

ALL-AREA BOYS HOOPS

SPORTS, B2

Interactive garage sale map

Find great sales in your neighborhood

www.hometownlife.com

FRESH AND FUN FAMILY RECIPES

FOOD B9

Farmers Market

The City of Westland is accepting farmers market vendor applications for the 2012 season.

Pick up an application at the Bailey Recreation Center, City Hall or visit www.cityofwestland.com.

The Westland Farmers Market is the ultimate site for farmers, growers and producers to sell their own products directly to the public. The market will take place every 9 a.m. to 3 p.m. Tuesdays, May 29 through Oct. 23, in the parking lot of Westland City Hall at 36601 Ford Road.

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

Special parking

Expectant mothers and senior citizens will have their own place to park at Westland City Hall.

The city has designated three parking spots on the west side of building as "reserved parking" for senior citizens and expectant mothers.

"These preferred parking spaces were created in response to repeated requests from visitors City Hall to make parking with a closer proximity to City Hall entrances for seniors citizens and expectant mothers," said Mayor William Wild.

The spaces have a sign designating them for moms-to-be and seniors.

Armed Forces Day

See and talk to re-enactors from five different wars in American history at the fifth annual Armed Forces Day Celebration 11 a.m. to 4 p.m. Saturday, May 5, at the Westland Historic Village Park on Wayne Road between Marquette and Cherry Hill.

There will be presentations on the lives of American soldiers and a live weapons demonstration. New this year, the 5th Michigan Regimental Band, a Civil War era group, will perform.

Donations are welcome but admission is free, and refreshments will be sold on site. The Westland Historical Commission and Historical Society are hosting the event.

4-12

WESTLAND OBSERVER

A GANNETT COMPANY

PRICE: \$1 • THURSDAY, APRIL 12, 2012 • hometownlife.com

Westland resident Eric Kehoe wrote the songs, plays all the instruments and provides the vocals on an album he is recording at home.

One-man band releases first album

By LeAnne Rogers
Observer Staff Writer

As a band member, Eric Kehoe played the bass guitar, but he's a one-man band in recording an album to be released this summer.

Along with the bass, the Westland resident, 25, plays guitar, piano and drums. He has also been providing the vocals for original songs he has been recording at his mother's home using Apple's Logic Pro software. Kehoe starts by recording the drums, then uses headphones as he records the other instruments and the vocals.

"When I was 13 or 14, I started doing music — it's something that I will always do," said Kehoe, who participated in choir and concert band while a student at Lutheran West High School. He cites Neil Young and the Shins as being among his musical influences.

After his 2005 graduation, Kehoe attended Grand Valley State University and while living in Grand Rapids played bass in a band called Valen Tiger.

"We go on tours around the country. They are still doing it. It was folk rock with '60s and '70s influences," said Kehoe, who received a degree in English and sociology in 2010.

Peace Corps member

Kehoe then pursued another of his goals and in June 2011 began seven months teaching English in Tanzania as a member of the Peace Corps.

Computer software is helping Eric Kehoe of Westland write, record and produce an album of original songs that will be available online.

"This has always kind of been on my list of things to do. I'm out of school and I don't have a full-time job so it seemed like a good time to do it," said Kehoe. "It was incredible. I'd recommend it to anyone who has a chance to do it. You go to help people, but you learn more than they do. It helps you see what is important in life."

Living in an African farming community two hours from the nearest other Peace Corps volunteer, Kehoe had a bit of a break from playing music.

"When I was in Africa, I had a lot of time to write and wrote most of the songs on the album while I was there. Consciously or subconsciously, that came through," said Kehoe, who works as a substitute teacher.

Using the Kickstarter nonprofit web site, Kehoe was able to raise his goal of \$1,000

to pay for the professional mixing and distribution of his album, which will be released as an MP3 download.

"Now there are download cards. They are business card size and have links to the download. It's such an interesting time to be a musician," said Kehoe. "You don't need a label. This album is structured as a nonprofit."

Grad school plans

A week before the online fundraising wrapped up, Kehoe had exceeded his \$1,000 goal with donations from 55 people. "Probably 60 percent are people I know, but 40 percent I don't know. It's cool," said Kehoe.

Currently staying with his mother Karen, Kehoe isn't making a career of music —

Please see MUSICIAN, A2

City may share chief

By LeAnne Rogers
Observer Staff Writer

If plans go ahead for Westland and Wayne to share the services of Fire Chief Michael Reddy, it will likely be the start of a merger of the two fire departments.

What form that consolidation would take isn't yet known but the goals are to make the fire departments economically sustainable, improve services to residents and maintain staffing.

At a budget meeting Wednesday, Westland council members agreed in concept to move forward with negotiating an intergovernmental agreement to share the services of Reddy, who would retire as Westland fire chief and then serve in the dual capacity as a contractor. Current Wayne Fire Chief Mel Moore would also retire effective June 30.

Fire Chief Michael Reddy

Immediate savings of \$250,000

As proposed, Wayne would pay \$50,000 of the chief's \$115,000 annual salary. Mayor William Wild said that there would be an immediate savings of nearly \$250,000 for the two cities.

Both departments currently have firefighters whose positions are funded through federal grants which will expire in 2013 — nine in Westland and six in Wayne. Reddy would be tasked with looking at both departments and finding cost savings to avoid those layoffs.

"I've talked with Chief Reddy many times. I'm very impressed with him. He's the chief who can take this forward," said Wayne City Manager Robert English. "The long-term goal is to sustain the departments. As we go down this road with a fire authority, it will assure the stability of the fire departments and more important, improve services."

Please see CHIEF, A2

Mayor to Norwayne citizens: 'You're doing a great job'

By LeAnne Rogers
Observer Staff Writer

A conversation with Westland Mayor William Wild was on the meeting agenda as the Norwayne Community Citizens Council met Monday.

Not on the agenda was a visit by U.S. Rep. John Conyers, D-Detroit, who popped in to chat with the group assembled at the Dorsey Center.

An invitation had been extended to Wild to attend the meeting for an update on projects tackled by the citizens council over the past two years since they were formed. Wild also took the opportunity to talk with the group about some upcoming city initiatives including the pending merger of the Westland and Wayne Parks and Recreation departments.

With the scheduled retirement of Westland Parks and Recreation Director Robert Kosowski later this year and a proposed closing of the Bailey Recreation Center when the fiscal year

Westland Mayor William Wild (far right) meets with the Norwayne Community Citizens Council at the Dorsey Center.

begins July 1, the council has agreed to move forward with the merger proposal.

"The retirement of Bob Kosowski gave us an opportunity to look at it differently. We would have 37 parks total available (if the departments merge). No other

area in southeast Michigan would have that many parks," said Wild, who noted operating losses at the Bailey Center average \$800,000 annually.

Community Center

Wild brought along passes for

one-week free trial memberships at the Wayne Community Center. "Norwayne folks are probably the closest (geographically) to the Wayne Community Center," said Wild. "We're pretty excited about this."

Updates were provided on several topics including the need for additional groups to sign up to work a day weekly at the Norwayne Community Garden, the need for Norwayne projects in the area west of Dayton, recycling, a June 3 cleanup day planned by Ekkesia Church, Saturday events hosted by the citizens council and housing stabilization efforts.

"You're doing a great job. You should be proud," said Wild, who noted his parents lived in Norwayne when he was born.

Westland received nearly \$2 million in federal Neighborhood Stabilization Program money, Wild said, with nearly all the funds spent in Norwayne. NSP is aimed at acquiring abandoned

Please see NORWAYNE, A2

INDEX

Business.....	A7
Crossword Puzzle.....	B12
Entertainment.....	B5
Food.....	B9
Homes.....	B12
Jobs.....	B13
Obituaries.....	B4
Opinion.....	A10
Services.....	B12
Sports.....	B1
Wheels.....	B14

© The Observer & Eccentric
Volume 47 • Number 93

Home Delivery:
(866) 887-2737

Return Address:
41304 Concept Dr.
Plymouth MI 48170

6 53174 10007 8

Entries sought for Law Day essay contest

Time is running out for students in the ninth-12th-grades at John Glenn High School to submit an essay in the Westland City Attorney's 16th annual Angelo A. Plakas Law Day Essay Contest. Essays must be turned in to Michele Anderson at the high school by 3 p.m. Wednesday, April 18.

The theme of the essay competition is No Courts, No Justice, No Freedom, underscoring the importance of the courts and their role in ensuring access to justice for all Americans. America's courtrooms must be open to keep the wheels of justice turning. From seeking justice in a

criminal case to enforcing a patent or copyright, from personal injuries to landlord-tenant disputes, people turn to the courts for a fair and impartial forum to reach a just result. Students must be Westland residents and enrolled in a civics/social studies class dur-

ing the 2011-2012 school year. They need to submit an essay explaining why open and accessible courts are fundamental to our way of life. All entries should be typed, double-spaced, be a minimum of two, to a maximum of three, 8 1/2-by-11-inch pages. Entries also must con-

tain the student's name, home address, city, state, telephone number, school and name of their civics/social studies teacher. The winner will receive a personalized plaque will be presented along with a \$100 U.S. Savings Bond during the Westland City Council meeting on Monday, May 7.

Entries will be judged on basis of composition and originality. Each entry will be judged by three attorneys from the staff of the office of the Westland city attorney. For more information, contact Assistant City Attorney Michael M. McNamara at (248) 380-0000, Ext. 3218.

NORWAYNE

Continued from page A1

and/or blighted property for demolition or rehabilitation. In Norwayne, that often was demolition with the vacant land offered to neighbors or left as open space to help reduce the housing density.

A third NSP phase might bring \$300,000 to Westland, but Wild said that program would focus on increasing homeownership.

On other topics:
•The city has awarded contracts to three firms to handle grass cutting on vacant properties over the upcoming growing season. "It took us awhile to get a handle on the grass. Last year, with one contractor, it was too big," said Wild. "With three contractors, probably one will handle Norwayne. You won't see the problems you saw last

year."
•Constructed beginning in 1943 to house World War II workers from the Willow Run plant, Norwayne is an historic community, said Westland Community Development Director Joanne Campbell. The city is working to get a state historic marker for Norwayne — something Conyers was asked to look into since the snag has been lack of communication on the issue between state and federal officials.
•Students in the William Ford Career Technical Center visual arts class are making a 10-foot by 20-foot banner with the Norwayne Community Citizens Council logo with a B-24 bomber, which was built at Willow Run.

"Up close it is made up of separate photos," said Campbell.
•Additionally, digital arts students are producing a three-minute documentary on Norwayne

and its history with an introduction by Wild.

"The students have a script and photos for the documentary. The students are very excited. The intent is to share the history and all of the good things that are happening now," said Campbell.

"The other issue Conyers was asked to look into was the lack of housing for homeless people. St. Vincent de Paul volunteer Joan Carr said that the only local shelter — the Wayne County Family Center — is generally full and doesn't provide space for single people.

"I deal with people being homeless every day. Where do you send them? They have no cars or can't afford gas if they have a car," she said. City staff reported that squatters have been a problem in Norwayne — some of them people remaining in homes from which they have been evicted.

irogers@hometownlife.com (313) 222-5428

CHIEF

Continued from page A1

Wayne had earlier talked with a neighboring community to the south, English said, but that didn't work out for various reasons. "The fire union said would you go north and talk to Westland — that we had more in common," he said.

Union leader 'cautiously optimistic'

Both firefighter unions had representatives at the meeting to support the plan to have Reddy serve as

chief in both communities.

"I'm cautiously optimistic. I had kind of heard rumblings about a fire authority but that was the first time I heard it," Westland Firefighters Union President Mitch Tokarski said after the meeting. "I don't know what model the cities might like to use. It's hard to comment."

Councilmen Bill Johnson and Dewey Reeves both expressed concern about whether the arrangement would be legal under Act 78 civil service regulations. One requirement is that chiefs be promoted from within the department.

Act 78 doesn't apply to part-time positions, said

City Attorney James Fausone, adding that unlike Westland, the Wayne Fire Department isn't organized under Act 78. In Wayne, the chief is appointed by the city manager with council confirmation.

Initially, Reddy would answer directly to Wild and English. "That is just in the beginning. Once the departments merge, there would be a new governing body," said Reddy. "The idea is to put the departments together. It will save jobs and provide better service."

irogers@hometownlife.com (313) 222-5428

MUSICIAN

Continued from page A1

he plans to move back to Grand Rapids next month and eventually continue to his education to become a sociologist.

"Eventually, I will need

to get a Ph.D. in sociology. I'll take some classes in Grand Rapids to get ready to apply for graduate school," said Kehoe. "That will be in a couple of years."

In the interim, he will substitute teach in the Grand Rapids area and have a band to play live

music. "We'll play through Michigan and come back the Detroit area to play," he said.

The album is expected to be ready by June. For more information, visit erickehoe.net.

irogers@hometownlife.com (313) 222-5428

THINKING ABOUT... Receive up to a... \$1,075⁰⁰ Rebate*
Offer expires 6-15-12 *See dealer for details.

Plus Up to a \$750 Utility Rebate

LENNOX Premier Dealer

FREE ESTIMATES

Visit Our Showroom! Our 38th Year!

UNITED TEMPERATURE
8919 MIDDLEBELT • LIVONIA
(734) 525-1930
www.unitedtemperatureservices.com

Offer Expires 6/15/2012
*Rebate offer is valid only with the purchase of qualifying Lennox products. **See dealer for details. © 2012 Lennox Industries, Inc. Lennox dealers include independently owned & operated businesses.

ATTORNEY JASON P. WAPIENNIK
A PROFESSIONAL LIMITED LIABILITY CO.

Legal issues can be tough and the system confusing to outsiders. Attorney Jason P. Wapiennik speaks your language and will lead you through the system, helping you avoid or escape difficult situations and prepare your business or family for the future.

Handling Legal Issues of All Varieties

- Real Estate
- Probate/Guardianship
- Estate Plans
- Litigation
- Debt Collection
- Traffic/Criminal
- Immigration
- Small Business

Call today for your **FREE 20 Minute Telephone Consultation**
(734) 855-4999
32437 Five Mile Road • Livonia
Located in the Livonia Legal Center between the Courthouse and the Livonia Community Recreation Center

Learn more @ www.wapienniklaw.com

WHY BE CATHOLIC?

The exciting monthly series of personal stories and testimonies continues its 3rd season with an outstanding roster of new speakers, sure to bring rewarding new insights to your own faith life.

Monday, April 16 at 7 PM

Baptized Catholic, Deb Kinast "tried on" several faiths before becoming a devout Baptist, intent on attending the first Why Be Catholic program to convince Steve Ray, a devout Baptist convert, how foolhardy his conversion to Catholicism had been.

ALL ARE WELCOME!
No Charge, No Reservations

St. Michael the Archangel Church
11441 Hubbard Rd.
(South of Plymouth Rd.) Livonia
734-261-1455 • www.livoniastmichael.org

Care & Love are the greatest things we provide

STATE LICENSED

Full Assistance with Bathing, Dressing & Hygiene in a Small Home-like Setting

for Active/Alert, Memory Impaired, Frail/Recovering & Alzheimer's residents

- Highly Competitive Inclusive Rates
- 24 Hour Professional Staffing
- Private/Semi-Private/Barrier-Free
- 3 Home-Cooked Meals a Day
- On-Call Nurse Practitioner
- Medication Management
- Daily Housekeeping & Laundry
- Beauty & Barber Shop
- Wander Secured/Enclosed Courtyard

Crystal Creek Assisted Living

8121 Lilley Road
Canton, Michigan 48187
(Located between Joy & Warren Roads)

(734) 453-3203
www.CrystalCreekAssistedLiving.com

St. Raphael's Annual Booster Club

Vegas Night In the Gym Activities Room

Friday, April 13th 6 pm-Midnight

Saturday, April 14th 6 pm-Midnight

Black Jack • Roulette Let-It-Ride • Money Wheel

Free Admission 50/50 Raffles

FOOD • BEVERAGES

For information call Ken Barnes 734.658.1336
31500 Beechwood at Merriman (N. of Ford Rd.) Garden City

SELECT MONEY MARKET

0.90% APY

A GOOD BANK GIVES YOU A GREAT RATE. SWITCH TODAY.

\$10,000 NEW MONEY & ACTIVE CHECKING REQUIRED.
FOR BALANCES OF \$10,000 - \$1,999,999.

GOOD BANKING IS GOOD CITIZENSHIP * Charter One

CALL 1-888-333-2373 CLICK charterone.com COME IN Any Charter One

Available with money not currently on deposit at Charter One. \$10,000 new money and active checking required to open: an active checking account is defined as having 5 qualifying payment transactions that post to and clear your account within a statement period - qualifying transactions include ATM withdrawals and payments made in our branches, payments made using our Online Banking service, Debit Card purchases, checks paid and automatic electronic payments to a third party. Transfers to your checking, savings, and money market accounts are excluded. Online Banking transfers to Business loans or credit lines do not qualify. Personal accounts/select markets. MMA: Variable Annual Percentage Yield (APY) as of 4/1/12: APY 0.90% tiers \$10,000+, \$50,000+, \$100,000+, and \$250,000+; APY 0.30% tier \$2,000,000+; APY 0.05% below \$10,000. Monthly maintenance fee of \$20 may be waived with minimum daily balance of \$10,000. Fees may reduce earnings. Member FDIC. Charter One is a brand name of RBS Citizens, N.A.

Agreement would put more officers in Westland

Drivers passing through Westland always had the potential to be issued traffic tickets by Wayne County Sheriff's deputies but fines went to the county.

Under a new intergovernmental agreement, deputies can be assigned as a state-funded secondary road patrol with Westland receiving 50 percent of fines collected after state fees are deducted.

The agreement, approved by the City Council earlier this month, has the potential to impact police visibility in the city, said Westland Mayor William Wild, when the sheriff's department provides traffic enforcement patrols. The Wayne County Board of Commissioners now needs to approve the agreement.

The agreement allows the sheriff's department to assign officers from its Secondary Road Patrol Unit, which is funded by a grant from the State of Michigan's Office of Highway Safety and Planning, to operate within the city limits. The grant is funded by a surcharge placed on tickets written by officers throughout the state. The state collects the surcharge and distributes the funding to sheriff's patrols.

The residents of Westland will benefit from the implementation of these agreements, said Wild. First, there will be an increase in visible law enforcement activity by uniformed police officers on the city streets, he said.

"These enforcement efforts should have a

'These enforcement efforts should have a positive impact on traffic safety and accident reduction.'

WESTLAND MAYOR WILLIAM WILD

positive impact on traffic safety and accident reduction," he said. "Second, it is a well-established fact that police visibility serves as a deterrent to criminal activity, as potential criminal offenders perceive an increased likelihood of detection and apprehension. Last, these patrols will be provided at no cost to city taxpayers."

Wayne County Sheriff Benny Napoleon was also supportive of the new agreement. "I am excited by the prospect of being able to provide additional police assistance to the men and women of the Westland Police Department and to the citizens of the city," said Napoleon. "Whether the police are wearing blue uniforms or brown is irrelevant. People want to feel the sense of safety that is provided by police visibility."

"The City of Westland and the sheriff's office have a long-standing practice of working together on law enforcement issues; it only makes sense that we pursued this joint venture as well," Wild added. "I am also very pleased the council approved the intergovernmental agreement. This allows us to keep local enforcement dollars at the local level, in the City of Westland. This is where they are most needed."

The sheriff's office has traditionally maintained a police presence in the city. It operates its Road Patrol Station at Henry Ruff and Michigan Avenue, and it is the primary provider of police services to the Wayne County Park System that falls within the city's borders.

Prior to the passage of the intergovernmental agreement, enforcement action outside of the park system would have been initiated pursuant to state law. The fines associated with the enforcement would have been turned over to the state of Michigan and would not have been slated for further law enforcement purposes.

KNOW THE SCORE
CHECK OUT THE NUMBERS IN TODAY'S SPORTS SECTION

SEALY GENUINE MEMORY FOAM

SUPER VALUE PRICED
Starting at **\$399**

Leave it to Sealy to create the world's finest memory foam mattress

After years of development and research within the memory foam mattress market, Sealy has created just what you have been looking for a great nights sleep!

ONE WEEK ONLY OVER 50% OFF

Twin was \$899!.....**NOW \$399**
Full was \$999.....**NOW \$499**
Queen was \$1099.....**NOW \$499**
King was \$1399.....**NOW \$699**

BONUS!
2 FREE Memory Foam Pillows
(\$100 Value)
with any Sealy Memory Foam Mattress purchase.

Sealy Posturepedic Mattresses \$199
Any Size - Reg. \$399

QUICK - EASY - IN STOCK

Posturpedic Twin Mattress...\$199	Twin Box...\$199
Posturpedic Full Mattress...\$199	Full Box...\$199
Posturpedic Queen Mattress...\$199	Queen Box...\$199
Posturpedic King Mattress...\$199	King Box...\$199 ea.

If you are looking for the most reasonably priced Sealy Posturepedic mattresses in ALL of Michigan, you came to the right place! This Sealy Posturepedic Special pricing is for In-Stock purchases made at any of our 13 locations. Sold in sets only.

Sealy Mattresses \$99
Any Size - Reg. \$199

QUICK - EASY - IN STOCK

Sealy Twin Mattress...\$99 ⁹⁵	Twin Box...\$99 ⁹⁵
Sealy Full Mattress...\$99 ⁹⁵	Full Box...\$99 ⁹⁵
Sealy Queen Mattress...\$99 ⁹⁵	Queen Box...\$99 ⁹⁵
Sealy King Mattress...\$99 ⁹⁵	King Box...\$99 ⁹⁵ ea.

If you are looking for the most reasonably priced Sealy Posturepedic mattresses in ALL of Michigan, you came to the right place! This Sealy Posturepedic Special pricing is for In-Stock purchases made at any of our 13 locations. Sold in sets only.

Mattress & Futon Shoppe

- Livonia**
31629 Plymouth Rd.
(Across from East Side Marlos)
734-425-1500
- Novi**
26160 Ingersoll Drive
(S. of I-96 in Novi Town Center)
248-348-5494
- Royal Oak**
28074 N. Woodward
(Next to Naked Furniture)
248-414-6909
- Royal Oak**
32767 Woodward
(1 block S. of 14 Mile)
248-549-1951
- Roseville**
32098 Gratiot
(Across from Macomb Mall)
586-294-8360
- Southgate**
17820 Eureka Rd.
(Across from Ray Hunter)
734-281-7766
- Taylor**
23660 Eureka Rd.
(Across from Value City)
734-287-0454
- Troy**
3536 Rochester Rd.
(Big Beaver & Wattles)
248-743-1088
- Waterford**
4685 W. Walton Blvd.
(Next to McDonald's)
248-673-1160
- Ann Arbor - East**
4563 Washtenaw Rd.
(1 Mile East of US-23)
734-975-9200
- Brighton**
6688 Whitmore Lake Rd.
(Lee Rd. & US-23)
810-229-3108
- Dearborn**
Fairlane Town Center
(Upper level next to JC Penney)
313-593-1500
- Ann Arbor - West**
2131 W. Stadium Blvd.
(Liberty & W. Stadium)
734-222-9472

0% Financing Available
To qualified customers.
See store for details.

Visit us at: www.mattressandfutonshoppe.com

Enjoy the finest senior living in Redford!

MOVE-IN SPECIALS
for leases signed before 4/30/12

SPRING OPEN HOUSE

SATURDAY • APRIL 14, 2012 • 1-3 p.m.

The Village of Redford invites you to attend our Spring Open House. Take a tour of our 33 acre continuing care retirement community which offers independent living apartments and cottages, assisted living studios and suites as well specialized care for memory support, private short stay rehabilitation rooms and skilled nursing services. Included in the tour will be our newly renovated and reinvigorated Heritage Court.

Village of Redford is located on Six Mile Road just east of Beech Daly in Redford

25330 West Six Mile Road
Redford, Michigan 48240

For more information call 313.531.6874

TTY# 800.649.3777
www.pvm.org

GARDEN CITY COP CALLS

Eyeglass frames reported stolen from SVS Vision

An SVS Vision employee reported to Garden City police that the store at 5908 Middlebelt continues to have a problem with someone stealing high-priced eyeglass frames.

She said that the store noticed April 6 that three more frames valued at a total of \$600 were stolen.

The report didn't indicate the details of previous incidents.

Break-in

Garden City police are investigating whether someone known to the victims of a break-in of a home in the 6300 block of Deering could be a suspect.

The residents returned home about 6:33 p.m. April 7 to find that someone had entered the home but there were no signs of forced entry.

The parties involved said that it might be someone they know who still has a key.

Several things were slashed with a knife, including a window screen, two couches and a bed.

A fireplace brush and a kitchen knife were found in areas of the house where they typically aren't stored.

Break-in

A homeowner in the 32000 block of Rosslyn reported that he found his garage door damaged and open at 3:25 a.m. April 8.

When he went to look inside the garage, he dis-

covered that someone had stolen his motorcycle.

Property damage

A resident in the 6600 block of Lathers reported that someone used a brick from his landscape garden to smash a window in his 2003 Chevy Express RV sometime before 9 a.m. April 8.

Fraud

A Garden City resident in the 400 block of Cardwell reported April 9 that this was the second year in a row that he was the victim of identity theft regarding his income tax return.

He said that he received a letter from the Department of Treasury that his Social Security number was used to file a return, which will cause a delay in the overall process.

Property damage

Several instances of malicious destruction of property were reported.

They included:
•A resident in the 1600 block of Harrison reported that someone used a BB gun April 9 to shatter the window of his Chevrolet Silverado that was parked in the driveway.

•The owner of a Mercury Cougar parked on the street in the 1700 block of Lathers reported April 9 that someone smashed out a window on the vehicle.

•The owner of a 1995 Jeep Cherokee found the drivers side win-

dow smashed out about 5 p.m. April 9. The vehicle was parked on the street.

•The owner of a 2001 Nissan Altima parked in the 30000 block of John Hawk reported that someone smashed his rear window April 9.

Vehicle theft

When the owner of a 2001 Chrysler Pacifica went out to his car parked in the apartment parking lot at 5851 Inkster, he found it missing.

The man who reported it to the police said that he has all the keys to the vehicle.

Retail fraud

An employee at the 7 Eleven store at 29331 Warren reported that a man stole \$70 of cigarettes the clerk placed on the counter at about 11:15 p.m. April 7.

The man gave the clerk his debit card but when the clerk asked for some identification, the man ran out of the store.

When the police arrived, they learned that the debit card drawn on TCF bank had been stolen.

Theft

A woman in the 6700 block of Mansfield Drive blamed her kids for taking her \$200 Kindle fire from the cocktail table in her home where she last saw the device. She wanted her "lyin', thievin' kids" charged in the matter, according to the report.

By Sue Buck

WESTLAND COP CALLS

Couple arrested for shoplifting at Sears

Shoplifting

A Westland man and a Wayne woman were arrested April 7 for shoplifting at Sears, 35000 Warren Road. Employees said they watched the man, identified as the woman's boyfriend, make a rapid selection of men's fragrances. After speaking with the woman, the man concealed a bottle of cologne in his pants pocket. The pair walked around together briefly before separating.

When the couple met up again, employees said the man selected another bottle of men's cologne which he also hid in his pants. He walked out of the store with the merchandise and was stopped by store security.

Store employees told police the woman selected three pieces of jewelry from a display, then walked out of the store with the jewelry, a pair of women's shoes and a pair of women's shorts with-

out paying for the items. The merchandise recovered from the man was valued at \$104. The items recovered from the woman were valued at \$304.

Break-in

A resident in the 400 block of North John Hix told police April 6 that she had returned home just before 2:30 p.m. to find the sliding back door open and her bedroom ransacked. The sliding door had been left unlocked, she said.

Reported missing were \$20 in assorted coins, a baseball cap, a six-inch blade knife and a buckstyle knife with a five-inch folding blade.

Larceny from a vehicle

On April 6, a Westland man told police that someone had stolen the catalytic converter from his 2000 Pontiac Aztek. The catalytic converter was valued at \$200. The

man said he carools to Wixom with a co-worker and leaves his car parked at the former Sam's Club, 35400 Central City Parkway, where the catalytic converter was stolen.

Larceny from a vehicle

A resident of the Landings Apartments, 6878 Lakeview, told police April 7 that someone had stolen the catalytic converter from her 2004 Chevrolet Cavalier. The part was valued at \$100.

Break-in

On April 9, a resident of Hunters West Apartments, 6501 Yale, told police he arrived home just after 2 a.m. to find someone had stolen a 32-inch flat-screen television and Playstation 3 valued at \$700. He said the front door was open and undamaged, but he remembered locking the door when he had left earlier.

By LeAnne Rogers

Apartment blaze displaces tenant

Garden City firefighters responded to an apartment fire at 28838 Pardo at 2:30 p.m. April 9.

Fire Chief Catherine Harman and four other firefighters responded. The firefighters quickly extinguished the fire, containing it to just the apartment involved and preventing the other three units from further damage, according to Lt. Corey Chandler.

The first floor of the apartment suffered severe damage from the

fire and the second floor had moderate smoke damage.

Wayne, Westland and Inkster fire departments also responded to assist.

No one was injured in the fire. The cause of the fire was accidental.

Only the tenant of the apartment involved was displaced. All other tenants were able to return to their apartments.

Garage fire

About 11 p.m. April 4, the Garden City Fire

Department responded to a garage fire in the 29000 block of Marquette. The fire was quickly extinguished by personnel, according to Capt. Derek Laperrier.

The garage sustained structural damage from the fire as well as damage to personal belongings stored in the garage.

The cause was determined as spontaneous combustion of stored materials following a household project.

By Sue Buck

ST. MARY MERCY LIVONIA
SAINT JOSEPH MERCY HEALTH SYSTEM

"I Want the Best for My Dad"

Senior ERs

The Nation's Leading Senior ER Program

"My dad saw the doctor, nurse, social worker and pharmacist in one visit."

Our unique team approach combines physicians and nurses certified in geriatric emergency medicine. Every patient receives a personalized treatment plan, which includes resources from case managers, a pharmacy review of medications and additional support for physical, emotional and spiritual needs.

Isn't it time you Discover Remarkable?
stjoeshealth.org • 800-231-2211

DISCOVER REMARKABLE

SPRINGTIME FRESH!

Premium Quality
GLAZED POTS 30% OFF

PANSIES
4" pot reg. \$4.99
Just **\$1.99**

14" BOWLS \$19.99
20" WINDOW BOX
reg. \$24.99 NOW **\$19.99**

HOUSE PLANTS ARE IN!
Freshen-up your indoor living space

PERENNIALS
Early-blooming, in Full Color!

PLYMOUTH NURSERY
HOME & GARDEN SHOWPLACE

734-453-5500
www.plymouthnursery.net
Mon-Sat 9-6 • Sun 10-5
Offers Expire 4/18/12

9900 Ann Arbor Road W.
7 Miles West of I-275 • 1 1/2 Miles South of M-14
Corner of Golfredson Rd.

GREAT LAKES
artFair

The Glass Haus

A Different Way to See Art!

April 13 1pm-8 pm
April 14 10 am - 6 pm
April 15 11 am - 5 pm

\$7 admission
Free for Children 12 & under

SUBURBAN COLLECTION SHOWPLACE
46100 Grand River Ave
Novi, MI

- Over 200 artists & displays
- Artist demonstrations
- International food cafe
- Musical entertainment
- Generation-Next young artist display

FREE PARKING
www.GreatLakesArtFair.com

Andiamo

Ladies Only. No other discount applies.

City seeks to increase recycling by Norwayne residents

By LeAnne Rogers
Observer Staff Writer

Lack of information, a large number of rental units with high turnover ... whatever the reasons, Norwayne residents aren't recycling as much as people living in other parts of Westland.

"We're getting a letter ready to put out on curbside recycling. We have 70-80 percent participation in the city," said Mayor William Wild. "There are two trash routes in Norwayne. We have 58 percent participation in Norwayne."

Wild talked about efforts to increase the recycling participation during a visit with the Norwayne Community Citizens Council, which was meeting at the Dorsy Center Monday.

"We'd like to find out why there is lower participation in the recycling. There are a lot of renters," said Wild. "Perhaps the containers are not there anymore. That will be one of the questions in the letter."

Westland residents have had curbside recycling offered for three years using wheeled carts provided mainly to single family addresses. The recycling is collect-

Westland Mayor William Wild talks during a meeting with the Norwayne Community Citizens Council.

BILL BRESLER | STAFF PHOTOGRAPHER

ed every other week on the regular trash collection day.

"We still have several hundred carts left if we can identify addresses without containers," said Wild, adding containers could be brought from the Department of Public Services to the Dorsy Center for easier distribution.

Earn gift cards, rebates

Some residents, particularly those living in duplex or quadplex buildings, may have been confused because the

address on the cart didn't correspond exactly with their address, said Community Development Director Joanne Campbell. Residents can register with RecycleBank to earn gift cards, rebates and discounts through a computer chip on the recycling container.

"It's important to know that (exact address) doesn't matter. The rebates are based on the whole area," said Campbell.

Many people may not have received the information explaining the

curbside recycling program, said Henry Johnson, who chairs the Norwayne Citizens Council, so they may not realize that's the intended use of the carts.

Similar carts are used for trash collection but the city trash hauler will not pick up anything placed in the recycling carts. A separate hauler handles the recycling collection.

Westland's curbside recycling program officially started in June 2009 and citywide there

are currently over 23,000 recycling carts in service. Since inception, Westland residents have diverted over 23 million pounds of trash from the landfill to the recycling center. Westland has recycled 11,560 tons, which equates to 20 percent of the total waste that is picked up in the city, since the curbside recycling program began.

Westland currently saves over \$64 per ton on all trash being collected; \$24 from the landfill cost plus approximately \$40 revenue which is generated from the recy-

clered material. In the first two years of the program, the city has received over \$209,000 for the material taken to the recycling center and has saved another \$266,000, in landfill costs.

Original estimates had forecast the city's sanitation millage increasing in fiscal year 2011-12. Due to the success of the recycling program and some reductions in costs, the need for the increase has been pushed back to 2013-14.

lrogers@hometownlife.com
(313) 222-5428

AROUND WESTLAND

Free Zumba

Put on your comfortable clothes, grab a water bottle and head over to the Bailey Recreation Center where Westland Youth Assistance is offering free Zumba fitness classes 6-7 p.m. April 13 and April 20.

Space is limited. To reserve a spot, call (734) 467-7904. The Bailey Center is at 36651 Ford, behind

Westland City Hall.

Garage sale

Ss. Simon and Jude Church is holding a garage sale 9 a.m. to 4 p.m. Friday, April 13, at the church, 32500 Palmer, east of Venoy, Westland. There will be a \$2 bag sale at 4 p.m. All large items also will sell for \$2 at bag sale.

For more information, call Mae Bray at (734) 722-8209.

CITY OF WESTLAND INVITATION TO BID

Sealed proposals will be received by the City of Westland, 36601 Ford Rd., Westland, Michigan 48185, on or before the date of **April 23, 2012 at 11:00 a.m.** for the following (no exceptions will be made for late filings):

Database Server

Complete specifications and pertinent information may be obtained from the Purchasing Office at 36601 Ford Road, Westland, Michigan, 48185, or at www.cityofwestland.com. Please direct questions pertaining to specifications to Dan Bourdeau, I.T. Director at (734) 467-7952. Proposals must be submitted by the time stated above or they will be returned. The City of Westland reserves the right to reject any or all bids.

William Gabriel
Controller

Publish: April 12, 2012

0608773308 - 203

CITY OF WESTLAND NOTICE OF MEETING

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

Case #2184, Public Hearing for Special Land Use Approval for Proposed Group Day Care Home, 34819 Stacy, Parcel #035-04-0019-303, South Side of Stacy, North of Ford Road and East of Wayne Road, Tanya Hensley (Gerald Karns)

NOTICE IS HEREBY GIVEN that a public hearing of the City of Westland Planning Commission will be held at City Hall, 36601 Ford Road, Westland, Michigan at 7:30 p.m., May 1, 2012.

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

Kenneth B. Sharp, Chairman
Westland Planning Commission

Publish: April 12, 2012

0608773336 - 208

World-class doctors have a new home
and its right down the street from yours.

Finding a doctor you can trust, can be overwhelming. The St. John Providence Physician Network makes this a little easier. Our doctors are among the most skilled and knowledgeable in Southeast Michigan and are now in your neighborhood. To schedule an appointment at our Providence Medical Center – Garden City, call the number listed below.

Janet Mullings, MD
Obstetrics & Gynecology
Preventative women's care,
prenatal and childbirth
services, minimally-invasive
gynecological surgery
(248) 569-7790

**PROVIDENCE
MEDICAL CENTER**
Garden City

A PASSION for HEALING

2020 Middlebelt Rd.,
Garden City, MI 48135

Gary Ley, CEO Garden City Hospital (from left); Mary Jane Swanson, UHHS Community liaison; Jim Butler, president of Marycrest Heights; Dr. Judith Edge; Kathy Burke and Jennifer Holland, both of Garden City Hospital; Penny Rhein, president of UHHS, and Narendra Kumar, director of Rehab Therapies at Garden City Hospital, participate in the open house at Marycrest Heights in Livonia.

Partnership lets seniors age safely in home environment

Marycrest Heights, a 60-unit luxury retirement community in Livonia, has partnered with Garden City Hospital and United Home Health Services to provide on-site physical therapy, physician and home care services.

The partnership will allow seniors to age safely in their home environment. The announcement and kick-off was part of Marycrest's St. Patrick's Day Open House Celebration on March 15.

Approximately 100 residents, families, staff, and potential residents attended the festivities, which included Irish music, food, beverages, and dancing. Jim Butler, Marycrest administrator and president, recited an Irish prayer and thanked those in attendance for their participation. Gary Ley, president and CEO of Garden City Hospital, discussed Garden City

Hospital's commitment to the community, while Penny Rhein, president of United Home Health Services and Narendra Kumar, director of rehab therapies at Garden City Hospital, explained the partnership and how their services will benefit the residents of Marycrest and the community.

The celebration also included tours of the facility.

Services include on-site physical and occupational therapy, physician and home care services; including skilled nursing, personal care, housekeeping, laundry, meal preparation, grocery shopping, medication reminders and management, transportation, and errands as well as senior wellness programs.

"Our mutual mission is to provide seniors with the best living environment and quality of life possible. Garden City

Hospital's and United Home Health Services' history in the community and commitment to serving seniors is a perfect fit for our Marycrest Heights residents," said Jim Reuschlein, Manager at Marycrest Heights. "We are excited about this partnership because it will really provide our residents with a full range of services right in their own home."

"We are honored to be partnered with such a wonderful organization like Marycrest Heights. Our philosophy regarding serving seniors blends so well with Marycrest's mission and vision of how senior care ought to be provided," added Rhein.

For more information about Marycrest Heights, call 73 838-6240 or visit its website at www.marycrestheights.org. For information on Garden City Hospital, visit www.gchosp.org.

Landscaping gadgets to keep an eye on

By Jon Gunnells
Guest Columnist

Spend less time working on your yard this year and more time enjoying it by utilizing some of the latest landscaping gizmos and gadgets. From yard

Tech Savvy
Jon Gunnells

cleaners to pool cleaners, there are plenty of tech gadgets that can help you spruce up your outdoor space in time for summer.

Garden Groom — This reinvention of the hedge clippers allows you to trim bushes, trees and shrubs without having to rake or pick up the trimmings. The Garden Groom is connected to a vacuum and a bagging device. It also has a concealed blade so you don't slice off your finger when you get distracted by the squirrels. The Garden Groom can be purchased for about \$100 at GardenGroom.com.

Telescoping Sprinkler — This one sounds a bit cooler and more tech savvy than it really is, but a telescoping sprinkler can help you water tall plants without moving the hose every 10 minutes. The benefits of a telescoping sprinkler include adjustable height and, well, that's about it. Not the most technologically advanced item you will find in this space, but for

\$10 or \$15 the telescoping sprinkler is much better than a watering can.

Self-watering planters — An even cooler water device that you can use indoors or outdoors, self-watering planters can help you go up to 12 weeks without watering. Water level indicators also help show users how much they need to water, so there is no over-saturating plants and flowers. You can purchase self-watering planters by visiting lechuza.us.

Amazing Rake — Like something straight out of an infomercial, the Amazing Rake allows users to rake and pick up leaves in one motion. You've likely seen contraptions like the Amazing Rake at your hardware store, but this rake is unique. Instead of trapping leaves by folding in half, the Amazing Rake pushes its two shovel-like claws together. It even has the capability of picking up one leaf — which would defeat the purpose of actually using a rake — but for \$40, it better be able to pick up one of anything you want.

Pro Handle — If you want to pretend to be the most advanced landscaper on the block, you can attach the Pro Handle to your Amazing Rake and go to work. The Pro Handle attaches to common yard tools such as rakes, shovels and brooms and helps users perform yard work with less stress on their lower back muscles. The Pro Handle retails for about \$15 and can be purchased from prohandle.com.

dle.com

Solar Breeze Pool Skimmer — If you are lucky enough to have a pool and are going to do one thing this summer, it should be to invite me over for a swim. But if you are going to do two things this summer, it would be to buy a solar power pool skimmer that cleans 90 to 95 percent of debris from your pool. The Solar Breeze Pool Skimmer is \$499; however, it can save money by lowering your pool pump run time by 50 to 66 percent.

Rubber mulch — Much like the rubber pellets in field turf, rubber mulch is made mainly from recycled rubber and tires. It is softer and therefore safer for kids than regular mulch and is available in six colors from pinnacle-rubber-mulch.com. And if you're in love with rubber mulch, you can also find rubber patio blocks from your local home improvement store.

Jon Gunnells is a social media planner at a regional advertising agency. He can be reached at jgunnell@gmail.com. Follow him on Twitter @Gunn5h0w.

VOICES & VIEWS:
COMMENT ONLINE

hometownlife.com

BUSINESS NEWSMAKERS

New physicians

Garden City Hospital's medical staff is growing with the addition of five new staff members.

Supplement the range of services available to the public are:

• Dr. Krassimir Denchev, anesthesia.

Denchev graduated from Medical University of Sofia in Bulgaria and completed his fellowship program at the University of Michigan in 2009. He is based at Garden City Hospital in the Department of Anesthesiology.

• Dr. Mahir Elder, Interventional Cardiology. Elder specializes in interventional cardiology, including endovascular-carotid and peripheral interventions.

He has been involved with many cardiovascular-related clinical trials and research programs. He has his offices at 2421 Monroe, Suite 101, Dearborn.

• Dr. Rachel Kado, Pediatrics/Allergy Immunology. Kado graduated from the Wayne State University Medical School in 2006, and completed her residency at the Cleveland Clinic in 2009. She has her offices at 20228 Farmington Road, Bldg.

5, Livonia.

• Dr. Tamam Mohamad, Interventional Cardiology. Mohamad is board certified in internal medicine, cardiovascular and vascular interpretation and nuclear cardiology. He is also an assistant clinical professor of medicine at Wayne State University's School of Medicine. He has his offices at 2421 Monroe, Suite 101, Dearborn.

• Dr. Gireesh Velugubanti, Pediatric Neurology. For the past nine years, Velugubanti has been practicing pediatric neurology, adolescent and pediatric psychiatry, and pediatrics in the Detroit area. He has his offices at 19699 E. 8 Mile Rd., Saint Clair Shores.

Keeping in touch

Assurance Wireless and OmniCare Health Plan Inc. have partnered to spread awareness of Assurance Wireless, a federal Lifeline Assistance program to OmniCare's 47,000 enrollees in Michigan. This partnership with Assurance Wireless, a cell phone service that provides a wireless phone and 250 free minutes of wireless voice service monthly to eligible low-income customers, will allow OmniCare to strengthen channels of communication with its

members to promote preventive health care and regular check-ups with their doctors.

OmniCare members will have unlimited access to their primary care physician's office and to the health plan via voice calls and text messaging without impacting their free minutes.

"Our members need to have access to their health care providers at all times. With this partnership, we can provide unlimited "free" calls to their primary care provider's office and to our plan," said Beverly Allen, CEO for OmniCare Health Plan. "This will eliminate one of the barriers our members experience in obtaining quality health care services."

"Phone service is essential in nearly every household in the country and even more so when you factor in the need for emergency services," said Gary Carter, manager for National Partnerships for Assurance Wireless. "This partnership will allow us to reach more Michigan residents who are eligible for our program while providing a means for OmniCare to promote better health care among its members."

OmniCare offers innovative programs for Medicaid and MI Child eligible members in Wayne, Oakland, Macomb, Kalamazoo, Hillsdale, Cass and St. Joseph counties. Eligible residents can apply for Assurance Wireless by calling (toll-free) 800-395-2171, or visiting www.assurance-wireless.com.

Denchev

Elder

Kado

Mohamad

Velugubanti

2012 Partners in Family Caregiving Conferences

Free information, speakers and resources to help those caring for an older adult or a person with a disability

Wednesday, April 11, 2012
5:30 pm - 9:00 pm
Redford Community Center
12121 Hemingway
Redford, 48239

Saturday, April 28, 2012
12:00 pm - 3:30 pm
Booker Dozier Recreation Center
2025 Middlebelt Road
Inkster, 48141

Tuesday, May 8, 2011
5:30 pm - 9:00 pm
Summit on the Park
46000 Summit Parkway
Canton, 48188

Wednesday, May 16, 2012
5:30 pm - 9:00 pm
Flat Rock Community Center
1 Maguire Street
Flat Rock, 48134

Topics include:

- Personal & Financial Security
- Elder Care
- Handling Stress
- Senior Housing, Assisted Living & Nursing Homes
- In-Home Help
- And More!

Free Entry, Health Screenings Door Prizes and Refreshments

Pre-Register at:

(734) 246-2280 ext. 156

060877008

Don't be a hoarder, but some records are important

By Rick Bloom
Guest Columnist

Now that tax season is behind us, one issue that always comes up is how long should tax records be saved. In fact, it's the broader question as to how long people should save records in general. Many people tend to be pack rats and save everything. I believe that saving too many records is probably just as bad as not saving enough. After all, people

Money Matters

Rick Bloom

ple who save too many records find that if they ever need them, they can't locate them. Here are some general rules that apply to the great majority of people. When it comes to your tax return, generally, the

IRS can audit you up to three years after you've filed your return. Therefore, if you filed your 2008 return April 15, 2009, that audit period is basically over. The one exception is if you understated your income by 25 percent or more, in that case the IRS can go back six years. Because of that, I generally recommend that people save their tax records — and backup documentation — for at least six years.

That doesn't mean you may not want to keep copies of the return itself. I generally tell people they should save their return, however, after a six-year period there is no reason to save the backup documentation.

There is, however, one document that should be retained for a longer period of time and that is Form 8606. This is the form used to report non-deductible IRA contributions. I recommend saving this document until you've withdrawn all the money out of the non-deductible IRA.

There are two main reasons to save backup documentation. The first is for tax purposes. The other is to prove that you made a payment on something. Therefore, the issue is how long should you save things like utility and cable TV bills and other types of recurring bills. My general rule is when you get your next statement, if it shows that there was no previous balance it means that you can destroy the previous statement. There is no reason to save utility or cable TV bills for years. It makes no sense and creates clutter.

When it comes to things like loans, save the documentation until the loan is paid off. Once the loan is paid off, save proof that the loan has been satisfied.

In regards to ATM receipts and bank deposits, save documentation until they appear on your statement. Once they're on your statement, there is no reason to save the receipts. As for bank statements, I generally

recommend saving for a one-year period.

With mutual fund statements, save your current statement until the next one arrives. The statements are cumulative for many mutual funds and they show year-to-date. Therefore once you get your March statement and you check it for accuracy, you can destroy the February statement. The only statement I save long term is the year-end statement, which gives the total investment activity for the year. There is no need to save the statements once the investment is sold.

Everyone needs to keep a permanent file of important documents used throughout a lifetime. In this file should be birth certificates, estate planning documents, life insurance policies and a list of your professional advisers. This is a file that family members will need to access if something should happen to you. It's a good idea to keep a list of where all your investments are kept. This will

make things easier on your family.

One last note. When I talk about destroying documents, I mean shredding them, not tearing them up and throwing them in a wastebasket. Identity theft is still a major problem in this country and there's no reason to make it easier on the crooks. If you don't have a shredder, buy one and use it.

I know people who have file cabinets full of old records. When I ask why, they can't give me a good answer. The bottom line: there is no good answer. So do some spring cleaning. Go through your records and shred what you don't need. There's an old adage that states less is more and I certainly believe that applies in this situation. Good luck!

Rick Bloom is a fee-only financial adviser. Observer & Eccentric readers can submit questions at moneymatters@hometownlife.com. For more information, visit his website at www.bloomassetmanagement.com.

CITY OF GARDEN CITY

NOTICE OF PUBLIC HEARING

April 16, 2012

NOTICE IS HEREBY GIVEN that the Garden City Council will hold a Public Hearing at the Civic Center, 6000 Middlebelt Road, Garden City, Michigan on **Monday, April 16, 2012 at 6:55 p.m.** regarding the proposed ordinance amending §35.10 of the Code of Ordinances.

STATE OF MICHIGAN
COUNTY OF WAYNE
CITY OF GARDEN CITY

ORDINANCE NO. _____

SECTION 35.10 SALE OF PROPERTY

AN ORDINANCE TO AMEND CHAPTER 35, SECTION 35.10 SALE OF PROPERTY; PROVIDING PARAMETERS FOR THE SALE OF CITY-OWNED PERSONAL PROPERTY; PROVIDING FOR A DETERMINATION BY COUNCIL THAT PROPERTY SHOULD BE SOLD BY AUCTION, INCLUDING ELECTRONIC AUCTION; PROVIDING FOR SUPERVISION OF THE SALE OF THE PROPERTY AND A REPORT TO THE CITY COUNCIL; PROVIDING FOR AN ACCOUNT TO BE SET UP IN THE CITY'S NAME FOR A SALE ON EBAY OR OTHER ELECTRONIC AUCTION AND THE COUNCIL TO DESIGNATE THE ACCOUNT TO BE CREDITED WITH THE SALE PROCEEDS; PROVIDING FOR PENALTIES; PROVIDING FOR REPEAL OR SEVERABILITY; PROVIDING FOR PUBLICATION AND EFFECTIVE DATE.

THE CITY OF GARDEN CITY HEREBY ORDAINS:

SECTION 1. The City Council of the City of Garden City hereby enacts the following as an amendment to Section 35.10, Sale of Property as follows:

§ 35.10 SALE OF PROPERTY.

Whenever any City property, real or personal, is no longer deemed needed for corporate or public purposes, the same may be offered for sale. Personal property not exceeding \$1,000 in value may be sold for cash by the Treasurer or her designee upon approval of the City Manager after receiving quotations or competitive bids for the best price obtainable. Property with a value in excess of \$1,000 may be sold after advertising and receiving sealed competitive bids, as provided in this chapter, and after approval of the sale has been given by the Council. However, the competitive bid provisions shall not apply to the sale of property if the sale of the property is made to another governmental unit or agency. Personal property of the City with a cash value of less than \$100 may be disposed of in the manner prescribed by the City Manager. Real property of any value shall only be sold in accordance with Article V, Section 5.02 of the City Charter.

When it is determined by the Council that the sale of property by means of auction, including electronic auction (i.e. eBay), is necessary and reasonable in the exercise of the Council's fiduciary duty to obtain the best price for property to be sold, the Council may authorize such sale. If a minimum bid is advisable, the Council shall set a minimum bid that will be accepted for the property. Such auction of City property shall only occur upon the recommendation of the appropriate department head and/or the City Manager and the results of the auction shall be reported to the Council.

An account for an electronic auction shall be set up in the City's name and the department head supervising the process shall be responsible for handling all questions about the item being sold, its condition, inspection by potential purchasers, pictures of the item and delivery/pick-up.

SECTION 2. VIOLATION AND PENALTY.

Unless otherwise provided, any person, corporation, partnership or any other legal entity who violates the provisions of this Ordinance shall be guilty of a misdemeanor and may be fined not more than Five Hundred (\$500.00) Dollars or imprisoned for not more than ninety (90) days, or both, at the discretion of the Court.

SECTION 3. SEVERABILITY.

If any clause, sentence, section, paragraph or part of this Ordinance, or the application thereof to any person, firm, corporation, legal entity or circumstances, shall be for any reason adjudged by a court of competent jurisdiction to be unconstitutional or invalid, said judgment shall not affect, impair or invalidate the remainder of this Ordinance. It is hereby declared to be the legislative intent of this body that the Ordinance is severable, and that the Ordinance would have been adopted had such invalid or unconstitutional provision not have been included in this Ordinance.

SECTION 4. REPEAL.

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

SECTION 5. SAVINGS CLAUSE.

All rights and duties which have matured, penalties which have been incurred, proceedings which have begun and prosecution for violations of law occurring before the effective date of this Ordinance are not affected or abated by this Ordinance.

SECTION 6. PUBLICATION.

The Clerk for the City of Garden City shall cause this Ordinance to be published in the manner required by law.

SECTION 7. EFFECTIVE DATE.

This Ordinance, as amended, shall take full force and effect upon publication as required by law.

Tulip Time

Sarah and Pete Vistakos of Livonia spent Easter Sunday with their long lenses photographing the 120,000 tulips at Windmill Island Gardens, which are 65 percent in bloom now due to early warm temperatures. Few of Holland's 500,000 tulips will likely be in bloom for the famous Tulip Festival May 5-12. The next two weeks may be prime viewing and photographing time.

DAVID L. MALHALAB

CITY OF WESTLAND NOTICE OF MEETING

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

Case #2185, Special Land Use Approval for Proposed Tim Horton's Restaurant, with Drive-Thru, 7126 N Wayne Road, East Side of Wayne Road, South Side of Warren Road, Parcel #034-99-0012-001, Patrick Bell (Janice Schiesel)

NOTICE IS HEREBY GIVEN that a public hearing of the City of Westland Planning Commission will be held at City Hall, 36601 Ford Road, Westland, Michigan at 7:30 p.m., May 1, 2012.

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

Kenneth B. Sharp, Chairman
Westland Planning Commission

CITY OF WESTLAND NOTICE OF MEETING

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

Case #2185A Site Plan Approval for Proposed Tim Horton's Restaurant, with Drive-Thru, 7126 N Wayne Road, East Side of Wayne Road, South side of Warren Road, Parcel #034-99-0012-001, Patrick Bell (Janice Schiesel)

NOTICE IS HEREBY GIVEN that a meeting of the City of Westland Planning Commission will be held at City Hall, 36601 Ford Road, Westland, Michigan at 7:30 p.m., May 1, 2012.

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

Kenneth B. Sharp, Chairman
Westland Planning Commission

CITY OF GARDEN CITY NOTICE OF PUBLIC HEARING April 16, 2012

NOTICE IS HEREBY GIVEN that the Garden City Council will hold a Public Hearing at the Civic Center, 6000 Middlebelt Road, Garden City, Michigan on **Monday, April 16, 2012 at 6:57 p.m.** regarding the proposed ordinance rezoning from C-2 to C-3 at 32917 Ford Road.

ORDINANCE NO. _____

AN ORDINANCE TO AMEND THE OFFICIAL ZONING MAP OF THE CITY OF GARDEN CITY. THE ORDINANCE INVOLVES THE ZONING CLASSIFICATION OF PARCEL I.D. #S: 35-021-02-2089-001, FOLKERS GARDEN CITY ACRES NO. 8 SUBDIVISION.

THE CITY OF GARDEN CITY HEREBY ORDAINS:

THAT THE ZONING ORDINANCE FOR THE CITY OF GARDEN CITY, SPECIFICALLY THE ZONING MAP OF THE CITY, WITH RESPECT TO THE ZONING CLASSIFICATION OF: LOT # 15F1233A TO 1240A LOTS 1233 TO 1240 INCL ALSO N 15 FT OF ADJ VAC ALLEY ALSO EXC THAT PT BEG AT NE COR LOT 1240 TH N89DEG 08M 30S W 204.76 FT TH S04DEG 06M 30S E 7FT TH S89DEG 08M 30S E 177.76 FT TH S04DEG 06M 30S E 43FT TH S89DEG 08M 30S E 27FT TH N04DEG 24M 30S E 50FT POB FOLKERS GARDEN CITY ACRES SUB. NO. 8 T2S R9E L50 P27 WCR

PARCEL I.D. # 35-021-02-2089-001 OF FOLKERS GARDEN CITY ACRES SUB. NO. 8 SUBDIVISION BE AMENDED FROM ZONING CLASSIFICATION C-2, COMMUNITY BUSINESS TO C-3, GENERAL BUSINESS.

REPEAL

The Zoning Ordinance of the City of Garden City, specifically the zoning map of the City, as said map relates to the zoning classification described as, LOT # 15F1233A TO 1240A TO 1240 INCL ALSO N 15 FT OF ADJ VAC ALLEY ALSO EXC THAT PT BEG AT NE COR LOT 1240 TH N89DEG 08M 30S W 204.76 FT THS04DEG06M 30S E 7FT THE S89DEG 08M 30S E 177.76 FT TH S04DE G 06 30S E 50FT POB FOLKERS GARDEN CITY ACRES SUB. NO. 8 BE amended from Zoning Classification C-2, Community Business to the C-3, General Business Zoning Classification.

All ordinances or parts of other ordinances in conflict herewith and the same hereby are repealed.

PUBLIC PURPOSE

This Ordinance is declared necessary for the preservation of the public peace, health, safety and welfare of the people of the City of Garden City and is given immediate effect upon its publication.

SEVERABILITY

This Ordinance and the various parts, sentences, paragraphs, sections and clauses it contains are hereby declared to be severable. Should any part, sentence, paragraph, section or clause be adjudged unconstitutional or invalid by any court for any reason, such judgment shall not affect the validity of this Ordinance, as a whole or any part thereof, other than the part so declared to be unconstitutional or invalid.

Furthermore, should the application of any provision of this Ordinance to a particular property, building, or structure be adjudged invalid by any court, such judgment shall not affect the application of said provision to any other property, building, or structure in the City, unless otherwise stated in the judgment.

EFFECTIVE DATE

This Ordinance shall be in full force and effect from and after its passage and publication according to law.

Youngsters swap marshmallows for prizes at annual drop

By Sue Mason
Observer Staff Writer

Alexis Alcala had her game plan in place when it came to the 27th annual Wayne County Parks Marshmallow Drop.

"I'm going to run as fast as I can and get some," the 11-year-old Redford resident said.

Alexis and her family — mom Ginny and sisters Celia, 7, Lilli, 5½, and Peiton, 1, along with their grandmother Tracy Kemp of Garden City and aunt Kristina VanSlyke and 10½-month-old daughter Kayla — were among thousands of people who packed the Nankin Mills area of Hines Park in the hunt for marshmallows Friday.

"This is our first year doing this," VanSlyke said. "My sister saw the sign and we're always looking do something with the kids, especially when it's free."

The adults also had plan.

"We've already told them that if we get separated go to the (lost child) tent," Alcala said.

"I'll be the watcher," Kemp added. "Mimi will be watching them, too."

Mother Nature cooperated, providing blue skies and cool weather for the Marshmallow Drop, and bringing out large crowds. Last year, 5,000 people turned out for the event. At least 3,000 were expected this year.

Eager youngsters were held back until the count of three and then turned loose to gather marshmallows. While only one was needed to get a coloring book and sketch pad, many youngsters filled baskets, their hats and pockets in their hoodies and jackets. And even though they were encouraged to throw them out, some youngsters snacked on them.

The event, which was duplicated earlier in the morning at Elizabeth Park in Trenton, was divided into three age groups — 4 and under, 5- to 7-year-olds and 8- to 12-year-olds. Every child got a prize, but those who found special colored marshmallows received an extra one — a filled Easter basket.

The estimate is that 20,000 marshmallows were dropped during the event, which was sponsored by ITC Holdings, Meijer, Wayne County Community College District, N-Zone Sports and the Michigan Regional Council of Carpenters and Millwrights.

"We can't do this without our sponsors. They make this possible, especially this year," said Wayne County Chief Executive Robert Ficano, who welcomed the

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER

Arienne McFall, 4, of Westland, sneaks under the rope to get a little head start.

They had to wait until the count of three, then it's mayhem after the marshmallows drop.

crowds to the park. He also thanked the Detroit Zoological Park, which brought out some of its mascots to mingle with children during the event.

Noah Piontek was too shy to talk, but the 5-year-old Redford resident was ready to "marshmallow." He was there with his father Tim and older brothers Brendan and Joshua.

"I just saw it on the news and decided to do it," Tim Piontek said. "He

has a cousin who's gone the past couple of years and said it was a lot of fun."

Shannon Eggleston and Megan McGowan of Taylor skipped the drop in Trenton to attend the one in Hines Park.

"It's easier to get three kids ready by 11 o'clock than 9 o'clock," said Eggleston, who was there with her children Kylie, 8, Travis, 5, and Taya, 17 months.

McGowan was there with her son Landon, 5.

This was Eggleston's second year attending the event; McGowan was a newbie.

"I dragged her along," Eggleston said.

The youngsters had a game. Kylie planned on being "right in the front row" when they hollered go. Her brother was thinking the same thing, although his post-drop plan was a stop at the playground.

Under the pavilion, volunteers from the Westland Civitans and Westland Youth Assistance were handing out the coloring books and sketch pads to youngsters.

"I've been doing this since 1990," said Barbara Polich, who served as a traffic director, sending strollers to their own

Lilli Alcala, 5, of Redford, gets a hug from the Library Bear who wore his "geek" shirt for the event.

gins Lake was in town to see her son and his family, Dennis and Jennifer Johnson of Canton. She was waiting beside Polich for her 4-year-old granddaughter Sophia to show up.

"Usually, Sophia and I go through the line while her dad and granddad wait," Johnson said. "She looks forward to this every year. This is the third year we've done it."

Within an hour of the first drop, the prizes had been given out and the crowds dispersed, except for the playscape, where youngsters took advantage of the nice weather and the chance to play.

smason@hometownlife.com
(313) 222-6751

Finding marshmallows is a tough job, and James Bush of Garden City was up to the challenge.

Volunteer Gabriel Lee hands out coloring books to Susan and Rowan Gauvin of Westland.

First Step: Coping with teen dating violence

Teen dating violence can be lethal. First Step, a nonprofit organization in out-Wayne County, brings attention to pervasive teen dating violence and offers tips for communities and parents on how to recognize and end it.

Organizations and communities across the country are rising to the occasion by offering a variety of resources and tools to help teens recognize abusive patterns that may

emerge in dating relationships, and take steps to prevent or stop the abuse. Also, parents can raise their awareness of teen dating abuse.

Parents may encounter a number of warning signs that their teen is in an abusive relationship, according to First Step Program Coordinator Desiree Herrick. For example, a child may have fewer friends than before meeting her dating partner, as he may

isolate her from friends, outside activities and even her family.

Parents may notice emotional changes in their child, including crying and wanting to be alone. Another red flag is a partner who constantly calls or texts your teen, demanding to know who they are with and where they are. Although your teen may make excuses for this behavior, don't ignore your suspicions.

Experts believe the best approach to suspicions of violence is to avoid a power struggle with your child: Keep the lines of communication open and provide resources. Additionally, the National Network to End Domestic Violence urges parents to avoid taking a teen's cell phone or other technology away, and to instead focus on the appropriate use of these items in the context of a respectful

relationship. First Step offers a 24-hour helpline (734-722-6800 or toll-free at 888-453-5900) where teens and parents can receive one-on-one phone support from a trained domestic violence advocate. Also, the National Teen Dating Abuse Helpline is a 24-hour hotline, specifically designed for teens and young adults. It is accessible by phone at (866) 331-9474, or via the Internet at loveisrespect.org.

The website provides additional resources for teens, parents, friends and family, peer advocates, government officials, law enforcement officials and the general public. For help or information, contact First Step at (734) 722-1772 or toll-free at (888) 453-5900. Visit the website at www.first-step-mi.org. For additional resources about teen dating violence, visit www.loveisnotabuse.org.

CHECK OUT THESE LOCAL BUSINESSES OFFERING GREAT VALUES AND READY TO SERVE YOU...ENJOY!

Hellenic Cultural Center
36375 Joy Road (W. of Wayne Rd.) Westland

Mother's Day Brunch
Sunday, May 13, 2012 Noon - 4 p.m.
Menu \$17 Adults \$9 Kids (3-10 yrs.) Tax Inc.
Carved Roast Beef, Baked Ham, Chicken Piccata, Baked Fish, Polish Sausage, Potato, Pasta and much more... Salad Bar, Amazing Sweet Table, Fresh Rolls.
Coffee, Tea, Soda, Juice Breakfast Bar (12-2 p.m.)

Advanced Reservations Required
For Info/Reservations Call 734.525.3550

Introducing...
bubbleberry

Sandwich Crepes • Sweet Crepes • Bubble Teas
Visit us in Laurel Park Place Mall
6 Mile and Newburgh • Livonia
(Near Parisian...Next to Olgas)
734-779-5833
www.facebook.com/bubbleberry1

Build your own Savory Sandwich Crepe

\$3 off
any \$10 purchase
at the Laurel Park Place...
bubbleberry
With this coupon • Expires 4-30-12

Try our Popular Bubble Tea...
a tea based drink with flavor additives and toppings "bubbles"

Treat yourself to a Delicious Sweet Crepe

Live, Professional Theatre Close to Home!

Tipping Point Theatre

Last Weekend...
Fiction
by Steven Dietz

Directed by: James R. Kuhl
Mar. 15-Apr. 15, 2012

Starring:
Aaron H. Alpern*
Julia Glander*
Alysia Kolasz

*Member of Actors' Equity Association
This production is supported in part by an award from the MICHIGAN COUNCIL FOR ARTS AND CULTURAL AFFAIRS and the NATIONAL ENDOWMENT for the ARTS.

No life is an open book...

For tickets or more information, call 248.347.0003
www.tippingpointtheatre.com

361 E. Cady Street, Northville, Michigan 48167

Rocky's ROTISSERIE

37337 Six Mile Newburgh Plaza Livonia

Chicken • Ribs
Fish & Chips
BBQ • Meatloaf

We use locally grown produce and our soups are made from scratch!

FAMILY DINNER
Includes 1 whole chicken, 2 large sides & Rocky's House Bread. Feeds 4!

Check Out Our New **CHALKBOARD SPECIALS!**

GAZPACHO IS BACK!
CUP \$2.29
BOWL \$3.49

MOTHER'S DAY Carry Out

Call to Pre-Order Our Mother's Day Specials!
Chicken Cordon Bleu.
Includes rice, vegetable, salad, & bread

Individual Dinner \$10.99
Family Style Feeds 10 \$99.99

All specials with coupon. Exp. 5/15/12. Dine in or Carry Out.

Call or Order Online: www.rockysrotisserie.com
734.462.6240

GABRIELS
SERVING YPSILANTI SINCE 1959 NOW IN WESTLAND

Cheese Steak Hoagies

FREE Medium Drink & Chips
With purchase of any Hoagie
With coupon a \$2.31 value • Limit 4 per coupon
Coupon good at Westland location only. Exp. 6/30/2012

Open Mon - Sat 10-9 Sun 11-9
www.gabrielscheeseesteaks.com
734-722-4224

1919 Wayne Road • Just South of Ford • Westland

Authentic Home Cooking

Leon's GOOD FOOD

Ask about our **Banquet Room**
Accommodates up to 80 guests

Enjoy homemade specials daily!
All-You-Can Eat Soup Bar included with all entrees!
Salads • 4 Homemade Soups Daily
Homemade Bread • Homemade Desserts

Full Breakfast Menu
Over 20 Varieties of Omelettes \$3.99
Served with hash browns & choice of toast

Hot Sandwich Lunch Specials
A full selection of Hot Sandwiches to warm you for the winter. All include Soup Bar & Potato Your choice!

Fresh Turkey, Roast Beef, Veal, Pork, Ham or Corned Beef **\$4.95**

Dinner Specials
Includes soup bar & salad

Chicken & Rib Combo	\$7.95
T-Bone or Porterhouse Steak	\$9.95
Pork Chop	\$7.50
Salmon Steak	\$7.50

Family Owned & Operated Since 1983

Leon's Family Dining 248.478.7811
House of Leon 248.478.3710
Both Locations on 7 Mile • Just E. of Middlebelt • Livonia

WARREN SHELDON RD.

FOUR FRIENDS BAR/GRILL

This is Where it's At In Our Neighborhood!
44282 Warren • Canton (E. of Sheldon)
(734) 416-0880
Portions, Prices & Service With Neighborhood Comfort

Daily Lunch Specials
Monday thru Saturday
11-4 Ask About Our Monthly Lunch Cards
Home Made Soup Made Daily

Monday & Saturday Slow Roasted Prime Rib Only \$14.95

Nightly Dinner Specials
After 4:00 p.m. Our Well Known
16 oz. New York Strip Steak Only \$13.95
All Entrees Include Choice of Soup, Salad or Cole Slaw

ENTERTAINMENT
Thursday, April 12th KT's Alibi 8:30 pm
Fridays Karaoke 9:30 pm
Saturday, April 14th Metro Soul Motown 9:30 pm

Amantea RESTAURANT
ITALIAN-AMERICAN CUISINE

Hours: Tues.-Thurs. 4-10 pm, Fri.-Sat. 4-11 pm, Sun. Open at 12:30 pm

We are now closed on Mondays except for private parties

Now Taking Reservations for Mother's Day
We take private party reservations for showers, funeral luncheons, etc. 7 DAYS A WEEK!

KIDS EAT FREE!*
(1 FREE meal with each adult meal purchased)
Tuesdays - Thursdays
(ages 11 years old and younger)
Expires April 30, 2012
Menu specific items. Ask server for details.
*Limit 5 free kids meals

32777 W. Warren • Garden City
Just East of Venoy
www.amanteaa.com
734-421-1510

MR MIKE'S GRILL
REAL HOME COOKING

- Sundays after 2 p.m., Kids eat for \$1.99
- Bring in your MJR Movie Ticket between 8-10 pm and Receive 20% Discount

25% OFF ANY PURCHASE!
After 8 PM Daily with coupon
(Offer expires May 13, 2012)

6047 NORTH WAYNE ROAD - WESTLAND
New Hours:
7am-10pm 7 days a week!
www.mrmikesgrill.com
734-729-6453

DON'T BE LEFT BEHIND...CALL 734-582-8363 TODAY TO LEARN MORE ABOUT ADVERTISING IN OUT ON THE TOWN!

ACO
 MORE than a Hardware Store!

It's a GRAND RE-OPENING SALE!

We're a Michigan company and we're located right in your neighborhood. We have friendly, knowledgeable associates and we care about providing excellent service to our valued customers. Thanks for shopping ACO!

SHOP OUR REMODELED STORE!
 31059 Ann Arbor Trail at Merriman Rd. in Westland

COME CELEBRATE WITH US!
 Saturday, April 14th, from 9am to 4pm

FREE SPECIAL GIFT PACK
 To Our First 100 Customers!
 Only On Saturday, April 14 at 9 am.
 Limit one gift pack per household. Must be 18 or older.

- Ribbon cutting at 9 am
- Product experts on-hand to answer your questions
- Jim Johnson "JJ" from WOMC 104.3 FM, 11 to 1 WIN with the WOMC Money Machine!

104.3 WOMC
 DETROIT'S GREATEST HITS

Enter for a chance to win a **DREAM HAMMOCK!**

GRAND PRIZE!
 Valued at 249.99

- RAFFLE GIVEAWAYS THROUGHOUT THE DAY!**
- 32" Flat Screen TV
 - \$100 ACO Gift Card
 - Alert Works® Severe Weather Radio
 - 2 - Detroit Tigers Tickets
 - Scotts® Spreader Prize Pack
 - ACO® 4-Bag Program & More!

ACO Home
 Bath Tissue
 12 Dbl. Rolls = 24 Rolls
 Paper Towels
 8 Rolls
 Your Choice
4.44
 Reg. \$5.50

ACO Home
 Garden Soil
 1-Cubic Foot Bag
 Feeds plants for up to 3 months!
 Sale Price
 Mail In Rebate
89¢
 After Rebate Reg. \$4.89

ACO Home
 20-Gallon Tote
 Made in the USA
 Locking lid
2.99
 Reg. \$4.99 Limit 4

ACO Home
 Bonus Packs
 House Wash
 Cleaner/De-Greaser
 Tuff Task Remover
 Your Choice
9.99
 Reg. \$17.99

ACO Home
 3,250-Ft. Oscillating Sprinkler
 #WM1330
6.99
 Reg. \$12.99

ACO Home
 Butler® Push Broom or Corn Broom
 Your Choice
\$5
 Reg. \$9.99

ACO Home
 Solar Spot Light
 No wiring needed
 Saves energy
2.99
 Reg. \$4.99

valspar MEDALLION
 1-Gallon Interior Paint
 All sheens! Tintable!
 Paint & Primer In One!
\$25
 Reg. to \$38.99

Ortho
 Home Defense Max®
 1.33-Gal. Pull 'N Spray
 Kills bugs inside & keeps bugs outside all year!
9.99
 Reg. \$18.99 Limit 2

valspar MEDALLION
 Interior Flat
 Interior Semi-Gloss
 Ask about scent additives!
SAVE UP TO \$13.99

Rubbermaid
 32-Gallon Trash Can
 Locking lid
 With wheels
8.88
 Reg. \$14.99 Limit 2

WEEK-LONG SPECIAL DEALS - ONLY AT OUR A2 TRAIL WESTLAND ACO!

IronBilt
 Trash Bags
 50-Ct. 30-Gal.
 60-Ct. 13-Gal.
 20-Ct. 39-Gal.
 40-Ct. 33-Gal.
 Your Choice
2.99
 Reg. \$7.99

Drano
 Max® Clog Remover Gel
 42-Oz.
99¢
 Reg. \$6.99 Limit 2

ACO
 Premium Spray Paint
 Interior/Exterior
 Black & White Only
\$1
 Reg. \$2.49 Limit 4

Kleenex
 184-Ct. Facial Tissue
3/\$5
 Reg. \$2.29 Each

globe.
 4-Pk. Soft White Bulbs
 100-Watt Only
5/\$4
 Reg. \$1.25 Each

SCHULTZ
 Lawn Weed Killer
 32-Oz. hose-end sprayer
4.99
 Reg. \$8.99 Limit 2

Laundry Detergent
 2x Liquid
 150-Oz. Bottle
6.99
 Reg. \$11.99

Spring Water
 24-Pack, 16.9-Oz.
2/\$5
 Reg. \$3.49 Limit 4

ACO HARDWARE
 These special prices available only at:
 31059 Ann Arbor Trail at Merriman Rd. in Westland
 Sale Prices Effective Friday, April 13 Through Thursday, April 19, 2012

Visit acohardware.com for more details. Like us on Facebook. www.facebook.com/ACOInc

Quantities limited on some items. Selection may vary. No rain checks. © 2012 ACO Hardware, Inc. Rebates have limits and restrictions. See store for details.

Local artists show mixed media pieces in Detroit

Four local artists will exhibit their works April 20-May 24 in the Biannual All Media Exhibition at Detroit Artists Market in Detroit.

Alan Casadei of Livonia, Barbara Dorchon of Farmington Hills, Tony Hope of Plymouth and Daniel Steadman of Redford and among more than a dozen artists with works in the juried show.

Detroit Artists Market will hold a public opening and awards reception 6-9 p.m. April 20. Visitors can meet the artists and have an opportunity to view and buy the wide array of paintings, sculptures, photography, mixed media, metal and clay on exhibit.

The Biannual All Media Exhibition is presented by one of the Midwest's oldest nonprofit galleries, located at 4719 Woodward Ave., three blocks south of the Detroit Institute of Arts, in Detroit's Cultural Center. The show is part of DAM's 80th anniversary year. Guest juror Leon Johnson, artist and educator, chose the art from 400 pieces that were submitted by 200 artists for consideration.

For more information call the gallery at (313) 832-8540 or e-mail info@detroitartistsmarket.org.

Tony Hope, a Plymouth artist, submitted this piece for the Biannual All Media Exhibition.

Livonia artist Alan Casadei will exhibit this piece April 20-May 24 in Detroit.

JOHN STORMZAND | STAFF PHOTOGRAPHER

Final weekend

Nathan Shaw, (left) as Tybalt, and Benjamin Gresko, as Mercutio, cross swords in Schoolcraft Theatre Department's production of "Romeo and Juliet." Tickets are still available for the final performances of the show, 8 p.m. Friday-Saturday, April 13-14, in the Liberal Arts Theatre on the college's main campus, located on Haggerty between Six Mile and Seven Mile in Livonia. For tickets, call (734) 462-4596 or visit the campus book store.

Barbara Dorchon of Farmington Hills calls this piece "Installation Save the Poets." It will be on public view April 20 at the Detroit Artists Market.

Redford artist Daniel Steadman will show this work April 20-May 24 at the Biannual All Media Exhibition.

Winning photograph

"Waiting for Moses," by Livonia photographer Allen Brooks, took Best of Show honors at the "Exposures: Photography 12 Art Exhibit" at Lawrence Street Gallery in Ferndale. Allen is a semi-retired professional who creates fine art photography. In 2010 he won first place in color photography at the Gallery and was invited into the Best of the Best show. He took "Waiting for Moses" last summer at Greenfield Village. See Brooks' winning photo and works by other photographers, noon-5 p.m. Wednesday-Saturday and noon-9 p.m. Thursday-Friday through April 27 at the Gallery, 22620 Woodward Ave., south of Nine Mile, in Ferndale. Visit Brooks' website at AllenBrooksPhoto.com.

Deck Open House
April 21, 2012, 10am-2pm
First Prize: \$1,000 Gift Certificate
Second Prize: \$500 Gift Certificate
Meet Deck Manufacturers, Designers & Installers
NORTHVILLE LUMBER.COM 615 E. Baseline Northville, MI 48167 248-349-0220
www.decks4less.com

Acting course set at Trinity House Theatre

Laura Gumina, local theater instructor, director and actor, will teach a six-week acting course beginning May 1 at Trinity House Theatre, 38840 W. Six Mile, in Livonia. Classes will meet 7-9 p.m. Tuesday, excluding May 15, through June 12. Students will be directed primarily in two-person scenes. The beginning actor as well as the more experienced may join. "In a workshop setting we all start off on the

same page and learn to trust, work together, and eventually constructively critique our work," Gumina wrote in an e-mail to the Observer. If the class unanimously agrees, it will present scenes to friends and family. The cost is \$80 for six weeks of instruction and the optional performance. Part of cost is to the theatre for rental of space. The website for the acting class is www.meetup.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 appts. available
Lewis Medical Office Centre, 39475 Lewis Drive, Suite 150, Novi, Michigan 48377
greatlakesderm@yahoo.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

*Were you raised a Catholic but now seldom, if ever, go to church?
Are you angry with the Church or with God?
Has Church teaching confused or hurt you?
Do you believe that you have "outgrown" religion?*
CATHOLICS RETURNING HOME
A new 6-week series of meetings for non-practicing Catholics who are curious about discussing the possibility of returning to the Catholic Church.
Every Wednesday at 7pm, from April 18th - May 23rd
St. Michael the Archangel Church
11441 Hubbard Road, Livonia
Just South of Plymouth Road
734-261-1455 or www.livoniastmichael.org

Ann Arbor Antiques Market
Season Opener
April 14th & 15th
Still \$6.00
Vintage Urban Something For Everyone!
FURNITURE & ANTIQUES
Washtenaw Farm Council Grounds
5055 Ann Arbor/Saline Road
Ann Arbor, MI 48126
www.annarborantiquesmarket.com

Subscribing has REWARDS...
Buddy's SUBSCRIBE NOW...
The following subscribers have won a FREE 4-square Cheese Pizza from Buddy's in our weekly drawing:
• Gerald Tuchow, Bloomfield Hills • Donna Rafferty, Northville
• Mr. Mabie, Canton • Mary Schroeder, Plymouth
• Steven Gabelmann, Farmington Hills • John Switalski, Redford
• Vesta Ratiliss, Garden City • Jane Proctor, Southfield
• Ed Donovan, South Lyon • Carmello Greco, Novi
• Robert Mager, Livonia • Patrica Taubitz, Westland
• Theresa Duncan, Milford
Start enjoying the rewards of being a subscriber to your local Hometown, Observer or Eccentric Newspaper!
Call or log on today and save up to 25% and receive a \$10 Gift Card!
Click: hometownlife.com/bestoffer or call: 866.887.2737 and ask for the REWARDS offer.
New subscriber only.
Offer Expires: 6 - 30 - 12
hometownlife.com
OBSERVER & ECCENTRIC HOMETOWN WEEKLIES

SAVE THE DATE!

9th Annual • Spring SENIOR EXPO

May 22, 2012

Imagine Theatre movie pass for the 1st 100 seniors!

9 a.m. to 2 p.m.
Schoolcraft College Livonia Campus
 Vis TaTech Center - Haggerty Rd. between 6 and 7 Mile Roads

- Prizes
- Free Admission
- Morning Refreshments
- Free Parking

Workshops & Demonstrations

Workshops

- ☑ Medicare 101
Area Agency on Aging IB
- ☑ Oral Health is Overall Health
Comfort Dental Spa
- ☑ Long Term Retirement Planning: How to Ensure Your Finances Will Last 30 Years Into Retirement
Rick Bloom
- ☑ Medical Fraud
Senior Alliance
- ☑ Diabetic Care
Garden City Hospital
- ☑ Fall Prevention
The Recovery Project
- ☑ Savvy Social Security Planning
AFS Wealth Management
- ☑ Ways to Manage Back and Neck Pain
Health Quest
- ☑ The ABC of Conservative Investing
Bouchey and Moore, Associates
- ☑ Healthy Eating for Healthy Aging
Priority Health
- ☑ Long Term Care Insurance
Richmond Financial
- ☑ Estate Planning
Gaggos Law
- ☑ The Effects of Aging on Hearing
Fluke Hearing Instruments
- ☑ How to Get a Better Night Sleep
Manogian Manor
- ☑ Assessing Quality Home Care Services
Affordable Home Care
- ☑ Is Grief Really Good, Charlie Brown?
Angela Hospice

Fitness Demonstrations

- ☑ Zumba Gold
Schoolcraft College
- ☑ Strength Training for Seniors/Fit as a Fiddle
Schoolcraft College
- ☑ Chair Yoga
Schoolcraft College

Join the Fun!

Interested in Being a Sponsor?

For more information please contact:

Choya Jordan
313.222.2414
Fax: 313.496.5305
 email:cbjordan@hometownlife.com

ACT NOW!
 Limited space still available!

Gold Sponsor

HERE'S LOOKIN' AT YOU

Comfort Dental Spa is not affiliated with Comfort Dental Center in Southfield, MI or Dr. Halmaghi.

Fresh and Fun FAMILY RECIPES

Rachael Ray's
FreshOver
Recipe Guide
offers delicious,
healthier meal options

To help families transform ordinary meals into fresher versions that the whole family will feel good about eating, Ziploc Brand has partnered with best-selling author and TV personality Rachael Ray to bring healthier food choices to tables with the Great American FreshOver Project, a fresh food makeover made easy.

Ray is an expert at creating quick meals. She aims to motivate families to swap their traditional recipes for versions that contain healthier ingredients and taste just as good.

"According to a Ziploc Fresh Eating Survey, 72 percent of Americans feel like a good parent when their family eats fresh food, but only 47 percent eat fresh foods on a daily basis. To make eating fresh easier, Ziploc and I are sharing recipes and tips on how to incorporate fresh ingredients into favorites like pizza and mac 'n cheese," Ray said. "Anyone can get started on their FreshOver Projects in their own kitchen."

For more recipes from the Ziploc Brand and Rachael Ray, visit the Ziploc Brand Facebook Page at www.facebook.com/ziploc.

Broccoli and Cauliflower Gratin Mac 'n Cheese

Yield: 6 servings
Prep Time: 20 minutes
Cook Time: 1 hour

1 small head or bundle broccoli, trimmed into florets
1 small head cauliflower or half a large head, trimmed and cut into florets
1 pound whole-wheat macaroni or penne or other short cut pasta
2 cups sour cream or reduced-fat sour cream
1 tablespoon Dijon mustard
½ cup finely chopped chives
2 cloves garlic, peeled and grated or crushed into paste
A few drops hot sauce
Salt and freshly ground black pepper
2½ cups grated extra-sharp cheddar

Bring large pot of water to a boil over medium heat. Salt water and add broccoli and cauliflower florets. Boil vegetables for 5 minutes, then remove with a spider or a strainer and drain.

Add pasta to water and undercook by about 2 minutes, drain.

Meanwhile, combine sour cream in large bowl along with mustard, chives, garlic, hot sauce, salt and pepper, to taste.

Add pasta and cauliflower and ¾ of the cheese. Stir to combine, then transfer to a casserole dish or Ziploc VersaGlass container and cover with remaining cheese. Cool and chill for a make-ahead meal.

To heat and eat, put casserole on baking sheet and bake in the middle of a preheated 375°F oven until deeply golden and bubbly, about 40 to 45 minutes.

Tip: Make a double batch and freeze for a later date.

Stretch a Buck Turkey and Bean Burrito Burgers

Yield: 4 servings
Prep Time: 20 minutes
Cook Time: 16 minutes

1 cup cold leftover white or brown rice
1 pound ground turkey
1 (15-ounce) can pinto beans, rinsed and drained
Palmful chili powder
1½ teaspoons cumin, half a palmful
1½ teaspoons coriander, half a palmful
1 tablespoon grill seasoning, (recommended: Montreal Seasoning by McCormick)
1 tablespoon canola oil
1 ripe avocado
1 clove garlic, grated or finely chopped
1 lime, zested and juiced
1 jalapeño or serrano pepper, seeded and finely chopped
½ small red onion, finely chopped
½ cup sour cream
4 red leaf lettuce leaves
1 ripe tomato, sliced
4 crusty rolls, split

Combine rice, meat and beans with spices and grill seasoning. Form 4 big patties, then heat 1 tablespoon oil (a turn of the pan) in a large skillet over medium-high heat.

Cook patties 7 to 8 minutes on each side.

While burgers cook, combine avocado with garlic, lime zest and juice, jalapeño and red onion.

Mash to roughly combine, then stir in the sour cream.

Place burgers on buns with lettuce and tomato, and top with sour cream guacamole.

Tip: To keep leftovers fresh, store in reusable dishes like Ziploc Twist n' Loc Containers.

The Only Pizza You'll Ever Want Again

Yield: 4 servings
Prep Time: 15 minutes
Cook Time: 20 minutes

Crust
1 16-ounce package pizza dough, brought to room temperature
2 teaspoons extra virgin olive oil
2 tablespoons grated Parmigiano-Reggiano

Toppings
½ pound broccoli from trimmed broccoli bin in produce section, ½ head
1 tablespoon extra virgin olive oil,
1 turn of the pan
3 cloves cracked garlic
½ pound chicken breast cut for stir fry, or chicken tenders
Salt and freshly ground black pepper
1 cup part skim ricotta cheese
10 sun dried tomatoes in oil, drained and sliced
1 cup shredded mozzarella cheese, available on dairy aisle
12 to 15 leaves fresh basil, torn or stacked and thinly sliced

Preheat oven to 500°F. On 12-inch nonstick pizza pan, stretch out dough and form pizza crust. Drizzle olive oil on crust and spread it with a pastry brush over the dough to the edges.

Sprinkle crust with grated Parmigiano-Reggiano.

In a small covered saucepan, bring 2 inches water to a boil. Separate broccoli tops into florets, discarding lower stalks or reserving for soup. Salt water and add broccoli florets. Cook, covered, 3 to 5 minutes. Drain broccoli and set on cutting board. Chop broccoli florets into small pieces.

Heat a small nonstick pan over medium high to high heat. Add oil, cracked garlic and chicken. Season with salt and pepper.

Brown chicken until lightly golden all over, 3 to 5 minutes.

Chop sautéed chicken and garlic on a cutting board into small pieces.

To assemble pizza, dot crust with broccoli and chicken. Dot crust with spoonfuls of ricotta, spreading gently with the back of spoon. Add sliced sun-dried tomatoes, scattering around pizza to edges. Complete assembly with a thin layer of shredded mozzarella.

Place pizza in oven on middle rack and lower heat to 450°F.

Bake 12 minutes, until cheese is deep golden in color and crust is brown and crisp at the edges.

Remove from oven and let stand 5 minutes. Top with lots of torn or shredded basil.

Cut pizza into 8 slices using pizza wheel and serve.

Tip: Put an individual serving size of chicken in Ziploc Brand Perfect Portions Bags right after purchasing and freeze in a Ziploc Brand Freezer Bag. That way you don't have to defrost more chicken than you need for a meal.

BUY & SELL

hometownlife.com

Cards Of Thanks
PRAYER: Pray 9 Hail Marys for 9 days. On the 9th day make 3 wishes & publish this prayer. Your wishes will be granted. M

Absolutely Free

HORSE COMPOST
for gardens, Plymouth area. (734) 673-5642

Antiques/Collectibles

BWADA SPRING ANTIQUE SHOW
Sat. Apr. 14, 10-5, \$4 Sun. Apr. 15, 10-4, FREE Admission on Sunday. Food Donations accepted. New Haven High School 57700 Grant Ave. (At 25th Mile) New Haven, I-94 East to Exit 247 Info: 586-725-9480

HUGE TOOL & ANTIQUE AUCTION
April 11 & 12, Woodworking Equipment, Cased Power Tools, Handwheels, Kline, and More. See List & Photos at: www.DougDalton Auctioneer.com 800-801-6452

UTICA ANTIQUES MARKET
Largest outdoor market in SE Michigan. Come shop/sell May 12-13! 586-254-3495

Auction Sales

AUCTION
April 22, 2012 Prewriting 9am, Bidding at 11am at Morse Moving and Storage 27651 Hildebrandt Rd., Suite 100 Romulus, MI 48174 734-484-1717 Abandoned/Unpaid household for Beesley, Powers, Shipp, Hogan, Harris, Moorman, Mundy, Powell, Crawford/Lucas, Klyker.

ESTATE AUCTION Sat., Apr. 14, 7pm
Cultural Center 525 Farmer Plymouth MI Furniture, Glassware Collectibles & Antiques Household items Collectible Coins Cast/Brass Bank Debit Cards No Checks Doors Open 6pm Joe Carli, Professional Auction Service 734.451.7444 jeauctionservices.com

MIDWEST AUTO AUCTION
April 13, 10am Livonia PD auction 10 vehicles 14656 Telegraph Redford, 48239 midwestautoauction.com

MIDWEST AUTO AUCTION
SAT 4/14 Estate auction open 9am 10:30 auction 85 plus 14k/sterling jewelry, tools, tap top 14656 Telegraph Redford, MI

Rummage Sale/ Flea Market
Birmingham Berkshire Middle School 2-Day Rummage Sale 21707 W. 14 Mile, between Lahser/Evergreen (48025), Saturday, April 14, 9-3 pm, Early Entry 8-9 am. Sun. Half Price Noon-3 pm. Sun. Half Price April 15, Bag Sale 11-2 pm.

Estate Sales
Another Bernard Davis Estate Sale. 313-837-1993 5047 Oakman, Detroit 48204 April 13-14, 8:45am-4pm for more info estatesales.net SEE YOU THERE!!!

ANOTHER ESTATE SALE BY ENGATE
Fri-Sat, April 13-14, 10-4. Westland, 34715 Florence, W of Willowood, btwn Ford Rd. & Cherry Hill. Antiques, furniture & household misc. Our #s at 9:30 on Friday.

Aweesome Downsizing Sale
30036 Malvern, Westland Apr 12-14, TH-SA, 9am-4pm Furniture, China, Crystal, Collectibles, Patio Set, 50's Erector Set, & so much more! For pics & details go to www.TLC-estatesales.com

FARMINGTON HILLS ESTATE SALE:
27500 Spring Valley Fri-Sat, 10-4pm, 50+ years: Mid-century art, glass & pottery, Antique furniture, vintage Viking coin operated pool table, kitchen, household items & much more!

SOUTHFIELD ESTATE SALE
Starting Friday, April 13, 14, and 15. 30660 Balewood St., Southfield.

Garage/Moving Sales

CANTON Moving Sale - 45486
Mulrfield, S of Cherry Hill, W of Canton Center. April 13-15th, 10am-6pm. Living room, kitchen, bedroom & dining room furniture, plus numerous household items, dishes, silverware, glassware, patio furniture, and much more!

CANTON MOVING SALE:
Fri-Sun, April 13-15, 9am-7pm. 40561 Blueprints Court, W of Lotz, btwn Palmer & Cherry Hill.

LIVONIA MOVING SALE
Furniture, household items, Lowry organ, drafting table & more! April 9-13th, 9am-5pm. 9085 Deborah Ct. E., off Jay Rd., btwn. Hix & Haggerty.

LIVONIA MOVING SALE:
Something for everyone! Couches, chairs, toys, glassware, housewares, etc. April 14-15, 9-5pm, 32204 Perth St. Off Farmington, between Lyndon & Schoolcraft.

Livonia - 17623 Fairway, Off
6 Mile Rd. E of Levan, Thurs 9-4, Fri & Sat 10-4. Photos/info: www.livoniansales.com 586-344-2048

NORTHVILLE - Moving Sale!
Friday, April 13th - Saturday April 14th, from 8am to 5pm. At: 100 S Ely Dr. Northville, (North of 8 Mile/West of Center St). EVERYTHING MUST GO!

NORTHVILLE: Lots of Everything! Piano, organ, stove, furniture, toys, clothes. 17413 Ponvalley Dr. On 6 Mile, off Bradner. April 12-15, 9-5.

NOVI - Sat, Apr. 14th only! 9-3:
25471 Abbey. Novi; Household, sports, estate items, clothing, much more!

PLYMOUTH: Estate Sale.
Moving! 11751 Hopkins Dr. Off Powell, btwn, Ridge & Napier. Furniture, accessories, garage tools. Thur-Sun, 8-4.

REDFORD
25000 W. Chicago - April 13-14, 9am-6pm Household, clothes, furniture, tools, toys. TONS OF STUFF!!!

REDFORD MOVING SALE
Everything Must Go! Fri, April 13, from 12noon-7pm and Sat., April 14, from 9am-7pm at 11336 Dixie, Redford.

ROCHESTER HILLS ESTATE SALE ONE DAY ONLY!
Interior Designer sale: Brand name furniture, art and accessories. Also plus size clothing, perfume bottles, fabric remnants, holiday decor and more! 249 Rose Briar, Rochester Hills, MI 48309 Saturday, April 14 Only! 9am to 3pm.

Garage/Moving Sales

ROCHESTER HILLS ONE DAY ONLY!
Interior Designer sale! Brand name furniture, art and accessories. Also plus size clothing, perfume bottles, fabric remnants, holiday decor and more! 249 Rose Briar, Rochester Hills, MI 48309, Saturday, April 14 Only! From 9am to 3pm.

WAYNE: Retirement Sale.
Tools, sporting goods, electronics & more. 412-415; 8a-8p, 34881 Winslow St., Wayne & Ann Arbor

***WESTLAND Huge Garage Sale**
One day only! Too many items to list. Thursday, April 12, 9am-5pm. 39302 Worcester, Westland

WESTLAND: Fri., April 13, 9-4pm.
St. Simon & Jude Church, 32500 Palmer. \$2 bag sale at 3pm. All lg items go for \$2 at bag sale. For more info contact Mae Bray: 734-722-8209

Household Goods

ANTIQUE DINING TABLE & Chairs, \$300.
French Provincial Couch, excellent condition, \$300. 3 pc. full bedroom suite \$200. China Cabinet \$200. (248) 437-3715

DINING ROOM KITCHEN TABLE:
With 4 chairs, counter height, black table with glass top, 4 black chairs with fabric cushions. \$500. 248-344-2208

DINING ROOM SET:
Antique mahogany, complete set, 3 bdrm sets, all in perfect cond, Roper stove. (734) 981-4512

FURNITURE:
Ethan Allen oak entertainment center, \$1200. Oak bdrm set. Maple kitchen set. (586) 925-3692

Hay, Grain, Seed

HAY FOR SALE \$3/BALE
Delivery avail 734-776-0912; 734-572-9314

Hospital/Medical Equipment

HOVEROUND - TEKNIQUE:
Electric wheel chair, new batteries, excellent cond, \$750. Call: (313) 820-9711

Miscellaneous For Sale

CAR TOP CARRIER
Sears model, used twice. Hard plastic cover. \$100. 734-953-4068

Musical Instruments

PIANO, Grinnell Brothers Console. Walnut. Geat shape. \$550. 248-437-7423

Cats

CATS: Fixed, Bathed, Dewormed. Rescues. 248-738-4901, 248-214-9898

Dogs

GOLDEN RETRIEVER PUPS
Related to Leader Dogs. Born 3/5/12, \$825. 248-625-8667

MALTESE POMERIAN MIX
Adorable, female, all white, shots, house trained, chip in her. Does some tricks. \$500. 517-945-4195

SHIH TZU PUPS, AKC
Vet checked, shots, solid black & gold with black mask. Highly socialized. (734) 699-9825

Lost - Pets

MISSING: 2 dogs, Dolly, white Malpoo 6 lbs, 8 yrs old & Jet, black Yorkie mix, 2 yrs old. Reward offered. 734-721-0145

JOBS

careerbuilder.com

Help Wanted-General

APPOINTMENT SETTER
Ideal for anyone who can't get out to work. Work from home PT, schedule pick-ups for Purple Heart. Call Mon-Fri 9-5: 734-728-4572 or email: phoneworkinfo@aol.com

ASPHALT PAVING CO.
seeking an Estimator/Salesman. Experience in the asphalt industry required. Benefits include health insurance & 401K. Resumes/applications to 35915 Clinton Wayne MI 48184 734-722-5660

Auto OIL CHANGE/TIRE TECHNICIAN
Full or Part-Time. No Sundays. Benefits incl. hospitalization, 401K, paid vacation & uniforms. Exp. preferred; good customer service a must. Apply in person: DAVIS AUTO CARE, INC., 807 Dehony Dr., Northville, MI 48167 248-348-5115

BRICK PAVER FOREMAN
3-5 yrs. experience. Pay based on exp. Overtime available. Call: (734) 751-8746

DELIVERY
Valid Driver's License Req. Co. Vehicle Provided. \$600-\$800/Week Call Mon-Fri, 10am-3pm (248) 471-9444

DESIGN ENGINEER
Needed for a high performance engineering company located in Plymouth MI. Successful candidate must be able to demonstrate experience in powertrain engineering including all aspects of mechanical components, casting design, transmission design, and mechanical components. Candidate must be highly motivated and have at least three years of work experience with CATIA v5. Candidate should understand GD&T and be able to prove they designed mechanical components which have been produced. Excellent salary and benefit package. Send resume to hr@ilmor.com

Driver Attention CDL A Drivers
Immediate openings for CDL A drivers. Dedicated runs, home every night. 2 yrs. exp. or 1 yr. w/school certificate. Must be able to qualify for a FAST card. Great Pay & Benefits Call for more info 877-877-4287 code DKT

DRIVER
Must be licensed for CDL-B with air for delivery of roofing materials. Overtime avail. Please apply at Benson Building Supplies, 25018 Plymouth Rd, Redford.

Help Wanted-General

Driver: CAR HAULER
Great Pay. Local & Regional work. Call: 209-815-4947

FLAT ROOFING LABORERS
High energy & willing to learn flat roofing. Must have driver license. Call 810-225-6500.

FOREMAN AND LABORER
Needed for residential irrigation. Must have valid driver's license and transportation. Pay: \$11-17/hour based on exp. Call: (239) 223-2797

HAIR STYLIST
Lady Jane's Haircut for Men in Novi. FT or PT. \$10/hr. + tips. Also Massage Therapist needed. (248) 478-2200

Immediate Openings For
Lathe Setup Specialist, Machine Programmer, Tool/Fixture Maker and Skilful Assembly Line Workers

Innovative, brand new non-automotive production manufacturing and assembly operation in Livonia, MI. Fully equipped with latest MAZAK, HAAS CNC & Lathe for long term business operations. *Skilful Lathe Specialist for Set up, Programming and Optimizing Turning Operations *Skilful CNC Tooling and Fixture Maker with Significant Experiences in Making Effective Tools and Fixtures to Optimize Productivity and Efficiency *Skilful Assembly and Packaging Line Workers Please e-mail your resume to Tina (tding@peapers.com), referencing Job #20120326.

JOE'S MEAT & SEAFOOD
is currently taking applications for the new store: MEAT & SEAFOOD COUNTER CUTTER/GRINDER - (Must have Experience) Please apply in person at: 33152 W. 7 Mile Rd., Livonia

JOE'S PRODUCE/ GOURMET MARKET
is currently taking applications for the following positions; Experience preferred but not necessary. PASTRY ASSOCIATE DELI COUNTER BARISTA - (Cafe Counter) Please apply in person at: 33152 W. 7 Mile Rd., Livonia

LABORER & MAINTENANCE
Swimming pool co. offering outdoor physical work. Top dollar pay. (248) 477-7727

LIFEGUARDS
Now hiring dependable, team players for Summer Lifeguard positions Flexible hrs, good pay. Please fax resume to Pamela at: 248-349-0394 or Kingsmillcoop@yahoo.com

Neighborhood Sales
Earn up to \$800/wk Full time + benefits Call Vinnie at 248-867-8009 EOE/M/F/D/V/A

Probation Officer U.S. PROBATION OFFICER

U.S. District Court, Eastern District of MI, Probation Department - Vacancy Announcement at http://www.misd.uscourts.gov

EDE. Located in Detroit, MI. Probation Officers report to the Chief Probation Officer or his/her designee. Probation Officers supervise persons on probation, supervised release, and parole, interact with collateral agencies, prepare reports, and conduct interviews.

Probation Officer U.S. PROBATION OFFICER

U.S. District Court, Eastern District of MI, Probation Department - Vacancy Announcement at http://www.misd.uscourts.gov

EDE. Located in Detroit, MI. Probation Officers report to the Chief Probation Officer or his/her designee. Probation Officers supervise persons on probation, supervised release, and parole, interact with collateral agencies, prepare reports, and conduct interviews.

Real Estate Runner
Dependable person to perform tasks related to inspection & preservation of properties in Detroit & suburbs. Fax resume: 313.533.0340

Help Wanted-General

OPERATION'S SUPPORT TEAM MEMBER:
• Must have GED • Must have excellent computer skills; Word, Excel, PC knowledge, Data Entry • Customer Service Experience needed • Healthcare industry knowledge preferred • Scanning experience preferred • Flexible work hours • Starting out of Part Time Position Send resume to JMS & Associates to Andrea Schultz at andreas@jmsassoc.com

PARALEGAL:
Very busy, fast paced, defense trial law office seeking a dependable paralegal with 2-3 years experience. Must be an organized hard worker, self starter with good computer skills. Ability to handle, manage, maintain and assist with complex litigation cases in preparation for trial. Please forward resumes to: rhampton@dawson-clark.com or fax (313) 256-8913.

PET SITTER HELPER
Part-time pet care/walker. Plymouth/Northville area. Reliable transp. Avail. 7 days a week. 734-891-6446 or petstiterhelper@aol.com

PROBATION OFFICER ASSISTANT

U.S. District Court, Eastern District of MI - Vacancy Announcement at http://www.misd.uscourts.gov

EDE. Located in Detroit, MI. The employee serves in a judicial law enforcement position and provides technical support and assistance to probation officers in a wide range of areas.

Secretary & Administrative Assistant

CS Partners, a growing educational consulting firm in Brighton, Michigan, seeks a School Secretary and Administrative Assistant for a school located in Wayne County. Must be able to work in a busy environment and have experience in a school setting. We are looking for wonderful clerical, computer skills and a very pleasant demeanor, 2 positions available. We offer great pay and benefits. Please apply online at www.mepservices.com

Help Wanted-General

TEACHERS
Montessori school in Farmington Hills is seeking: COMPUTER TEACHER - For Seniors TEACHER ASST - For Preschool SPANISH TEACHER - Preschool & Elementary. Experience and Montessori knowledge preferred. Please email/fax. Attn: Lella to: lella@montessoricenterh.com or fax to: (248) 851-4237

VET ASSISTANT/TECH
Experienced. Canton Animal Hospital. Fax: 734-397-7860 Email: tbhullar@hotmail.com

Recycle This Newspaper

VETERINARIAN
Perform veterinarian services; preventative, diagnostic services and treatment of healthy, diseased and injured pets; perform surgeries, including soft tissue and orthopedics; common dental procedures, including advice on periodontal diseases; educate and advise clients on pet health. DVM degree; Michigan veterinarian license; 4 years experience. Any suitable combination of education, training and experience is acceptable. Job in Inkster, MI. Written apps to: Lath Fakhrudin, 28438 Michigan Ave., Inkster, MI 48141.

Help Wanted-Office Clerical

SALES ASSISTANT - OFFICE HELP
Need outgoing person to support marketing & office duties. Flexible hours. Pay based on experience. Will train and advancement possible. Please e-mail resume to markprescott@allstate.com Allstate Drewiak Agency

PHYSICIAN (Hospitalist)

needed to work in Rochester, Michigan. One position is open. Employer is Wayne State University Physician Group. Worksite is in Rochester, Michigan. Send resume to John M. Flack, M.D., c/o Kathy Cloche, Wayne State University Physician Group, 3800 Woodward Avenue, Suite 212, Detroit, MI 48201. E.O.E.

Help Wanted-Dental

DENTAL RECEPTIONIST Part-Time
Specialty office looking for person with dental experience who is personable, organized, and a good communicator with strong telephone and computer skills. If you are this person, call: (248) 357-3100

Help Wanted-Medical

FRONT DESK
Internal medicine, full/part-time, no weekends, exp'd only apply. Fax resume: 248-855-0190

Medical Biller
FT, Exp'd. for busy group psychiatric practice in downtown Royal Oak. Minimum 2-3 yrs. of billing exp. req. Full benefits package. Please email or FAX resume to Office Manager: fredsawgm@hotmail.com 248-398-6265

Optician
SVS Vision is seeking an Optician for our Garden City location. Prefer an Optician with experience in dispensing, selling frames, contact lens instruction, adjusting and repairing eyewear. Should also possess excellent customer service skills. Competitive salary and benefits. Please email resume to: careers@svsvision.com

Position Wanted

CARING HOME HEALTHCARE GIVER: 12 yrs exp, trustworthy & reliable, full, part-time or live-in. Lela: 248-943-9370

Attorneys/Legal Counseling

DIVORCE \$75.00
www.CSRdisability.com CS&R 734-425-1074

OPTOMETRIC ASSISTANT
Established practice looking for exp'd. Assistant. Responsibilities include: pre-testing, contact lenses, optical dispensing & general front desk work. If you are personable, outgoing & professional please send resume to: opttech@hotmail.com

PHYSICIAN (Hospitalist)

needed to work in Rochester, Michigan. One position is open. Employer is Wayne State University Physician Group. Worksite is in Rochester, Michigan. Send resume to John M. Flack, M.D., c/o Kathy Cloche, Wayne State University Physician Group, 3800 Woodward Avenue, Suite 212, Detroit, MI 48201. E.O.E.

Job Opportunities

MICHIGAN AD NETWORK SOLUTIONS CLASSIFIED

HELP WANTED
COMPANY DRIVERS / RECENT TRUCKING SCHOOL GRADUATES YOUR CAREER STARTS NOW! Up to \$4,800 tuition reimbursement for a limited time only! • Great Pay & Benefits • Excellent Training Program • Industry-leading safety program. New to trucking? Call us for opportunities. Call: 868-482-7027 www.janCRST.com.

ADOPTION

ADOPT A HAPPY COUPLE PROMISE YOUR NEWBORN A LIFE OF LOVE, laughter, security and large extended family. Expenses paid. Please call Brian and Jennifer: 888-282-0237.

ADOPTION: DEVOTED FAMILY PROMISES TO CHERISH YOUR CHILD UNCONDITIONALLY. Financially secure, expenses paid. Your child is already loved in our hearts! Susan/Patrick 1-877-266-9087. www.susanandpatrickadopt.com.

SCHOOLS/ Career Training

HIGH SCHOOL DIPLOMA FROM HOME. 6-8 weeks. ACCREDITED. Get a diploma. Get a job! Free Brochure: 1-800-254-6334 Benjamin Franklin High School www.diplomafromhome.com

ATTEND COLLEGE ON-LINE FROM HOME. "Medical" Business, "Criminal Justice." *Hospitality. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV certified. Call 877-895-1828 www.CenturaOnline.com.

ADDITIONAL SERVICES

UNEMPLOYED PARENTS RECEIVE INCOME TAX RETURN, \$1500 for one child, \$3000 for two, and \$4000 for three. Call Now 1-800-553-8640. www.x-press-tax.com.

FOR SALE

PIONEER FLE BUILDINGS - Free Estimates- Licensed and Insured-26 Thousands-45 Year Warranty- Galvalume Steel-Fin Colors-Since 1978-#1 in Michigan-Call Today 1-800-292-0879.

SAWMILLS FROM ONLY \$3997.00 - MAKE & SAVE MONEY with your own brand. Call today any dimension. In stock ready to ship FREE Inkl/DVD: www.HorwoodSawmills.com 1-800-578-1363.

MISCELLANEOUS

PLACE YOUR STATE-WIDE AD HERE! \$299 plus a 25-word classified ad offering over 1.8 million circulation and 2.2 million readers. Contact mich-city@bigapplepress.org

Let the SALE BEGIN!

Garage Sale Kit Includes:

- Signs
- Price Stickers
- Inventory Sheets
- 2 pages of great advice for a successful garage sale
- 1 pass for 2 to Imagine Theatres
- Free 4 Square Buddy's Pizza
- Buddy's Food Discount Card
- Ad placed on hometownlife.com with "Map It" capabilities

Now is the time to clean out those closets, basements and garages and turn those items into cash! Place your ad in the Observer & Eccentric Newspapers and Hometown Weeklies to reach thousands of bargain hunters and receive some FREE items too!

Clip & Save Coupons!

\$2.00 OFF the purchase of any **LARGE COMBO** at our Concession Stand
One coupon per purchase. Not valid with other coupons. No cash value. Offer expires 11-01-12.

EMAGINE
THE NAME OF BOYD'S IS BARE

EMAGINE CANTON
39536 Ford Road • Canton
EMAGINE NOVI
44425 W. 12 Mile • Novi
EMAGINE WOODHAYEN
21720 Allen Road • Woodhayan
EMAGINE ROCHESTER HILLS
200 Barclay Circle • Just N. M59
Rochester Hills
EMAGINE HOLLYWOOD
12200 Ridge Highway • Birch Run
EMAGINE ROYAL OAK
200 N. Main, Downtown Royal Oak
www.emagine-entertainment.com
Movie Line: 888-319-FLIM (3458)

\$3.00 OFF ANY 8 SQUARE PIZZA
*Not valid with any other coupon or discount.
*One coupon per person, per pizza, per table.
*No cash value. Offer expires 11-04-12.

Buddy's
RESTAURANT/PUB/TAVERN

Restaurants/Pub/Carry-out
Detroit 313-892-8001
Warren 588-574-9200
Farmington Hills 248-855-4800
Livonia 734-261-3550
Dearborn 313-582-9900
Auburn Hills 248-276-9040
Carry-out / Cafe
Pointe Plaza 313-884-7400
Carry-out Only
Royal Oak 248-549-8000
Bloomfield Hills 248-645-0300
Join Our E-mail club at www.buddyspizza.com

Place your ad online at hometownlife.com & receive 2 PASSES for 2 to Imagine Theatre & Buddy's Pizza!

hometownlife.com
OBSERVER & ECCENTRIC HOMETOWN WEEKLIES
A BARNETT COMPANY
1-800-579-7355

A message from the Observer, Eccentric & Hometown Newspapers

YOU CAN GET A CAR LOAN

Visit a local auto dealer today!

In today's economic climate, you might think it's impossible to get credit to buy a car. We have news for you. Not only is financing available, there has never been a better time to buy a car or truck. Today's vehicles are greater in quality and fuel efficiency than ever before. Your local car dealer has access to multiple sources of credit and will work with you to find financing that meets your needs. Interest rates start as low as 0%, and dealers are offering incentive savings and rebates. Now is the time to buy. Visit a local dealer today!

OBSERVER & ECCENTRIC HOMETOWN WEEKLIES
www.hometownlife.com

4 Wheel Drive

GMC SIERRA 2007 4x4 Single Cab, 34K, red. \$17,395
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Sports Utility

BUICK RAINIER 2004 Burgundy, AWD, only \$9,125
BOB JEANNOTTE BUICK, GMC (734) 453-2500

CHEVY SUBURBAN 2008 Blue Granite, LTZ, flex fuel, and navigation! Comfortable cruising! Call for price! 888-372-9836
Lou LaRiche

Boats/Motors

STARCRRAFT: 16 ft. fiberglass, deep V, built for deep water, 40HP motor, new radio & sonar, new Big John Down Riggers, cleaner boards & more! \$3,000, must sell! 734-721-7580, 734-326-8184

Motorcycles/Minibikes/Go-carts/Off-road

HARLEY DAVIDSON FAT BOY 2003 100th Anniversary, 9600 miles, original owner, clean with lots of chrome. Must see, great deal, \$12,500! 313-268-1636

RV/Campers/Trailers

Adirondack Travel Trailer 2005-27 ft. Front kit, master bdrm, & hide-a-bed. \$16,500. Exc cond. 248-486-4911

PICK-UP CAMPER, Sun Light Pop-Up, 8' bed, sleeps 4, clean, good condition. \$400/offer. 248-760-3478

Auto Misc.

PROWLER 2004 \$9K/best offer. 39 ft. 2 slides, sleeps 8. Repossale.com 734-427-3616

ROCKWOOD Travel Trailer '04 33 ft by 8ft wide, \$13,900/best. Very clean, deluxe upgrades. Call: (248) 842-2628

WE PAY TOP DOLLAR For Clean USED CARS

AVIS FORD (248) 355-7500

Autos Wanted

UNWANTED AUTOS LLC \$300 & up for cars \$400 & up for trucks/vans/rate models 248-467-0396

Trucks for Sale

CHEVY COLORADO 2007 Victory Red, LT, 4WD, and Z71! Ready for adventure! Just \$15,495! 888-372-9836
Lou LaRiche

CHEVY SILVERADO 2011 Summit White, LT, 2500HD, and 16K! This truck is a beast! Just \$31,595! 888-372-9836
Lou LaRiche

Sports & Imported

FORD F-150 2008 XLT 72K 4x4 \$18,500
BOB JEANNOTTE BUICK, GMC (734) 453-2500

FORD F-250 2008 12C1070A FX4 S/CAB red. Auto, full power, boss plow, 12K, certified! \$27,988
DEALER (734) 402-8774

Buick

GMC SIERRA 2008 1500 Extended cab, 4x4, gray, 78K, \$17,949
BOB JEANNOTTE BUICK, GMC (734) 453-2500

GMC SIERRA EXT CAB 2007 Black, must see \$11,000
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Mini-Vans

CHEVY UPLANDER 2008 Tan Almond, LT, DVD, and remote start! Great family fun! Only \$12,495! 888-372-9836
Lou LaRiche

Chrysler

TOWN AND COUNTRY 2008 Candy Apple Red, 31K, touring, and power options! Ready for an adventure! Just \$17,995! 888-372-9836
Lou LaRiche

Dodge

GRAND CARAVAN 2007 SXT 63K \$12,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Vans

CHEVY EXPRESS 2011 Bright White, G3500, LT, and 15 passenger! Room for everyone! Just \$25,994! 888-372-9836
Lou LaRiche

Ford

FORD E350 2011 15 passenger, 43K, \$19,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Chevrolet

CORVETTE 1995 Scarlet Red, convertible, and auto! Impress the neighborhood! Only \$14,995! 888-372-9836
Lou LaRiche

HHR 2008 Rally Red, alloys, leather, and sunroof! Ready for summer cruising! Only \$12,495! 888-372-9836
Lou LaRiche

Impala

IMPALA 2001 Blue Flash, LS, OnStar, and alloys! Budget friendly! Only \$7,495! 888-372-9836
Lou LaRiche

IMPALA 2009 Ruby Red, LT, remote start, and OnStar! Sleek and stylish! Only \$14,995! 888-372-9836
Lou LaRiche

Malibu

MALIBU LT 2010 Silver, certified 39K \$15,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

MALIBU LTZ 2010 Red, loaded 30K, must see \$18,495
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Chrysler-Plymouth

CHRYSLER CONCORDE 1995: Loaded, power bucket seats, only 52,000 miles, excel. cond. \$1900/best. SOLD.

Dodge

CHARGER 2010 12C8450A 4dr. sedan Rallye RWD 20's, moon, only 12K on odometer \$21,988
DEALER (734) 402-8774

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Ford

EDGE SE 2010 4 dr wagon, dark blue, FWD, full power, alloys, only 7800 miles, certified \$21,988
NORTH BROS. FORD (734) 402-8774

EDGE SEL 2010 12T9165A 4 dr, cinnamon, leather, only 12K on odometer \$23,488
Certified PreOwned
NORTH BROS. FORD (734) 402-8774

FOCUS SE 2006 12C9283 auto, air, full power \$7,988
North Bros. Value Lot (734) 402-8908

Jeep

LIBERTY 2007- 4x4, leather heated seats, tinted glass, new brakes/tires. Exc cond. 69,600 miles. \$11,600. 248-332-2711

LIBERTY 2009 Black Raven, 4WD, and pan. sunroof! Make some trails! Just \$18,995! 888-372-9836
Lou LaRiche

Jeep

WRANGLER SPORT 2010 13T1003A 4WD, 4DR, 6 cylinder, auto, full power, 2 tops, priced to move \$25,988
NORTH BROS. FORD (734) 402-8774

Lexus

ES300 12C8192A 4 dr, sedan, red, leather, alloy rims, spotless \$6,988
North Bros. Value Lot (734) 402-8908

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Lincoln

LINCOLN MKX 2009 Maroon Sunset, navigation, chrome, sunroof, etc. Loaded all-around! Reduced to \$27,765! 888-372-9836
Lou LaRiche

Mazda

MAZDA 3 2010 Silver, auto \$14,900
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Mercury

MILAN 2010 12C8472A 4dr. sedan, FWD white 99, 4 cylinder, A/C, moon, 20K \$17,488
DEALER (734) 402-8774

MONTEGO 2008 12C7020A Premier, fully inspected \$10,988
North Bros. Value Lot (734) 402-8908

Mitsubishi

ECLIPSE 2008 Very sporty \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE 2003 1 owner, very nice \$9,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

BONNEVILLE SLE 2003 86K, clean, looks great! \$9,595
BOB JEANNOTTE BUICK, GMC (734) 453-2500

Pontiac

G6 2007 Silver Storm, convertible, GT, and remote start! Ready to impress! Just \$16,995! 888-372-9836
Lou LaRiche

G6 CONVERTIBLE 2007 White \$17,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

G6 2009 Gray, roof, leather 49K \$21,495
BOB JEANNOTTE BUICK, GMC (734) 453-2500

GRAND AM GT 2002 Silver, must see \$7,995
BOB JEANNOTTE BUICK, GMC (734) 453-2500

GRAND PRIX 2002 SE 79,000 miles, teal, excellent condition, well maintained. \$4,800. SOLD

GRAND PRIX 2008 12C8369A 4 dr. black, 6 cylinder, full power, alloy, 55K on odometer \$11,988
North Bros. Value Lot (734) 402-8908

Pontiac

G6 2007 Silver Storm, convertible, GT, and remote start! Ready to impress! Just