Position for educational programs. Must be able to travel throughout Michigan & work with administrators, parents, students & staff. Some Sat's. & later evening hours required. Minimum of undergraduate degree. Email resume & salary requirements to: bmccully@mercutorium.com

Observer & Eccentric Classifieds

Just a quick call away... 1-800-579-SELL

I WILL PROVIDE private nursing in your home. 20 yrs. exp. CNA w/ref. Meals, preparation & Dr. appts. (248) 552-0343

Medical Office Telephone Specialist

Fast-paced Internal Medicine Practice in Canton is searching for an upbeat team player with the ability to multi-task to join their staff as a Telephone Specialist. This is a full-time, permanent position, which includes answering a multi-line phone system, appointment scheduling and a variety of office tasks. Medical office and computer experience is required.

SHOWERS OF Great Deals in your Classifieds!

PICTURES CAN MAKE A DIFFERENCE

1-800-579-SELL(7355) Observer & Eccentric

VETERINARY TECH-

Licensed. FT for progressive well equipped (ultra sounds and endoscope) small animal hospital in Livonia. Fax resume to 734-421-4540

No matter what it is, I know I will find it in my O&E Classifieds!

SALES MANAGER

Position for educational programs. Must be able to travel throughout Michigan & work with administrators, parents, students & staff. Some Sat's. & later evening hours required. Minimum of undergraduate degree. Email resume & salary requirements to: bmccully@mercutorium.com

Observer & Eccentric Classifieds

Just a quick call away... 1-800-579-SELL

I WILL PROVIDE private nursing in your home. 20 yrs. exp. CNA w/ref. Meals, preparation & Dr. appts. (248) 552-0343

Observer & Eccentric Classifieds

1-800-579-SELL

Nations Fastest Growing Home Improvement Company, 1-800-HANSONS

is Holding a One Day Only Job Fair Monday, September 8 at 2 p.m. At Our Madison Heights Location; 1000 Tech Row, Madison Heights, MI 48071. Hiring Immediately For All Positions: Sales, Sales Trainees, Marketing, Marketing Trainees, Promotions and Much More!

Managers Will Be Completing On Site Interviews For All Qualified Applicants. No Experience is Necessary. We Will Train the Right Individual. Get Hired Today, and Start Making Money Tomorrow. Call Joe at 248-581-3030 Ext 681 with Any Questions or If You Cannot Attend and Would Still Like to Be Considered For a Position with the Nation's Fastest Growing Home Improvement Company.

hansons WINDOWS & SIDING

GET IT DONE!

CAREER MARKETPLACE

NURSE

Weekend Hours - All Shifts

We're growing and offering a \$2,000 sign-on bonus! Rainbow Rehabilitation Centers, Inc., a leader in the field of community-based brain injury rehabilitation is seeking self-directed, motivated and highly energized RN and LPNs to provide care to our medically stable brain injured adults involved in the rehab process. Positions are at our NeuroRehab Campus in Farmington Hills. Part-time and full-time positions available on weekends for our day, afternoon & midnight shifts. Candidates must have current Michigan licensure and an interest and/or experience in traumatic brain injury rehabilitation. We offer competitive pay and benefits package. Some restrictions apply for the signing bonus. For confidential consideration, please mail or fax resume and salary history to: Rainbow Rehabilitation Centers, Inc. Attn: HR-RN P.O. Box 970230, Ypsilanti, MI 48197 Fax: 734-482-0794; Email us at: humres@rainbowrehab.com or apply online at www.rainbowrehab.com

RainbowRehab EOE. Drug-free Work Place

RAINBOW REHABILITATION CENTERS

RAINBOW REHABILITATION CENTERS, INC. EOE Drug-free Work Place

Direct Care - All Shifts

Immediate Interviews

Rainbow Rehabilitation Centers, Inc., a leader in the field of brain injury rehabilitation, is seeking Direct Care Workers and CNAs for our facilities in the Farmington and Ypsilanti/Ann Arbor areas. Full-time and part-time positions available on all shifts.

Duties range widely by level, but may include corrective teaching, accessing the community, taking vitals, passing medications, general activities of daily living (ADL's) such as dressing, bathing, feeding, assisting in the restroom, and other duties as assigned.

Desire to work with people and proof of a valid driver's license a must. Must also be available to attend a 1-week orientation, held 9am-5pm Mon-Fri. \$9.00-\$10.00 to start plus benefits. Training is provided.

Apply in person for an immediate interview:

Monday, Sept. 8 • 3pm - 7pm at: Rainbow Rehabilitation Centers Willow Creek Plaza • 42180 Ford Rd., Ste. 202 Canton, MI 48187 (corner of Ford & Lilley)

Tuesday, Sept. 9 • 9am - 6pm at: 25911 Middlebelt Rd. • Farmington Hills, MI 48336 (Middlebelt & 11 Mile Rd.)

If unavailable for immediate interview, submit an application 9am-5pm, Monday-Friday at any of our office locations (call for directions 734-482-1200) or visit our web site www.rainbowrehab.com Drug-free workplace.

EOE

RAINBOW REHABILITATION CENTERS

Psychologist/ Behavioral Analyst

Rainbow Rehabilitation Centers, Inc., a leader in the field of community-based rehabilitation in post-acute residential and outpatient settings, is seeking a psychologist with experience in traumatic brain injury, cognitive rehabilitation, and behavioral modification to treat our adult population in the Farmington area.

Responsibilities include: behavioral and psychotherapeutic intervention, development of individual behavioral programs, interdisciplinary teaming, staff training, and assisting with the enhancement of our current behavioral program. Ideal Candidate must be self-directed, innovative, and comfortable with direct client contact in individual, group and family settings. Master's degree, appropriate licensure and a minimum of 2+ yrs. experience required.

Rainbow Rehabilitation Centers offers a creative and autonomous work environment, competitive salary and excellent benefits.

For confidential consideration, please mail or FAX resume and salary history to: Rainbow Rehabilitation Centers, Inc., Attn: HR-PSY, P.O. Box 970230 • Ypsilanti, MI 48197-0804 FAX: (734) 482-0794 Email us at: humres@rainbowrehab.com or apply online at: www.rainbowrehab.com Drug-free workplace EOE

RAINBOW REHABILITATION CENTERS

dfcu FINANCIAL

Michigan's largest Credit Union is currently seeking a friendly, upbeat, service oriented individual

PART-TIME MEMBER RELATIONS REPRESENTATIVE

Hiring for branch locations. Job duties include cash handling and product sales. Goal oriented sales experience required. Intense six week paid training mandatory.

Class begins Monday, October 20th Training includes teller duties and product sales/service. Must be able to work Mon-Fri 9:15am-6:30pm Saturday 9:15am-2:30pm

Complete job description and locations available at dfcufinancial.com

See Member Relations Representative - PT Accepting applications through Wednesday, September 24th, 2008 Apply in person at any DFCU Financial Branch Office

Credit record in good standing required. Equal Opportunity Employer

HomeGoods

From the company that brought you Marshalls and TJ Maxx - HomeGoods is now hiring!

New Store Opening in CANTON

The following opportunities now exist for energetic team players:

~ Full- & Part-time positions ~

MERCHANDISE ASSOCIATES
MERCHANDISE COORDINATORS
STORE DETECTIVES

We offer competitive pay and benefits, which may include medical/dental/life insurance, and store discounts at TJ Maxx, Marshalls, HomeGoods and AJ Wright.

Please apply at: **Comfort Suites 5730 N. Haggerty Canton, MI 48187**

Hiring begins September 8

Interview Hours: **Mon - Thurs: 10am - 7pm Fri: 10am - 5pm**

If unable to attend our hiring event, please call: (888) 207-4928.

A Division of the TJX Companies, Inc.

BUSCH'S

Fresh. Food. Ideas.

We just keep on growing!

WEST BLOOMFIELD JOB FAIR

at the Farmington Hills Busch's on Grand River Avenue at Drake Road

Wednesday & Thursday, Sept. 10th & 11th 9 a.m. - 6 p.m.

Now hiring for these positions:

- Dairy/Frozen
- Service Associates
- Stock Associates
- Meat/Seafood
- Produce/Floral
- Cashiers

West Bloomfield Opening at W. 14 Mile Rd. at Farmington

For more info and to apply online, go to www.buschs.com
Apply at any of our stores, or e-mail resumes to jobs@buschs.com

BUSCH'S FAMILY SUPERMARKET. A Homegrown MICHIGAN STORE BASED IN ANN ARBOR.

For The Opportunity To Be Seen On This Page Call 1-800-579-7355 Or E-Mail Your Ad To Careers@Hometownlife.Com