

Go to **hometownlife.com**
for a chance to win tickets
Sesame Street Live
— Elmo Makes Music
at the Fox Theatre

TM/© 2013 SESAME WORKSHOP ALL RIGHTS RESERVED. COURTESY OF VEE CORPORATION.

LOOK INSIDE FOR
MONEY
SAVING
COUPONS

CAREER RESOLUTIONS,
GOOD AND BAD

CLASSIFIED, SECTION C

ON THE
RIGHT
PATH

USA WEEKEND

WAYNE-WESTLAND
A GANNETT COMPANY
OBSERVER

PRICE: \$1 • SUNDAY, FEBRUARY 3, 2013 • hometownlife.com

Card party

Sts. Simon and Jude Church are hosting a Valentine Card Party 6:30-10 p.m. Friday, Feb. 8. The cost is \$8 at the door including cards, games, a light meal, snacks, door and table prizes and a 50/50 drawing. The church is at 32500 Palmer in Westland. Call (734) 722-1343 for more information.

Black History Month events

The William P. Faust Public Library will host a special presentation, Spirit of African American Artists, by the Detroit Institute of Arts at 7 p.m. Wednesday, Feb. 6, in meeting rooms A and B.

The presentation will look at the lives and times of influential African-American artists from the late 19th century to the present day. The artists include Romare Bearden, Benny Andrews and Jacob Lawrence, as well as contemporary Detroit artists like Charles McGee, whose work can be seen at the DIA, Henry Ford Hospital, the Detroit People Mover's Broadway station and Eastern Michigan, Central Michigan and Michigan State universities.

Register on the library website at westland.lib.mi.us. Refreshments will be served. The William P. Faust Public Library is at 6123 Central City Parkway, north of Ford Road. For more information, call (734) 326-6123.

The Wayne Public Library is holding a Black History Family Film Night 6-7:30 p.m. Thursday, Feb. 28, to watch the PBS film series, *Slavery and the Making of America: The Challenge of Freedom*. As the country commemorates the 150th anniversary of the Civil War, this film examines the transformation of the Civil War from a struggle for union to a battle over slavery and the Reconstruction Years.

This is a free family program, but not recommended for children under age 6. Guests are welcome to bring a snack or beverage.

The Wayne Public Library is at 3737 S. Wayne Road. For more information, call (734) 721-7832.

Westland cuts spending, improves fund balance in fiscal 2011-12

By **LeAnne Rogers**
Staff Writer

Westland's tax revenues declined more than \$1.3 million in 2011-12 — the fourth consecutive year of falling revenues.

At the same time, the city's unreserved fund balance — savings that aren't designated for some expenditure — increased from \$2.3 million to \$4.8 million.

That increase is the result of keeping general fund expenditures \$2.4 million below budget and successfully obtaining new funding.

"I am excited that we were able to grow our general fund surplus beyond the expected \$2.3 million to a healthy \$4.8 million," said Mayor William Wild.

Coupled with the recent upgrade in the city's bond

rating by Moody's Investors Service from Baa2 to Ba1, Wild said the audit reflects progressive measures taken to reduce costs and control spending, and innovative endeavor, such as the recent consolidation of fire and parks and recreation departments with the City of Wayne, and contracting of building inspection, assessing and animal control services.

"Perhaps the most forward-thinking steps Westland has taken has been the consolidation and sharing of services," said Wild. "We continue to expand upon this mutually beneficial working relationship with Wayne as we explore consolidation of emergency dispatch services and services aimed at the senior citizens of our communities."

Collaboration

Westland has also been in discussions with other communities on methods to collaborate for additional cost savings in the areas of emergency dispatch and fire service.

Those changes in city operations came after a five-year financial projection in 2009 which included multimillion

Please see **AUDIT, A2**

Making a difference

Tayshaun Payton waits to be honored as the Westland Youth Assistance Male Youth of the Year.

PHOTOS BY TOM BEAUDOIN

Youth Assistance dinner honors outstanding youths and volunteers

By **LeAnne Rogers**
Staff Writer

Volunteers and program participants were honored at the Westland Youth Assistance annual recognition dinner.

"Our volunteers don't get paid because they are priceless," said Youth Assistance Program Director Paul Motz, who treated guests to his traditional repertoire of bad jokes.

It's the 19th year for the Westland Youth Assistance Program, which provides a range of programs for youths and parents. It's probably best known for matching local youngsters with adult mentors.

Those recognized during the program included Male Youth of

the Year Tayshaun Payton, a seventh-grade student.

"When I first met Tayshaun, I noticed his million-dollar smile," Youth Assistance Deputy Director Michele Bracy said. "He made some poor decisions with friends. He made a mistake and took responsibility for what he did. He has shown impressive growth."

Tayshaun learned his lesson and is on track for future success, Bracy said, noting the support he received from his family while participating in Youth Assistance.

Learn from mistakes

Carolee Mason was recognized as Female Youth of the Year. Case Manager Jackie Haase said that Mason, a high school junior, had shown a tremendous amount of

growth and actively participated in the program, in karate and a new girls group.

"Carolee is always polite and respectful," Haase said.

Thanking her mentor, the Youth Assistance staff and her parents, Carolee said, "I'm a bit of a troublemaker, but I'm learning from my mistakes."

Journey Mills received a special recognition and spoke about finding interests she shared with her mentor after initially thinking they had nothing in common.

Author and motivational speaker Delbert McCoy, who survived burns on more than 90 percent of his body, was honored as Agency of the Year.

Please see **DINNER, A2**

Brothers charged with assault, theft of guns

By **LeAnne Rogers**
Staff Writer

Three Dearborn Heights residents have been charged with assaulting a Westland woman and stealing a number of guns from a trailer parked behind a home on North Hix.

The victim, 55, had been staying in a fifth-wheel trailer with her boyfriend, Bernard Kudla, whose former wife, Virgie, lives in the home. The Kudlas are the parents of Jacob Kudla, 18, who with his friend Jourdan Bobbish, 17, were found murdered in Detroit last July.

Jason Gregory Zielinski, 25, his twin brother Justin Jerome Zielinski and Candice Marie Stajda, 24, have been charged with armed robbery, assault with intent to do great bodily harm, larceny of firearms and felony firearm.

Stajda had visited the trailer several times in the weeks preceding the Jan. 25 incident, providing sexual favors to Bernard Kudla, said Westland Police Sgt. Robert Wysong. Kudla had given Stajda a gun in lieu of cash, Wysong said.

"She knew there were firearms in the trailer. She passed that information along to the Zielinski brothers," said Wysong. "There 15 to 30 guns of all kinds. We're still trying to track that down."

Just before 2 p.m. on Jan. 25, two men forced their way into the trailer and beat the victim, who was there alone. At the time, Kudla was being held by Garden City police on unrelated charges.

"They found a time when the trailer wasn't occupied or just the female was home. They were concerned about him (Kudla) being there," said Wysong. "Ultimately, I don't think she had anything broken but these guys did a number on her. She was bruised and bumped up. She was covered with blood."

Wysong described the victim as about 5-foot-3 and weighing 120

Please see **CHARGED, A2**

Journey Mills is all smiles as her mentor, Cathy German, talks about the wonderful accomplishments Journey has made over the past year. Germany has been a mentor for seven years.

High school junior Carolee Mason awaits announcement that she is the Female Youth of the Year.

INDEX

- Community Life..... B5
- Crossword Puzzle C2
- Education A4
- Health B9
- Homes..... C2
- Jobs..... C1
- Obituaries..... B8
- Services..... C2
- Sports..... B1
- Wheels..... C3

© The Observer & Eccentric
Volume 48 • Number 74

Home Delivery:
(866) 887-2737

Return Address:
41304 Concept Dr.
Plymouth MI 48170

AUDIT

Continued from page A1

dollar deficits annually, if changes weren't implemented.

"Congratulations on all the mergers and consolidations. Westland is a model for the state," said auditor Brian Camiller of Plante Moran. "Westland can be a regional leader with its size, location and expertise."

In the annual audit report, Plante Moran noted the Westland had met requirements for the state's Economic Vitality Incentive Program which resulted in \$1.1 million in funding.

The city also received a \$990,000 grant for Youth Assistance Program services and a two-year \$1.8 million grant to hire nine new firefighters.

"Short-term indications for the fund balance are very good. If you look at the long-term liabilities, health care and other costs are still going up," said Camiller.

'Good year'

As the city continues to

reduce spending and seek new funding sources, the city is also continuing to pay down debt, including a wastewater bond.

"If we're not at the bottom (of declining property values), we are close. We are seeing pockets of improvement," said Camiller. "This was a good year. The City Council came a long way in a short time but the budget will continue to be an issue."

The city received an unqualified audit, meaning the financial statements fairly represent the city's finances. "Today, Westland is in a strong position to withstand future economic downturns as the Michigan economy begins to stabilize," said Wild. "It is a reflection of our commitment to the residents and taxpayers of this All American City that we are planning for the future, providing quality services today and working hard to avoid the financial problems that have plagued other communities."

irogers@hometownlife.com
(313) 222-5428
Twitter: @LRogersObserver

CHARGED

Continued from page A1

pounds. The Zielinski brothers were described as about 5-foot-11 and weighing approximately 190 pounds.

Along with stealing 15-30 guns belonging to Kudla, Wysong said a nine-millimeter handgun was stolen from the woman. Cell phones belonging to the victim and Kudla were also reported stolen along with woman's jacket and a blanket.

After the assailants left, the victim went to the adjacent home to

seek assistance.

All three defendants were arraigned in Westland 18th District Court. Not guilty pleas were entered. All three are currently jailed. Jason Zielinski is being held on no bond due to other pending unrelated criminal charges. Justin Zielinski is jailed in lieu of \$500,000 cash/surety bond. Stajda is being held in lieu of \$250,000 cash/surety bond.

A preliminary examination for the three defendants has been set for Thursday, Feb. 7.

irogers@hometownlife.com
(313) 222-5428
Twitter: @LRogersObserver

PHOTOS BY TOM BEAUDOIN
Motivational speaker Delbert McCoy speaks about never giving up in your life after receiving the Agency of the Year Award.

DINNER

Continued from page A1

"Delbert is a true hero, he is one of the most inspirational people you will ever meet," Case Manager Dominique Rhodes said. "He has inexhaustible energy and faith. He has a message of hope and forgiveness."

A 'nice guy'

Jim Thomas was honored as Mentor of the Year. A counselor at Westland John Glenn High School, Thomas is also a member of the Youth Assistance advisory board.

"He is no stranger to working with kids. He's spent his entire adult life working with and for kids in some capacity," Motz said. "Jim is like my best friend. He's a heck of nice guy. I like to think that's what we have in common."

Describing his own father as the best mentor ever, Thomas said he was honored to part of Youth Assistance, where the staff and volunteers give so much of their time.

The honorees received tributes from Westland, Wayne County and the state of Michigan.

Westland 18th District Judge Sandra Cicirelli was a major backer in starting the Youth Assistance Pro-

Mentor of the Year Jim Thomas, a counselor at John Glenn High School, talks about how he enjoys working with youth in the community.

Volunteer mentor Jennifer Kasaba is one of many recognized for her work with youth in Westland Youth Assistance Program.

gram nearly 20 years ago and has continued to be a strong supporter.

"The program has grown so much. Thanks to all the mentors. You give your time. You know you have changed at least one life," Cicirelli said. "I don't want to

see those youngsters in a courtroom. When you are young and immature, you make bad decisions. I thank you for your support of the program."

irogers@hometownlife.com
(313) 222-5428
Twitter: @LRogersObserver

AROUND WAYNE AND WESTLAND

Lenten Fish Fries

First United Methodist Church of Wayne is holding a fish fry 4:30-7 p.m. starting Friday, Feb. 15, through Friday, March 22.

Dinners includes baked or fried fish, baked potato or french fries, vegetable, cole slaw and a roll. A child's meal is also available - nuggets or one piece of fish, french fries, vegetable, cole slaw

and a roll. The cost is \$9 for adults and \$4 for the child's meal. Home made pies are also available for \$1.00 a slice.

The church is at 3 Town Square across from the Wayne Post Office. The church is handicap accessible. For more information, call (734) 721-4801.

American Legion Post 32 is holding Lenten fish fries 5-8 p.m. Fridays now through March 2 no fish fry on Feb. 22) at the post,

9318 Newburgh, Livonia. Dinners are \$8 for adults and \$5 for children for all-you-can-eat cod, french fries of macaroni and cheese and cole slaw. For more information, call (734) 427-5630.

Bowling benefit

Bowl for the Westland Historic Village Park noon-3 p.m. Saturday, Feb. 23, at Vision Lanes at 38250 Ford Road, west of Newburgh Road.

Tickets are \$25 each and include three games, shoe rental, two slices of pizza and pop. There will also be a 50/50 raffle, mystery prize, door prizes and more. Advanced tickets can be purchased for \$20 at the Westland Historic Village at 857 N. Wayne Road. They also will be available at the door the day of the event. For tickets or more information, call Ryan at (734) 756-0769.

Plymouth Christian Academy

OUR STANDARDS ARE

HIGH

STUDENT SUCCESS IS OUR

GOAL

OPEN HOUSE - Monday, Feb 11th at 7:00 pm

**Educating for eternity since 1976,
the Academy offers:**

- NCA, ACSI Accreditation
- Christian Worldview Education
- College Preparatory Curriculum
- Advanced Placement Classes
- Small Class Sizes
- Before and After School Care
- Full Athletics and Fine Arts Program
- Safe Learning Environment
- Service Opportunities
- and more...

www.plymouthchristian.org

43065 Joy Rd Canton 48187 • (734) 459-3505

Ameriprise Financial

Take the guesswork out of your retirement plan

Navigating through today's retirement landscape can be complex to say the least. As the leader in financial planning, our proprietary *Confident Retirement*® approach can help answer questions you may have, like: *When will I be able to retire? How do I make the most of the money I have? How can I leave a lasting legacy to my loved ones?*

It starts with a one-on-one conversation to understand your personal goals and concerns. From there, I'll work with you to develop a retirement roadmap with clear steps you can take to help you retire on your terms.

Pension Recipients, have you been offered the option to receive a lump-sum payment from your employer? Call us today to talk about what options may be right for you.

Call me today at (734) 432.6490

Michael K. Klassa, CFP® , ChFC® , CRPC®
Financial Advisor
CERTIFIED FINANCIAL PLANNER™
Professional
Klassa, Swaggerty & Associates
A financial advisory practice of Ameriprise
Financial Services, Inc. An Ameriprise
Platinum Financial Services® practice

37677 Pembroke Ave Livonia, MI 48152

734-432-6490

michael.k.klassa@ampf.com

www.ameripriseadvisors.com/michael.k.klassa

Ameriprise Financial Services, Inc. Member FINRA and SIPC. Ameriprise helped pioneer the financial planning process more than 30 years ago. Our unique *Dream > Plan > Track >*® approach is about more than just numbers, it's both science and art. We have more financial planning clients and more CERTIFIED FINANCIAL PLANNER™ professionals than any other company in the U.S. based on data filed at adviserinfo.sec.gov and documented by the Certified Financial Planner Board of Standards, Inc. as of Dec. 31, 2011.

Confident Retirement is not a guarantee of future financial results.
© 2012 Ameriprise Financial, Inc. All rights reserved.

Inspire Theatre goes western for 'Trouble in Silver City'

Eight years ago a group of wannabe actors gathered around a table to dream about community theatre in Westland. That night Inspire Theatre was born.

From that first musical-comedy-variety show, *That's Amore*, the little theatre that could has presented amazing shows year after year. To celebrate their anniversary, Inspire Theatre is presenting an interactive comedy-murder mystery set in the old west, *Trouble in Silver City*.

Written by local writers Anne and Christopher Mara, *Trouble* is directed by Lisa Brawley and Richard Holland of Livonia. Brawley and Holland have appeared in the last two productions of Inspire Theatre — *Rumors* and *The Mousetrap*. Brawley also recently appeared in Canton's TLC Productions One Act Festival.

Trouble in Silver City is set in the Red Hat Saloon. Frank, played by Chris Tolen of Livonia, is hiding out from his fiancée, Courtney Nixon of Northville, who he believes tricked him into proposing. When she arrives on the stage with a Pinkerton detective, Matt Houser of Waterford, he must go into hiding.

With the help of Red Hat owner Miss Lily, played by Marian Busa of Canton, Frank becomes Frankie and the fun begins. Throw in an intoxicated Doctor and a flamboyant sheriff, a gambler, the schoolmarm, the fiancée's guardian, a gourmet cook who runs the livery stable, and a Mexican cleaning lady, laughs never stop.

Toni Hammond of

Cara Ball of Westland takes aim on Richard Plentak of Canton in Inspire Theatre's "Trouble in Silver City."

Toni Hammond (left) of Farmington pours a drink to Deanna Lee of Redford.

Farmington, Cara Ball of Westland, Jan Laurente of Canton, Deanna

Lee and John Donnelly of Redford, Nixon, and Tolen are all Inspire

Theatre regulars. This is Houser's, Busa's and Canton's Richard Plentak's first outing with Inspire Theatre.

"It's a good mix," said

producer Len Fisher, who is also the artistic director of IT. "Richard and Lisa have worked with us before and understand us. Mixing the old timers with the newcomers works for this show. We started this theatre as a place where folks could feel valued, where they belonged. And that's what makes it fun."

Since its inception eight years ago, Inspire Theatre has produced a mix of well known productions as well as original shows written by Fisher. Inspire Theatre also has an acting school for children ages 9-15, Inspire School of Theatre Arts. The school recently presented *A Christmas Carol*. This spring the school will present the melodrama, *The Ballad of Gopher Gap*, also set in the old west. The school hopes to run a *Wizard of Oz* Camp this summer.

Trouble in Silver City will be presented at 7 p.m. Friday-Saturday, Feb. 8-9 and 15-16. Doors open at 6:30 p.m. The play is a dinner theater with the meal catered by Caterer1 of Livonia. It includes Sun Chicken with sun dried and roma tomatoes in a white wine sauce over angel hair pasta, BBQ pork loin, seasoned green beans, garlic cheddar mashed potatoes, tossed salad with ranch, Italian or low calorie French dressing, rolls with butter and sparkling punch.

Tickets cost is \$35 each and are advance sales only. They can be purchased online at inspiretheatre.com or by calling (734) 751-7057.

Inspire Theatre is at 33445 Warren Road, east of Wayne Road, Westland.

GRAND OPENING SALE! CELEBRATE SPECIAL SAVINGS & FREE GIFTS AT EVERY STORE!

Since 1956

VOTED #1 BEST PLACE TO BUY OR REPAIR A VACUUM
— Detroit News/Detroit Free Press

WORLD'S LARGEST VACUUM SELECTION!

Miele TRULY A 20 YEAR VACUUM!

LOWEST PRICING EVER!

S7 Cat & Dog World's Best Pet Vacuum **\$649⁹⁹**

S8 UniQ w/ Deluxe Power Nozzle New Top of the Line Model! **\$1499⁹⁹**

Closeout Specials on all S5 Canisters!

Dirt Devil

Featherlight Vacuum

- 12 Amp Motor
- Easy Bag Change
- Headlight
- Attachments Included

\$36⁹⁹

HUGE SELECTION OF USED & REBUILT VACUUMS

FROM \$399⁹⁹

with Bank's Famous 1 Year Parts & Labor Warranty

WE STOCK HARD TO FIND:

- Vacuum Bags • Filters • Parts • Belts • Accessories & More!

QUALITY UNITS FROM \$399⁹⁹ WITH ACCESSORIES

SEE OUR SELECTION!

OVER 9 STEAMERS ON SALE!

HOOVER

5 Brush Upright Steamer

Includes Attachments #F5912-900

\$149⁹⁹

dyson

We Stock All Models & Beat All Prices!

Including Internet, Coupon Offers & Warehouse Clubs!

SAVE FROM \$100 TO \$150

PLUS BANK'S SERVICE PERKS!

CENTRAL VACUUM HEADQUARTERS

BEAM

Premier Dealer

- Sales & Installations
- In-Home Service Calls
- Hoses, Pipes & Fittings

QUALITY UNITS FROM \$399⁹⁹ WITH ACCESSORIES

SEE OUR SELECTION!

We've Moved our Livonia Store, Detroit Warehouse & Troy Offices to our New Livonia Headquarters!

15986 Middlebelt Rd.
Between 5 Mile & 6 Mile
734-425-1105

CELEBRATE WITH US!

Wednesday, 2/6 through Saturday, 2/16

Free Food & Drinks
Special Discounts
Gifts During our 10 Day Celebration!

BRING YOUR TRADE-IN!

BANK'S FAMOUS TUNE-UP!

BEFORE vs **AFTER**

Dirty Bag Compartment! Old Stinky Filters! Leaking Dust! Bad Seals! Worn Belt! Worn Brushes!

New Filters! Hot Water Bath! Complete Detailing! New Parts! New Belt! New Brushes!

FREE DETAILED ESTIMATES!

20% OFF | **20% OFF** | **20% OFF** | **SPECIAL GRAND OPENING SAVINGS AT ALL STORES** | **FREE BONUS**

CENTRAL VACUUM | **BAGS, BELTS & FILTERS** | **ANY REPAIR LABOR**

\$20 OFF VACS OVER \$200 | **\$40 OFF VACS OVER \$350** | **\$60 OFF VACS OVER \$500**

WITH ANY PURCHASE OVER \$100 PORTABLE VACUUM W/ ATTACHMENTS

A \$39⁹⁹ VALUE

IN-HOME SERVICE & INSTALLATIONS REG. FROM \$69 | **FREE ESTIMATES** | **SOLD OVER THE COUNTER** | Special Grand Opening Coupons Expire 2/28/13 • Cannot combine with any other offer

Since 1956

DEARBORN
23341 Ford Rd.
6 Blocks East of Telegraph
313-562-3375

WARREN
29202 Hoover Rd.
Between 12 & 13 Mile
586-819-0131

PLYMOUTH
989 Ann Arbor Rd.
Between Main & Sheldon
734-455-3500

WE'VE MOVED! 3 STORES!

NOVI
43015 Grand River Ave.
Between Fire Station & Party Store
248-347-7655

LAKE ORION
2549 S. Lapeer Rd.
Across from Home Depot
248-693-7300

LIVONIA
15986 Middlebelt Rd.
Between 5 & 6 Mile
734-425-1105

GROSSE PTE. WDS.
20187 Mack
Between 7 & 8 Mile
313-881-0700

TROY
4832 Rochester Rd.
1 Blk. South of Long Lake Rd.
248-528-3680

SHELBY TWP.
13959 Hall Rd.
Corner of Hall & Schoenherr
586-566-9988

Independently Owned Ad Partner

BIRMINGHAM/ BLOOMFIELD
Bloomfield Plaza
Telegraph & Maple
248-851-6222

DETROIT
19147 Livernois Ave.
Between 7 & 8 Mile
313-861-0700

Election date decision on tap for LPS board

By Ken Abramczyk
Staff Writer

Livonia school board members are expected to act Monday night on a \$195 million bond proposal to place before voters later this year, possibly as early as May.

Board President Mark Johnson said the bond is necessary "to give students the best possible institutions moving forward," Johnson said. "Our responsibility is to educate our children. When we look at other districts, particularly in technology, quite honestly, we are behind."

Trustees will hold a special meeting at 6:30 p.m. in the board room at the Livonia Public Schools administrative building at 15125 Farmington Road. A resolution to approve ballot language for the bond proposal is listed as an agenda item.

The \$195 million bond, if approved by voters, would cost approximately \$19 per month or \$228 per year for a resident with a home valued at \$178,000, the median home price in the school district, for the next 30 years. The total cost if values stay the same over the 30-year bond would be \$6,840 for the owner of a median-priced home in the district.

The bond would fund new technology, renovations to the three high schools' auditoriums and fine/performing arts classrooms, buses, furniture, roof repairs, windows, doors, flooring, ceilings, plumbing and

electrical work, cafeteria upgrades, and relocation of elementary school offices to entrances for better security.

The \$195 million bond also includes \$3.5 million in improvements for the existing career technical center.

Johnson noted that Churchill was the last school built in Livonia and that was in 1969. "If you walked into the schools, you would see how old some of them are," said Johnson, who attended Riley School in 1968. "I think they have the same tile and PA boxes from when I went there."

Johnson believes the board will discuss setting a May election date. A May election would cost Livonia Public Schools an estimated \$40,000 to \$46,000 between the cities of Livonia and Westland. An August primary election, assuming both Livonia and Westland have enough city council/mayoral candidates to hold a primary, would cost the district nothing.

In response to an editorial in the *Livonia Observer* encouraging the board to hold the election in August, Johnson said at a recent meeting that the board had worked to establish trust in the district and on the bond proposal. That trust "goes far beyond the one decision about an election date," Johnson said.

kabramcz@hometownlife.com
(313) 222-259
Twitter: @KenAbramcz

PHOTO BY JENNY JOHNSON | WAYNE-WESTLAND COMMUNITY SCHOOLS
Automotive Collision Repair Technology instructor Steve Heim joins students in his morning class - James Zampas, Steven Sekerak, Bryan Binert, Austin Schick and Charles Wood - and Career Technical Center Principal Steve Kay in showing off the finished B-17 wing tips.

Career Tech students help paint museum's B-17

Auto Body students at the William D. Ford Career Technical Center have been given the chance to be part of history.

The Yankee Air Museum in Belleville asked the students to paint the wing tips from The Yankee Lady, its World War II B-17 bomber. The museum provided all the painting supplies for the project.

According to Automotive Collision Repair Technology instructor, Scott Heim, the Career Tech students receive a lot of hands-on projects like this in their class. "A lot of it is word-of-

mouth," Heim said. "They do a lot of stuff that comes in from the outside."

Some of the projects that the Career Tech students have worked on in the past are a SWAT truck for Westland Police, a three-quarter-ton army truck for Purple Heart, and painting the Salvation Army kettles. The students also get to work on other items that customers bring in, such as gas pumps, cabinets and motorcycles.

It's the schools intention that with this hands-on learning, students will be prepared for work outside of the classroom.

"They learn about surface prep," Heim said. "Sanding, cleaning, and painting. We use fleet paint which is the same paint you'd put on any kind of truck, plane, etc."

With these skills, Career Tech students will undoubtedly have an advantage over others in the job market after graduation.

The Yankee Lady is one of about nine World War II B-17 bombers still flying. The aircraft was built in 1945 and purchased by the museum in 1985. After 10 years of restoration, it flew again and now makes regular appearances at air shows.

PHOTO BY KATHY HANSEN | WAYNE-WESTLAND COMMUNITY SCHOOL DISTRICT

The Yankee Air Museum provided the paint and Career Technical students did the labor in restoring the Yankee Lady's wing tips.

Serious accumulation.

SuperSmart Savings

1.10% **0.80%**
6-MONTH INTEREST RATE¹ ANNUAL PERCENTAGE YIELD²

What's with these savings accounts that earn you next to nothing? Try a smarter option — a 1.10% savings account from Flagstar Bank.

- On balances up to \$10 million
- No checking account required

Open an account today.
(800) 642-0039
flagstar.com/SuperSmart

Flagstar
Bank

¹ 1.10% interest rate is accurate as of 1/5/2013. Funds currently deposited in accounts at Flagstar Bank are not eligible for promotional interest rate. The 1.10% interest rate is guaranteed for the first 6 months. The rate after 6 months is a variable interest rate and is subject to change. Limit one account per customer. Not available for public units. Fees could reduce earnings. Offer subject to change or cancellation at any time without notice. No minimum deposit to open at a branch; \$1 to open online.

² Annual Percentage Yield (APY) is accurate as of 1/5/2013. See branch for details.

Member FDIC

The All New
Don Massey Cadillac
In Plymouth

Come see our brand new
state-of-the-art repair facility at
40475 Ann Arbor Road
Plymouth, MI

FREE WINTER SAFETY INSPECTION
Includes: Battery & Charging System, Check & Fill all Fluid Levels, Brake & Suspension Systems, & Condition of Tires. Call Today for an Appointment.
Expires 2-7-13.

20% OFF ANY SERVICE, REPAIR, PARTS, ACCESSORIES & BOUTIQUE ITEMS
Up to \$100 in Total Savings.
Valid at Don Massey Cadillac Plymouth only. Must be presented at time of write up. Not valid with any other offers or in-store specials. Excludes tires. Does not include sales tax, hazardous waste fees or shop supplies. See dealer for details. Expires 2-7-13.

\$99.00 POT HOLE SPECIAL
Includes: Tire Balance & Rotation, & Front End Alignment
Valid at Don Massey Cadillac Plymouth only. Must be presented at time of write up. Valid on most cars and light duty trucks. See dealer for details. Expires 2-7-13.

FREE LOANER CARS
With any collision center repair.
We service all makes and models. We are a direct repair facility for many major insurance companies. Full warranty on all repairs.
Expires 2-7-13.

Hours of operation: Mon., Thurs. 7:30 am - 7:00 pm;
Tues., Wed., Fri. 7:30 am - 6:00 pm; Sat. 8:00 am - 1:00 pm

Call Today for an Appointment
(734) 453-7500
www.donmasseycadillac.com

Technology lets W-W students travel the world

By Sue Mason
Staff Writer

Students in the Wayne-Westland Community Schools are taking field trips to the other side of world without a passport or plane ticket, thanks to technology.

Using education funds provided through the American Recovery and Reinvestment Act of 2009, the district made huge purchases in technology that allow teachers to do such things as provide students with virtual field trips that have taken them to Australia to talk to a children's author and explore sea life in Alaska.

"We realized when the ARRA money was gone that it was important to reap the benefits for years and years to come," said Paul Salah, deputy superintendent for instruction. "Every single core classroom has the technology. The opportunities are unlimited and phenomenal."

In a demonstration of what distance learning can do for students, the Wayne-Westland school board "traveled" to the Alaska SeaLife Center, which uses live interactive video conferencing equipment to present learning programs to students.

A representative of the center, Alaska's only public aquarium and ocean wildlife rescue center located in Seward, introduced board members to Woody, the stellar sea lion, and Lulu, the octopus who was tending eggs she had laid last April and that were expected to hatch this April.

Hands-on learning

He also talked about the different class, ranging from "Who Lives Where," a lesson on animal habitats for pre-kindergartners, to the interesting things that can be found in stellar sea lion scat with high school level "Scoop on Poop."

The programs include hands-on activities. An elementary program on tidal pool inhabitants includes diagrams and stickers, which allow students to place the animals where they belong in the pool. There's also scat for students to look through and find things

Through the wonders of technology, a representative of the Alaska SeaLife Center talks about the distant learning programs available to Wayne-Westland students.

like the bones of salmon and stones from the inner ears of fish that the sea lions eat.

And for the program on marine mammals, the students are given pieces of clay and make them into a seal "for a little memento of the program." Other programs include "Living in the Ring of Fire," a look at plate tectonics and squid dissection.

"For the squid dissection program, we'll FedEx a squid to you, if you can't find one locally, and dissect one with the students," he said. "Technology allows us to reach out to schools anywhere around the world: In 2005, 2,000-3,000 students came here. We've been able to deliver those programs to almost 10,000 students a year through video conferencing."

Low-cost programs

"The cost of the program is the same as having a presenter come from across town," he added. "We use very sophisticated cameras, we have a lot of options. The technology is seamless, and it's a wonderful way to connect with students."

According to Salah, the technology has allowed Wayne-Westland students to be present during surgery with a physician, have lessons taught by scientists from Michigan State University and NASA and talk to the survivors of historical events.

Last year, students talked with a survivor from Kenya from when that country was taken over by the of British. She was in Kenya and had actually was in the fight. The kids

were able to speak with her and hear her "articulate what it felt like to be in that resistance," he said.

"We recognize that not all of our children will have the opportunity to travel the world. We are bringing that world to them," he said.

"I'm very impressed," school board President Carol Middel said. "We've gotten to the point in technology where we can communicate half way around the world. We're pleased to have you as a part of our team and we're pleased to be part of yours."

smason@hometownlife.com
(313) 222-6751
Twitter: @SusanMarieMason

Power Squadron offers boating classes in Westland, Canton

It may be cold and snowy, but for people already thinking about the boating season, now is the time to get prepared.

With several new boating laws now in effect that impact those who boat or use personal watercraft on Michigan waters, Dearborn Sail and Power Squadron, a local squadron of the United States Power Squadrons, is offering a boating class at John Glenn High School, 36105 Marquette, Westland, beginning Feb. 25, and at Canton High School, 8415 N. Canton Center Road, Canton, beginning Feb. 27.

The class includes basic boating safety, required equipment, rules of the road, state and local regulations, personal watercraft operation, adverse conditions, emergencies and much more. PWC/Proficiency Certificate will be issued to passing students. They run eight weeks, with two additional weeks offered as an option for those who are interested in learning some basics of charting.

Under a law that took effect last November, anyone born after Dec. 31, 1978, must have a

boating safety certificate to legally operate a personal watercraft (PWC). Children who are 14-15 years old must have a boating safety certificate and be accompanied by a parent or a person at least 21 years old, who has been designated by the parent or legal guardian and who has the certificate. Children less than age 14 can't legally operate a PWC.

A law that affects all boaters is that "a peace officer shall not stop and inspect" a vessel with a Vessel Safety Check (VSC) decal "during the period the decal remains in effect, unless that peace officer has a reasonable suspicion that the vessel or the vessel's operator is in violation of a maritime law."

If the vessel does not have a current VSC decal, the boat operator must "submit to a reasonable inspection of the vessel and to a rea-

sonable inspection and test of the equipment of the vessel." The boat operator of any boat, with or without sticker, must still stop their boat at the request of a peace officer and provide their name, address and certificate (registration) number for the boat.

Two other new boating laws address Personal Flotation Devices (PFDs). One law is that children under age 12 are now permitted to wear a Type III PFD, a change from the requirement to wear Type I or II. Since many Type I and II PFDs are labeled specifically not to be worn on a PWC, this made it difficult for parents to purchase a legal PFD for their children to ride on PWCs. Another law is that anyone being towed by a boat must wear a PFD.

The Dearborn Sail and Power Squadron is dedicated to providing education of all levels to both sail and power boaters in the southeastern Michigan area. More information can be found at www.dearborn-squadron.org/education.html, by calling (734) 434-5469, or emailing JanaHiker@gmail.com.

Home Accents

Categories Listed
DOES NOT INCLUDE SEASONAL

50% OFF

- Mirrors WALL & TABLE
- Lamps, Night Lights & Lamp Shades
- Ceramic Sale FEATURING TABLETOP DECOR, PLATES, SERVING DISHES, PITCHERS, CUPS, SALT & PEPPER AND OTHER CERAMIC DECOR
- Knobs, Drawer Pulls & Handles ALWAYS 50% OFF THE MARKED PRICE
- Pillows, Rugs & Throws
- Decorative Balls
- Framed Art, Canvas Art & Adhesive Vinyl Wall Art
- Birdhouses & Wind Chimes
- Men's Resin & Ceramic Decor
- Candles, Flameless LED Candles, Fragrance Warmers & Diffusers ITEMS PRICED \$4.99 & UP DOES NOT INCLUDE TEALIGHTS, VOTIVES, VIALS PACKS OR FRAGRANCE WAX & OILS
- Clocks WALL & TABLE
- Polyresin & Pottery Sale FEATURING FINIALS, CANDLEHOLDERS, BOXES & BOWLS INCLUDES FLORAL PLANTERS, VASES AND OTHER POLYRESIN & POTTERY DECOR

"THE SPRING SHOP" & VALENTINE'S ITEMS ARE NOT INCLUDED IN SALE UNLESS SPECIFIED

All Valentine's Day Items

30% OFF

- Paper Plates & Napkins
- Home Decor
- Plush Animals
- Party Supplies
- Crafts & More

DOES NOT INCLUDE CANDY, WILTON ITEMS OR FABRIC

Select Group Of Home Accents

80% OFF

SELECTION WILL VARY BY STORE

All Items Labeled the spring shop

30% OFF

- Statuary
- Gazing Balls
- Garden Planters
- Garden Wall Decor & More

Floral

Most Categories Listed
DOES NOT INCLUDE SEASONAL

50% OFF

- Floral Stems Includes All Floral & Greenery Stems DOES NOT INCLUDE POTTED TREES
- Flowering & Greenery Bushes Includes Succulent Trees DOES NOT INCLUDE POTTED TREES
- Stem Naturals CHOOSE FROM BOUQUETS, STEELS, PODS, GRASSES, FILLERS & GRASSES
- Potted Trees & Floor Plants 4ft. - 6ft. Always Marked... 30% OFF

Furniture

Always Marked...

30% OFF

Needle Art

- Plastic Canvas Sheets & Shapes 30% OFF
- LION BRAND® Yarn Varma's Choice® 3.33 3.8.35 OZ.
- Packaged Quilt Batting & Pillow Forms 30% OFF
- Baby Bee® Baby Yams CHOOSE FROM HUSHABYE, SWEET DELIGHTS & LITTLE BAMBINOES 4.22 1.8.4 OZ.

Framing

Categories Listed

50% OFF

- Ready-Made Open Frames SIZES FROM 8" X 10" TO 30" X 40"
- Posters & Matted Prints
- Photo Frames ALWAYS 50% OFF THE MARKED PRICE CHOOSE FROM OUR ENTIRE SELECTION OF BASIC & FASHION TABLETOP FRAMES, INCLUDES WOODEN PHOTO STORAGE
- Shadow Boxes, Display Cases & Flag Cases

E-to-DO LEATHERCRAFT SET

30% OFF

- EVA Foam Packaged Shapes & Packaged Sheets ITEMS PRICED \$4.99 & UP

Crafting

Categories Listed

30% OFF

- Leather & Leather Kits ITEMS PRICED \$4.99 & UP
- Me And My Bag™ APRONS, BAGS & CAPS
- All Clays CHOOSE FROM MODELING, SWEET DELIGHTS, AIR-DRY & JEWELRY CLAY
- Chalkboards, Corkboards & Dry-Erase Boards

Papercrafting

Most Categories Listed

50% OFF

- Chipboard & Chip Decor™ Letters & Shapes by the Paper Studio™ DOES NOT INCLUDE CHIP DECOR COUPON CARTRIDGE
- Memory Trays & Scrapbook Frames by the Paper Studio™
- Paper Trimmers 30% OFF ITEMS PRICED \$19.99 & UP
- Spare Parts® Embellishments by the Paper Studio™ CHOOSE FROM HUNDREDS OF SHADES, BOTTLE CAPS, FLOWERS & OTHER DECORATIVE ITEMS
- Stickers by Sticks®, Thickies™, Remarks & Moments™ CHOOSE FROM OVER 150 STYLES
- Single Sheet Paper CHOOSE FROM PRINTED, CARDBOARD, YELLUM & SPECIALTY PAPERS CHOOSE FROM OVER 1100 STYLES DOES NOT INCLUDE ART DEPARTMENT

Poster Board

4/100 WHITE
2/100 COLORED & FLUORESCENT
DOES NOT INCLUDE GOLD OR SILVER

30% OFF

- Artist Sets ART WATERCOLOR, ACRYLIC & OIL 30% OFF ITEMS PRICED \$29.99 & UP
- Master's Touch® Oil Paint 4.87 50 ml 12.87 200 ml

Art Supplies

- Art Easels & Tables 30% OFF EASELS PRICED \$12.99 & UP
- Master's Touch® Art Canvas 30% OFF DOES NOT INCLUDE PROMOTIONAL 2-PACKS

Jewelry Making

Categories Listed

50% OFF

- Glass Pendants by Bead Treasures™
- Color Gallery by Bead Treasures™ 7" STRANDS OF FASHION GLASS BEADS
- On-A-Necklace™, Metal Beads & Metal Gallery DOES NOT INCLUDE STERLING SILVER
- Brilliance by Bead Treasures™ GLASS FACETED BEADS & FLAT-BACKED STONES
- Glass Beads by Bead Treasures™ INCLUDES 1/2 - 1 LB. TUBS
- Czech Glass Beads CHOOSE FROM SEED, BUGLE, FACETED & MIXED BEADS FROM THE CZECH REPUBLIC

Home Decor Fabric

CHOOSE FROM PRINTS, SOLIDS & SHEERS ALWAYS

30% OFF

THE MARKED PRICE

- Home Decor & Apparel Trim By The Yard 30% OFF

Fashion Fabric

- Warm & Natural® or Warm & White® Batting by Warm® Products 90" WIDE 8.99 /YD.
- Simplicity® Patterns LIMIT 10 PER CUSTOMER DOES NOT INCLUDE NEW LOOK® OR ITS 50 EASY PATTERNS 99¢
- Fleece CHOOSE FROM PRINTS, SOLIDS, MICROFIBER & NO-SEW FLEECE KITS ALWAYS 30% OFF THE MARKED PRICE
- Calico Prints & Solids INCLUDES APPAREL PRINTS ALWAYS 30% OFF THE MARKED PRICE

ACHIEVERS

Six Garden City residents were among the top students at the University of Detroit Mercy who made the Fall Dean's List. They are:

• **Kassandra Loftis**, who is pursuing a degree from the McAuley School of Nursing.

• **John McNally**, who is pursuing a degree from the College of Engineering and Science.

• **Travis Schoenfeldt**, who is pursuing a degree from the McAuley School of Nursing.

• **John Haddad**, who is pursuing a degree from the College of Liberal

Arts and Education.

• **Allison Chiti**, who is pursuing a degree from the McAuley School of Nursing.

• **Geri Gabrielson**, who is pursuing a degree from the McAuley School of Nursing.

Leonard Stephenson of Garden City was among the more than 2,100 candidates for degrees to graduate from The University of Toledo during Fall 2012 commencement ceremonies. He received a bachelor of science degree in nursing.

Memorial honors Wayne County first responders

Wayne County Executive Robert Ficano will announce plans for a First Responders Memorial to be built in Hines Park.

The memorial will honor fallen First Responders of Fire/EMS and Police Departments within Wayne County. It is slated to be completed in September.

The memorial will be located at the corner of Hines Drive and Haggerty Road in Plymouth

Township. The drawings will be unveiled as part of a Feb. 5 breakfast announcement at the Warren Valley Banquet Center in Dearborn Heights. Attendees will include Wayne County commissioners, mayors, fire/EMS, police chiefs and their union representatives.

The program starts at 9 a.m.. Warren Valley Banquet Center is located at 26116 W. Warren in Dearborn Heights.

HOBBY LOBBY

STORE HOURS: 9-8 MONDAY-SATURDAY • CLOSED SUNDAY

Follow us on: YouTube, Facebook, Twitter, Instagram, Pinterest, LinkedIn, Google+, RSS

www.hobbylobby.com

PRICES GOOD IN STORES ONLY FEBRUARY 4 THROUGH FEBRUARY 9, 2013. SALES SUBJECT TO SUPPLY IN STOCK. SELECTION MAY VARY BY STORE. THIS AD DOES NOT APPLY TO PREVIOUSLY REDUCED ITEMS - SALE GREENS NOT AVAILABLE ONLINE

Canton

Ford Road at Lilley, west of Ikea

734-983-9142

HOBBY LOBBY

COUPON FOR IN-STORE OR ONLINE USE

40% OFF

One Item at Regular Price

Valid through February 9, 2013

Offer good for one item at regular price only. One coupon per customer per day. Must present coupon at time of purchase. Excludes all custom orders, labor, gift cards & special orders. Includes all items in store. A single cut of fabric or item by the yard equals one item. Online items & items on special are limited to 10 per single cut. Cash Value 1/10¢

Judge delays trial of parents charged in death of infant

By LeAnne Rogers
Staff Writer

The trial of a couple charged with abusing and killing their infant son has been adjourned.

An evidentiary hearing has been scheduled for Wednesday, Feb. 13, in Wayne County Circuit Court to hear from expert witnesses on whether Nicole Roberts was competent to waive her Miranda rights when giving a statement to police.

Roberts, 19, of Westland, and Antonio Brandon, 23, of Inkster, are charged with killing their son Kayden Brandon, 2½ months old, and abusing his twin brother Cameron.

This will be the second time Roberts' attorney has used an expert in an attempt to have Roberts' statement found inadmissible based on her lack of competency. During testimony at the preliminary examination in Westland 18th District Court, the prosecution won that battle of the expert witnesses — the prosecution witness testifying that Roberts was competent.

A new trial date has not yet been set for the pair, who have been jailed in lieu of bond since being arrested shortly after Kayden died early Dec. 5, 2011.

Brandon is charged with first-degree murder and child abuse. Roberts is

charged with involuntary manslaughter and child abuse — that she was aware of the abuse and allowed it to continue.

The death of Kayden, who weighed 10 pounds, was ruled a homicide with asphyxiation and blunt force trauma as the causes. Testimony from the Wayne County medical examiner found the infant had a range of fresh and healing injuries, including deep tissue bleeding in his arms and neck muscles, broken ribs and bleeding in his chest cavity.

The autopsy found Kayden had bruises and fingernail abrasions on his face that would be consistent with an adult hand being placed over his mouth and nose, suffocating him.

Brandon and Roberts told police that they would place a hand over the face of Kayden, as well as his twin Cameron, when the baby cried. Once the baby crying stopped, the couple told police Brandon would bite the baby to startle him into breathing again.

A second Westland couple, Joshua Wilson and Kelli Worth-McBride, both 21, are jailed awaiting trial on charges of abusing and murdering their 3-month old son Joshua Wilson Jr., who died Dec. 19.

rogers@hometownlife.com | (313) 222-5428 | Twitter: @LRogersObserver

Westland city officials turned out for the ribbon cutting ceremony at the Bargain Club, one of several new businesses to open in 2012.

Major projects spur economic growth in Westland in 2012

On the heels of major projects completed in 2011, Westland has steadily gained momentum, continuing to enhance the lives of residents through economic growth and vitality, said Westland Mayor William Wild.

In a year that saw the opening of the MJR Grand Cinema 16, a \$15 million investment, as well as the \$13 million to construct the Universal Learning Academy, Wild said Westland has enjoyed tremendous progression since.

The pace continued in 2012, as more than 50 new businesses opened their doors, relocated and experienced extensive makeovers. According to city reports, it is estimated that more than 500,000 square feet of vacant space in Westland was filled last year. Residents witnessed multiple businesses, including the Westland Char House, Jumparooz, Bargain Club and DDI, take over vacant space that at one time were eyesores.

The McDonalds Corporation invested \$350,000 into their location at Warren and Wayne roads in the heart of Westland's Shop and Dine district, making complete interi-

or and exterior renovations to the building.

Last year also saw the approval of two Tim Horton's one of which took advantage of the city's Brownfield redevelopment plan, which reimburses the developer for allowable expenses under the Brownfield Act.

"We made a lot of progress over the last few years in continuing the growth and development of the City by marketing the city and attracting new businesses," said Economic Development Director Lori Fodale. "The \$15 million MJR investment really got the momentum started and we haven't slowed down since."

Attracting business

Looking ahead, Westland continues to attract new businesses and areas for growth and development. With the recent purchases of two of the city's longtime vacant and largest buildings, the 46,140-square foot JoAnn Fabrics & Crafts and the 99,774-square foot Value City, the city looks to continue its revitalization through the excitement of these major projects that lie ahead, creating jobs during the construction pro-

cess and adding to the overall strength of the city's commercial district.

Continuing the trend, it was recently announced that the Red Lobster Corporation will invest \$200,000 in a complete exterior renovation for their landmark location on Wayne Road.

One of the largest projects undertaken in 2012 was the redevelopment of the Sam's Club building on Cowan. After closing its doors over 10 years ago, the building remained vacant. However, it was recently purchased by Dynamic Diagnostics, a Michigan based medical supply company, and is currently investing over \$2 million to reopen as a medical building, where the company will warehouse, distribute and retail various medical supplies and equipment.

"As mayor, I am very pleased with the amazing resurgence of our All American City through economic growth," Wild said. "We are known as a business friendly community and our talented staff will continue to build relationships with potential commercial investors and seek new ways and strategies in further contributing to the overall growth of our community."

Circuit City

And 2012 ended with quite a bang for Westland, with the city announcing its purchase of the vacant 64,000-square-foot Circuit City building, located on Warren Road near Central City Parkway, and unveiling plans to invest in a comprehensive revitalization of the building, retrofitting it to create a new modern, energy efficient City Hall.

As the New Year gets underway and future plans around the city continue to be made, local developers continue to show interest in investing in the Westland market.

The Lormax Stern Development Company has invested in property in Westland for more than 20 years and plans to continue.

"When you invest in the City of Westland, they become your teammate and advocate for the development or redevelopment of your property," said CEO Daniel Stern. "Westland's staff is active in trying to help find tenants for your property, the planning and approval process is streamlined with a professional and knowledgeable staff and they realize what it takes in today's market to attract economic development to the city."

WAYNE-WESTLAND RECREATION

Kids Zone

For those taking a class or working out at the Wayne Community Center, there is a special offer for using the Kids Zone, which serves youngsters from walking toddlers up to age 9.

Wayne and Westland residents can now pay \$10 per child for unlimited Kids Zone visits. The cost is \$15 for non-residents. One-time visits are \$3.

The Kids Zone is an interactive area that includes a soft play area, a five-sport play station and other activities. The Kids Zone is open 4-7 p.m. Monday through Friday and 8:30-11:30 a.m. Saturday.

Hockey Day

Hockey Day in Mich-

igan comes to the Mike Modano Ice Arena Saturday, Feb. 16.

The events include:

- A Power Skating Clinic 12:30-1:20 p.m. for Mini, Mite and Pee Wee. The cost is \$15 per skater. Preregistration is required.

- Open Skate 1:30-3:20 p.m. Wear a hockey jersey and get \$1 off admission.

- Skills Competition 3:30-5:30 p.m. for Mini, Mite and Bantam. The cost is \$10 per skater for three events.

For more information, call (734) 729-4560.

Tickets are also on sale for this year's rematch of the Wild Wings and the Detroit Red Wings Alumni to be played Friday, March 1, at Mike Modano.

CITY OF GARDEN CITY NOTICE OF PUBLIC HEARING February 11, 2013

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, February 11, 2013 at 6:58 p.m. regarding an ordinance to amend the official zoning map of the City of Garden City.

PROPOSED ORDINANCE

AN ORDINANCE TO CONDITIONALLY AMEND THE OFFICIAL ZONING MAP OF THE CITY OF GARDEN CITY. THE ORDINANCE INVOLVES THE CONDITIONAL REZONING CLASSIFICATION FOR A PROPERTY LOCATED ON THE SOUTH SIDE OF FORD ROAD BETWEEN SHOTKA AND DILLON, PARCEL ID 35-017-01-0379-000, MORE COMMONLY KNOWN AS 30759 FORD ROAD.

WHEREAS, the Michigan Zoning Enabling Act, P.A. 110 of 2006, as amended, authorizes a City Council to adopt and amend zoning ordinances that regulate the public health, safety and general welfare of persons and property; and

WHEREAS, the Planning Commission of Garden City held a public hearing on January 10, 2013 to consider a conditional amendment to the Zoning Map of Garden City.

WHEREAS, the applicant has offered a conditional rezoning agreement which states the conditions upon which the conditional amendment to the zoning map was considered.

WHEREAS, the Planning Commission transmitted a summary of the comments received at the public hearing and its recommendation of approval to the City Council; and

WHEREAS, the City Council has determined at its meeting of _____ that enacting said Zoning Ordinance map amendment is in the best interests of the public health, safety and welfare of the City residents:

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 THE PROPERTY KNOWN AS PARCEL ID 35-017-01-0379-000, MORE COMMONLY KNOWN AS 30759 FORD ROAD SHALL BE CONDITIONALLY REZONED FROM C-2, COMMUNITY BUSINESS TO C-3, GENERAL BUSINESS.

FURTHERMORE, THE CITY CLERK AND MAYOR ARE AUTHORIZED TO EXECUTE THE CONDITIONAL REZONING AGREEMENT.

REPEAL:

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

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.

RANDY WALKER, Mayor
ALLYSON M. BETTIS,
Treasurer, City Clerk

Wayne-Westland Community Schools Westland, Michigan 48185

ADVERTISEMENT FOR BIDS

Sealed bids for Wayne-Westland Community Schools' will be received for:

Parking Lot Projects @ Adams Upper Elementary School & Stottlemeyer Early Childhood Center
Roofing Projects @ Franklin Middle School and Respite Center
HVAC Insulation Replacement at John Glenn High School

Bid proposals will be received at the office of Dr. David Kaumeier, Senior Executive Director / Business & Operations, Wayne Westland Community Schools, 36745 Marquette, Westland, Michigan 48185, until 1:30 P.M. local time on Tuesday, February 26, 2013 at which time they will be opened and read publicly at Wayne-Westland Community School Board of Education Office, located at 36745 Marquette, Westland, MI 48185.

Bids received after this time and date will not be considered.

Faxed proposals will not be accepted.

This Bid Package will consist of a separate sealed bid for the following Bid Divisions:

102 Earthwork / Site Utilities / Asphalt Paving / Site Concrete
109 Roofing / Sheetmetal
142A HVAC Insulation

Bidding documents prepared by TMP Architecture, Inc. will be available for public inspection at the office of the Construction Manager, McCarthy & Smith, Inc., 24317 Indoplex Circle, Farmington Hills, MI 48335; the Dodge Plan Room, CAM, Reed, and Builders Exchange, Lansing.

Bidders may obtain one (1) set of bidding documents, beginning on Tuesday, February 4, 2013 by contacting the Construction Manager, McCarthy & Smith, Inc., at (248) 427-8400. Additional plans may be ordered and purchased directly from ARC/Dunn Blue Reprographics Technology, (248) 288-5600. Bids are to be submitted in a sealed envelope supplied by the Construction Manager, McCarthy & Smith, Inc. The bid division(s) being bid is/are to be identified on the outside of the envelope.

There will be a pre-bid meeting held on Wednesday, February 13, 2013 at 10:00 a.m. at Wayne-Westland Community School Board of Education Office, located at 36745 Marquette, Westland, Michigan 48185. The purpose of the meeting will be to review the projects, schedule and to answer any questions that bidders may have.

A sworn and notarized statement disclosing any familial relationship existing between the bidder and any member of the school board, school superintendents, or chief executive must accompany each bid. The Board of Education will not accept a bid that does not include this statement. This statement is on the proposal execution form.

All bids shall be accompanied by a Bid Security, in either the form of a bid bond or certified bank check, in the amount of five (5) percent of the amount of the bid, payable to Wayne-Westland Community Schools, as a guarantee that if the proposal is accepted, the bidder will execute the contract and file the required bonds within ten (10) days after notice of award of contract.

If awarded a contract, the successful bidder may be required to furnish a Performance Bond and Labor and Material Payment Bond in the amount of 100% of the contract price.

Wayne-Westland Community Schools reserves the right to reject any or all bids received and to waive any informalities and irregularities in the bidding, and accept a bid other than the lowest bid.

This project is to be bid at the prevailing wage rate.

Players present parody of Shakespeare's works

Dave Durham of Garden City rehearses a scene from the Spotlight Players' upcoming production of "The Complete Works of Shakespeare (abridged)." *(Photo by [unreadable])*

Whatever your feelings are about Shakespeare, you can enjoy a good laugh with Spotlight Players production of *The Complete Works of William Shakespeare (abridged)* weekends Friday, Feb. 15, through Sunday, Feb. 24, at Village Theater at Cherry Hill in Canton.

The production is a parody of the plays written by William Shakespeare, all of them. The actors, including Dave Durham of Garden City, are using their real names and play themselves with created personalities rather than certain characters.

The fourth wall also is nonexistent during the performances, with the actors speaking directly to the audience during much of the play, and some scenes involve audience participation.

"We intend to take the audience on a merry romp through all of Shakespeare's tragedies, comedies and history plays," said director Shannon McNutt. "This show may not elevate Shakespeare to the point where every hotel room has a copy of *The Complete Works of William Shakespeare* but it is a dizzy, affectionate mocking of the world's best-known playwright, peppered to great effect with pop-culture references and local jokes."

McNutt, an English and drama teacher with the Plymouth-Canton Community Schools has had acquaintances tell her that Shakespeare wasn't their thing. It's boring and hard to understand the language.

"I wanted to direct this show because it is

such an irreverent romp through the Bard's plays and it is so funny," she said. "I love the improvisational aspect to it - the show is never the same twice. I also love ensemble shows, where everyone has the chance to shine. It is a very collaborative experience."

The cast includes Dave Durham of Garden City, Bethany Basanese, Tim Chanko, Tommy Fafalios, Julie Franklin, Hannah Sayre Fox and Kyle Kimlick from the Plymouth-Canton area and Leanne Young of South Lyon. Judy Cannizzaro is the producer.

The play will be presented at 6 p.m. Fridays, Feb. 15 and 22, at 2 and 8 p.m. Saturdays, Feb. 16 and 23, and 2 p.m. Sundays, Feb. 17 and 24. Tickets are \$15 for adults, \$13 for seniors

and students under age 19. Group rates are also available. Tickets are available in advance by calling (734) 394-5300 or (734) 394-5460 or online at www.spotlightplayers-mi.org.

They also can be purchased at The Summit on the Park in Canton or at the door. The box office opens one hour prior to show time.

All performances are at The Village Theater at Cherry Hill, 50400 Cherry Hill, west of Derrinton, Canton. Formerly the Plymouth Theater Guild, Spotlight Players is a non-profit 501(c)(3) organization and has been part of the community for 69 years. For more information about the Spotlight Players, call at (734) 480-4945 or visit www.spotlightplayers-mi.org.

GARDEN CLIPPINGS

Founder's Day

The Garden City PTA Council will celebrate all things PTA with its Founders Day Dinner 6 p.m. Wednesday, Feb. 6, at Roma Banquets on Cherry Hill, east of Venoy.

The party will feature dinner and entertainment as well as celebrate the history of PTA, honor outstanding local volunteers, announce the Educator of the Year and raise funds for college scholarships. There also will be a "serious" competition between the high school and middle school PTSAs and Garden City Elementary PTA buildings and Garden City's own PTA Idol. Members of the GCPS staff will be singing and competing for the title.

Tickets are \$20 each and must be purchased in advance at the school buildings.

Scrapbooking

St. Raphael Catholic School will hold a 12-hour scrapbooking fund-raiser 8:30 a.m. to 8:30 p.m. Saturday, Feb. 9, in the Activities Building, 31500 Beechwood, Garden City. All proceeds from the second annual 12-hour crop will go directly to the school. Bring your pictures, scrapbook/stamping supplies, they'll supply a light breakfast, lunch, dinner, snacks, and beverages. Vendors will be available with scrapbooking and stamping items available for purchase. There also will be items raffled off. The cost is \$35 per person for full day, \$25 per person for a half day.

The deadline to register is Feb. 2. Call Carrol Muglia at (734) 751-4776.

Project Graduation

Garden City High School Project Graduation 2013 is holding a trip to Greektown Saturday, March 16.

Group 1 will depart from the Garden City High School parking lot

at 2 p.m. and leave Greektown at 7:30 p.m. Group 2 will leave for Detroit at 3 p.m. and leave Greektown at 8:30 p.m.

The fund-raiser is for anyone age 21 and older with valid ID. It costs \$25 per person and includes \$20 of Casino play and round trip transportation.

For more information about Project Graduation, contact Carolyn Burek at (734) 891-5243 or at Carolyn_burek@hotmail.com or Dawn Gabrielson at dawn.gabrielson@comcast.net.

CPL course

Guardian Martial Arts and Fitness will be hosting a one-day CPL certification course (formerly known as CCW) on Saturday, Feb. 9.

The course will run from 8 a.m. to 5 p.m. The cost for the CPL Certification is \$135. Reservations and a \$50 deposit are required. Participants can use their firearm or one can be rented for \$10. The course topics include home security, firearm safety, legal requirements and range practice.

Contact GMA at (734) 266-0565 to reserve a space or for more information.

Preschool signup

Garden City Preschool is currently taking names of students for fall enrollment. The tuition-based program will begin registration in March.

Call Lisa Mays or Sonya Griwick at (734) 762-8440 for more information and to get on the preschool's mailing list.

Zumba class

Zumba fitness is back at Merriman Road Baptist Church, on Merriman just south of Ford, Garden City. The class is for women age 18 and older. Class time is 8-9 p.m. with registration beginning at 7:30 p.m.

Sponsored by the Girlfriends of Grace Ministry at Merriman Road Baptist Church, the class will be held on Thursdays

at the church. Donations will be taken at the door to cover the cost of the instructor.

For more information, call (734) 421-0472.

Tutoring

Members of the Key Club are once again offering tutoring 3:30-4:40 p.m. Wednesdays.

Any middle school and elementary students can get some much-needed help with their studies at tutoring, offered 3:30-4:30 p.m. Wednesday in Room 118 at Garden City High School, 6500 Middlebelt.

For more information, contact Myrna Hathaway at the high school at (734) 762-8350 or at hathawm@gardencityschools.com.

Pet-a-Pet

Pet-A-Pet, Inc. is looking for enthusiastic, friendly pets and their owners to visit facilities one hour a month at the Garden City Hospital Rehab. Pets must be up to date with vaccinations, proof required. Visits are at 3:30 p.m. the second and fourth Thursday of the month.

Call Mickie Hickey at (734) 522-0036 for more information or to sign up.

Community Chat

Please join host Kerry Partin and his co-hosts every Thursday night at 9 p.m. It's the Internet talk show dedicated to the residents and businesses of Garden City and the surrounding communities. Share your events, fundraisers and comments with other listeners.

Call-in live at 724-444-7444 enter call ID 82757#, or visit us in our chat room at <http://talkshoe.com/tc/82757>. Either way we look forward to hearing from you. Contact us at gccommunitychat@gmail.com.

Children and Substance Abuse: Alcohol, tobacco, other drugs?

By Dr. Stanley Szcotka
Guest Columnist

What, as parents, do we want our children to take away from their exposure to substance use? And are we modeling behavior that is consistent with this message? Furthermore, what have we imparted to our children about substance use through candid discussion with them or through their observation of us? And what is their current appreciation and opinion about substance use?

Dr. Stanley Szcotka

Firstly, if a parent suspects that their child may be experimenting with substances, this suspicion is reason enough for further intervention. By and large parents fail to trust their instincts and perhaps are looking for a reason to quell their suspicions. Ask questions and bring this issue to the light of day amongst family members, friends, and parents of your children's friends. Secrecy is a major factor in the development of substance use problems and the maintenance of harmful use. However, challenging and sticky this issue can be for a parent, if there are concerns, there is work to do.

For the purposes of this article the generic term "substances" to refer to alcohol, tobacco, caffeine and other street or prescription drugs. This is not to de-emphasize the criminality associated with some substances over others, but to encourage gener-

al thought about the issue of substance consumption and how we teach and protect our children about the substance use and related risks. This is also not designed to be an article that reviews the dangers and risks associated with substance use and/or abuse.

Let's face it, these substances are not vitamins or health food, and they are dangerous, but they are also prevalent in our households, families and communities, and readily available if sought. This article encourages parents to review the intended parental message associated with substance use and possibly even review the motives and management of personal use as a means to improve the parental power while managing of children's substance use awareness and later management success.

It is important to acknowledge that most, if not all, children will be exposed to substance use during their school-aged years. Local survey results concur with national research and trends which point to children's first exposure to personally knowing someone who uses substances for recreational purposes occurs in the middle school years; exposure and frequency of contact increases through secondary education.

It is also somewhat awkward and potentially humbling to recognize that most people use substances to alter or enhance the way they feel, or perhaps make or allow them to feel different or better. The use of substances for "altering-purposes" does not necessitate that

one dislikes how they naturally feel, but the honest goal of substance use is to create an effect that is not experienced without the substance. Parents often seem to shy away from this insight and/or justify their own substance use as a privilege of age, which children have yet to be offered.

And it is these same children who are expected to delay use of substances until they are of age, respective to legal substances, and delay forever use of non-legal substances. The delay of non-legal substances exposure, in particular marijuana, may be increasingly difficult due to the frequency of contact, awareness of casual use, and the blended medical marijuana trend to which communities and children are exposed.

Children are forming impressions about these tricky issues all the time and have unprecedented independent access and exposure to information (and even some substances). As children are persistently revising their knowledge about substance use through experiences with social media, friends, music, TV, movies, etc., parents, too, ought to frequently and persistently review with children the message that they wish to impart to their children and seek clarity from them beyond the often too simple assumed compliance with parental prohibition.

Dr. Stanley Szcotka is a clinical psychologist, licensed counselor and school counselor currently working as director of Student Services for the Garden City Public Schools.

35th Model Car and Toy Fair

presented by
Southeast Michigan Modelers

New Location! **Players Hall**
7160 Highland Rd. (M-59), Waterford, MI 48327

- Model Cars • Promos • Model Kits • Automotive Literature • Collector Toys • Die Cast Toys • Slot Cars • Pressed Steel Toys
- Resin Model Kits • Door Prizes • Separate Door Prizes for Vendors
- Eight and Twelve Foot Table available

Sunday, February 10, 2013

Time: 8:30 a.m.-1:30 p.m.
Admission \$5.00 Children under 12 Free

For Show Info Call
248-684-5636

Model Contest is
"People's Choice"
Judging.
\$3.00 Fee Per Entry

Model Contest
Hosted by
Carlton Hobbies
8194 Cooley Lake Road
White Lake, MI 48386-1309
Phone: 248-360-4910

A portion of the profits from this show will be used to support the Youth Scholarship fund of the Michigan Society Sons of the American Revolution.
No smoking or alcoholic beverages allowed in the show area.

Arthritis Today

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

KNEE INJURIES

Falls don't always end in fractures. However, injury can occur; the knee being an excellent example. A slip that ends with a person slamming one or both knees to the floor, often results in a swollen, fluid filled knee.

The sudden presence of fluid in the knee is cause enough for pain; if the person injured is elderly and on a blood thinner the chances for an incapacitating injury are greater. Elderly bones and joints are fragile by way of age alone. If the person is also on blood thinners, then the chance that bleeding will occur in the traumatized joint is heightened.

A doctor can distinguish bleeding into the knee from an attack of trauma induced gout. Both bleeding into the knee and gout crystals precipitating in the joint can cause acute swelling and marked pain. However, in a bleed, the person will note relief by lying down or sitting with the swollen leg up. In gout, no position of the leg or body relieves the pain.

The only way to stop the pain when bleeding is the cause is to remove the blood from the knee, that is, aspirate the joint. Similar treatment will work in cases of gout, but other approaches such as steroid or non-steroidal medication are applicable.

Doctors are careful before ascribing a fall to imbalance or worn stairs. X-rays intended to evaluate a leg for fracture will often reveal a knee with advanced osteoarthritis. While many patients may be able to ignore the pain of arthritis, few can overcome the instability and sudden give-way weakness that accompanies knee osteoarthritis and can cause an unexpected fall.

02876-0027

February Toy Favorites!

save **15%** playmobil Schleich ALEX Corolle Ravensburger WOW DOLL SHOP

On 1000s of Top Name Toys!

Sale Info & Details At DollHospital.com
3947 W. 12 Mile, Berkley 248-543-3115 Mon-Sat 10-5:30, Thu 10-8:30

Hollywood Casino • Toledo, OH

DAY TRIP

Sun., Feb. 17, 2013

Cost: \$30 per person
Includes Round trip transportation by deluxe motor coach

Receive:
Casino package includes \$5 in game credits

Depart:
Garden City - Kmart 8:00 am
Livonia - Target 8:20 am
Limited Seating

Reservations required...call:
1-888-396-9580

North Country Tours L.L.C. • Lake City, MI 49651 • www.nctbus.com

AROUND WAYNE AND WESTLAND

Tax assistance

The AARP Tax Assistance is available Wednesdays Feb. 6 through April 3 by appointment only at the Wayne Community Center, 4635 Howe, at Annapolis, in Wayne.

There is no age or residency restrictions. Clients must file basic/simple forms only to have preparations done at this site. All taxes will be electronically filed. For appointments, call (734) 721-7460.

The Westland Friendship Center, 1119 Newburgh Road, Westland, is now taking appointments for 2012 Income Tax Preparation for all Westland residents. For more information or to make an appointment, call (734) 722-7628.

Beginner's Tai Chi

Beginner's Tai Chi will be offered at 9 a.m., beginning Tuesday, Feb. 12, at the Wayne Community Center, 4635 Howe, at Annapolis, in Wayne.

Tai Chi has shown to be a weight-bearing exercise that improves balance, memory and overall health. The 10-week session costs \$65. Stop by and view the first class and speak with the certified instructor prior to registering.

Visit the Wayne Senior Services Office or call (734) 721-7460 for more information.

Garden programs

Master Gardener Association of Western Wayne County will present three programs on trees and gardening in February at the Wayne County Extension Center, 5454 Venoy, south of Van Born, Wayne.

Explore the world of fairy gardens at a program at 7 p.m. Tuesday, Feb. 5. The presentation will include their history and popularity and learn how to create your own fairy garden in a program

presented by Pat Mann of the Greenfield Village Herb Association.

MGWWC also is offering "Heirloom Tomatoes from Seeds to Sauce," on Tuesday, Feb. 12, Pruning Trees and Ornamental Shrubs on Tuesday, Feb. 19, and Outdoor and Garden Photography on Tuesday, Feb. 26.

Heirloom tomato aficionado Paul Rodman will expand participants' knowledge of tomato seed selection and growing techniques, as well as share some of his tomato recipes. Roy Prentice, farm manager of Michigan State University Tollgate Farm, will teach the secrets of successful pruning, for health, form and improved vigor. Bob Bransky, photographer and Master Gardener, will provide tips on how to capture the beauty of nature, learn how to take outstanding pictures, including camera basics.

Each of the programs cost \$10. To sign up, go online to the Master Gardener website at www.MGWWC.org. For more information, call (313) 719-1181.

Ice skating

Looking for something to do on a Friday evening? Stop by the Mike Modano Ice Arena in Westland for Glow Skate 8-9:20 p.m. Fridays. Get a Glow Skate punch card. Skate five times and the sixth is free.

The arena also offers open skate 1:30-3:20 p.m. Saturdays. The cost is \$4 for resident youth, \$5 for resident adults. Non-resident charges are \$4.50 for youth and \$5.50 for adults. Skate rental is \$3 for residents and \$3.50 for non-residents.

The arena is at 6210 Wildwood, Westland. For more information, call (734) 729-4560.

Open skate at the Wayne

Ice Arena is 10-11:20 a.m. and 2-2:50 p.m. Monday and Friday, 10-11:120 a.m. Tuesday and Thursday (for parent and children age 6 and under), 5:30-6:50 p.m. Saturday and 3:30-4:50 Sunday.

Fees are \$3 for resident children and seniors and \$3.25 for resident adults. Non-resident charges are \$5 for children and \$6 for adults. Children age 3 and under are free.

The community center is at 4635 Howe, Wayne. For more information, call (734) 721-7400.

Valentine Brunch

The Women's Auxiliary American Legion Post 32 will hold a Valentine Brunch fund-raiser for nurse's scholarship 10 a.m. to 1 p.m. Sunday, Feb. 10, at the post at 9318 Newburgh, north of Joy, in Livonia.

The cost is \$10 for adults and \$5 for children. The menu includes waffles, sausage, scrambled eggs, made-to-order omelets, biscuits and gravy, coffee cake, fresh fruit, orange and tomato juices and coffee. There also will be basket and 50-50 raffles.

For more information, call (734) 427-5630.

Toastmasters

The Westland Easytalkers Toastmasters Club is now meeting at the Westland Friendship Center, 1119 N. Newburgh, south of Ford Road, Westland.

Toastmasters is a world leader dedicated to helping people develop their public speaking and leadership skills, in a mutually helpful and friendly atmosphere.

Westland Easytalkers meets 7-8:30 p.m. every Thursday. For information, call Luddie at (734) 414-0034 or Curt at (734) 525-8445 or go online to westlandeasytalkers.toastmastersclubs.org/.

PHOTOS BY JOHN STORMZAND | STAFF PHOTOGRAPHER
Conyell Moore (center) delivers a batch of pancakes with a smile on his face and Meerah Atallah is right behind him.

Pancake Nation: Breakfast event to benefit Beaumont kids

By Sandra Armbruster
Staff Writer

Khaled Ahmmad isn't sure just how many pancakes are served each week at the IHOP on Woodward in Royal Oak. But he is sure about two things.

First, "I can't even imagine. It's really a big number," he said of the amount served. That stands to reason, since IHOP stands for the International House of Pancakes.

And second, the restaurant is going to be serving a whole lot more, come Tuesday. That's because IHOP is once again celebrating National Pancake Day by offering a free, short stack of buttermilk pancakes.

Can't beat that price, but IHOP — and Beaumont's Children's Hospital in Royal Oak and the Children's Miracle Network — are hoping that diners will respond by make a donation.

This is IHOP's eighth annual National Pancake Day, and it is IHOP's largest philanthropic event of the year. There are 10 participating locations in Southeast Michigan including: Bloomfield Hills, Brighton, Dearborn Heights, Detroit, Livonia, Roseville, Royal Oak, Sterling Heights, Woodhaven and Ypsilanti.

IHOP is offering guests IHOP's signature buttermilk pancakes from 7 a.m. to 10 p.m.

Donations are voluntary and all the money collected stays for local use. The donations are used to help purchase vital medical equipment

Jorje Ramirez is the man behind the scenes making pancakes. He'll be extra busy on Tuesday, National Pancake Day.

that provide life-saving procedures for more than 100,000 sick and injured children treated at Beaumont each year, according to Beaumont Hospital.

"IHOP has been a strong partner of Beaumont Children's Hospital and Children's Miracle Network for the past several years," said Matthew Romkey, associate director, Children's Miracle Network Hospitals at Beaumont Health System. "Their efforts, along with those of their customers, make National Pancake Day very special for the children and families of Beaumont Children's Hospital."

The Royal Oak IHOP has been around since before Ahmmad arrived there in 1993. The restaurant, which is open 24/7, employs 40 people, he said.

What makes a good pancake? Ahmmad said it is eggs, flour water and vegetable oil. But for those who want to dress it up a bit, Ahmmad points out there are special toppings and cheese fillings, along with straw-

berry and blueberry syrups.

Guests visiting participating IHOP restaurants between now and National Pancake Day will have the option to purchase CMN "Miracle Balloons" for \$1 and \$5 each. All of the proceeds from balloon sales are also designated for Children's Miracle Network Hospitals. IHOP patrons buying \$5 miracle balloons will receive a \$5 discount coupon that can be credited toward their next IHOP visit.

Ahmmad expects that, if this Tuesday is a repeat of past events, "There will be a lot of people. The line will be out the door."

And what will people get along with their pancakes? "A great experience and a great smile," he said.

For more information on National Pancake Day, or to learn about Children's Miracle Network Hospitals and make an online donation, visit www.ihoppancakeday.com.

sarmbruster@hometownlife.com

OBSERVER & ECCENTRIC
hometownlife.com **MEDIA**
A GANNETT COMPANY

Surprising people all over town!

Fun and exciting contests and events week after week.

Look for contests in your local newspaper, Special Section Inserts and online...

GREAT PRIZES

GREAT FUN

You could win!

www.hometownlife.com

CITY OF WESTLAND

INVITATION TO BID

Sealed proposals will be received by the City of Westland Purchasing Division, 36601 Ford Road, Westland, Michigan 48185, on or before **February 18th, 2013 at 10:00 a.m.** (no exceptions will be made for late filings) for the following:

Street Sweeping Services

Complete specifications and pertinent information may be obtained from the Purchasing Office. The City of Westland reserves the right to reject any or all bids. 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.

Devin J. Adams
Controller

Publish: February 3, 2013

AT7794118-3x2.5

CITY OF WESTLAND ZONING BOARD OF APPEALS PUBLIC NOTICE

The following appeal will be heard at a public hearing to be held in the Council Chambers of Westland City Hall, 36601 Ford Road, Westland, MI on Wednesday, February 20, 2013 at 5:30 p.m. at which time comments may be directed to the Board during audience participation. If you wish to reply by mail, send your comments to the above address. All property owners whose names appear in our tax rolls located within 300' of this property are being notified pursuant to this statute.

Petition #2774-B. Lewis-841-849 N. Wayne Rd.
Req. for an 11' sign setback variance from Ord. 248 to relocate the existing free-standing sign 4' from the front lot line; whereas Sec. 15:6.3(b) requires a 15' minimum setback.

Petition #2775-West on West LLC, 1615 S. Merriman
Req. for a 15' sign setback variance from Ord. 248 to install a new free-standing sign at the front lot line; whereas Sec. 15:6.3(b) requires a 15' minimum setback.

Petition #2776-Harmon Sign/Hungry Howie's-1820 S. Newburgh
Req. for a prohibited sign variance from Ord. 248 to replace an existing roof mounted sign at the site; whereas Sec. 15:3.2(r) lists roof signs as prohibited.

Petition #2777-A. Dabish-Norwayne Shopping Center
Req. for a use variance from Ord. 248 to construct 8 residential loft units within the 2nd floor space of the shopping center building; whereas Sec. 9:4.1 does not list residential use as a permitted use within the CB-1 district.

Publish: February 3, 2013

AT7794103-3x4

A123 Systems now a subsidiary of largest Chinese auto supplier

by Ken Abramczyk
Staff Writer

A U.S. government committee on foreign investment has approved the sale of A123 Systems to China's largest auto supplier.

The Committee on Foreign Investment in the United States approved the sale Monday of the maker of lithium-iodide batteries to a U.S. unit of Wanxiang Group.

Wanxiang agreed last month to pay \$257 million for A123's automotive battery business and assets in a bankruptcy auction, beating out Johnson Controls.

A123 Systems announced Tuesday night on its website that A123 Systems LLC has been formed as a subsidiary of Wanxiang America Corporation and that it has acquired substantially all of the non-government business assets of A123 Systems, Inc. including A123's automotive, grid and commercial business assets, including technology, products, customer contracts and U.S. facilities in Michigan, Massachusetts and Missouri; its manufacturing operations in China; and its equity interest in Shanghai Advanced Traction Battery Systems Co., A123's joint venture with Shanghai Automotive.

A123's Ann Arbor-based government business, including contracts with the U.S. military, was excluded from the acquisition.

"We are excited to add A123 Systems to our growing portfolio of com-

panies as we continue to expand on our strategy of investing in the automotive and cleantech industries in the U.S.," said Pin Ni, president of Wanxiang America, in a prepared statement.

"A123 will continue to offer cutting-edge technology for vehicle electrification and grid-scale energy storage, strong manufacturing and systems engineering capabilities and a world-class R&D team. Wanxiang America will continue to foster the technologies A123 has worked so hard to develop, and we believe this combination positions A123 for long-term success. We'd also like to thank Dave Vieau (A123 CEO and president) for his years of dedication and service to A123."

A123 received federal grant

A123 opened in September 2010 on Six Mile Road, just west of I-275, in a 291,000-square-foot facility.

A123 Systems developed and manufactured advanced lithium ion batteries and battery systems for the transportation, electric grid services and commercial markets.

The opening day was heralded by many officials as the birth of a new era in new technology in the energy and auto industries. That opening came one year after A123 was awarded a \$249 million grant from the U.S. Department of Energy as part of the Ameri-

FILE PHOTO

A123 opened its Livonia plant located at Seven Mile and Haggerty in September 2010.

can Recovery and Reinvestment Act to ramp up U.S. manufacturing capabilities to meet an anticipated increasing demand for the technology. Media reports are indicating about half of that money was spent.

A123 filed for bankruptcy in October 2012. Last year the company had to replace battery modules and packs the company believed may have contained defective prismatic cells produced at A123's Livonia manufacturing facility.

In Tuesday's press release, A123 officials said A123 Systems LLC will leverage its industry-leading research and development capability to bring innovations at the chemistry, cell and system level to market while also ramping up manufacturing at its facilities in Michigan and Massachusetts to meet demand from customers in three core business areas: transportation, electric grid and lead-acid replacement.

The company also high-

lighted the following strategies:

- A123 Systems LLC will capitalize on the increasing market opportunity for its technology in low-voltage transportation applications, including start-stop microhybrid battery systems. The company is also "committed to continue executing on previously announced customer agreements" introducing next-generation vehicles to market, including the ActiveHybrid 3 and ActiveHybrid 5 HEVs from BMW, the Chevrolet Spark EV from General Motors, and the Roewe 550 plug-in HEV and Roewe E50 EV from Shanghai Automotive, China's largest automaker.

- The company will continue to focus on its mission to enable the transformation of energy production and delivery through its energy storage solutions and services that are designed to significantly improve the operational reliability, economic viability and efficiency of electric

power grids.

- It also will continue to service customers by supplying lithium ion batteries designed to deliver higher performance, longer life and lower total cost of ownership as compared with traditional battery chemistries for industrial, commercial and consumer applications.

In addition, A123 will continue operating its existing manufacturing facilities in China.

No discussion yet

Mayor Jack Kirksey said Tuesday he had not yet spoken with any officials from A123 Systems and what it meant for operations in Livonia. Kirksey had not seen the press release of the company's indication to "ramp up" manufacturing in Michigan.

The company received a 12-year tax abatement from the city, along with the federal and state grants. City Attorney Don Knapp inquired in early December whether any "triggering events" had occurred that would require A123 to pay back the abatement. That includes any relocation of operations, jobs, or activities, which results in the employment of less than 175 people.

The company did not remove any equipment from the facility, and has not terminated more than 209 employees in the last 90 days, according to the letter dated Dec. 13, 2012 written by Meg Brodrick, assistant general counsel at A123. "It currently employs well over

175 employees at the Livonia location," the letter states.

"They are still providing jobs and still making batteries," Kirksey said. A city official drove by A123 Systems last week and noted that the parking lot was full of cars, Kirksey said.

The sale and its approval drew a terse response from one Republican Congressman whose 11th Congressional district includes Livonia, western Wayne and a portion of Oakland County.

"This is a perfect example of why the federal government should not be in the business of picking economic winners and losers," said U.S. Rep. Kerry Bentivolio.

"It is appalling that a foreign company is going to benefit from millions of dollars of President Obama's stimulus money."

Bentivolio said that as a member of the House Committee on Oversight and Government Reform, he looked forward to investigating the matter further.

"Additionally, I will work with my colleagues to create common-sense legislation that prevents this from happening in the future," Bentivolio said. "My hope is that this technology is not just shipped to China and that the purchaser of A123 Systems continues to employ those who work in Livonia and the rest of the United States."

kabramcz@hometownlife.com
(313) 222-2591
Twitter: @KenAbramcz

Awrey Bakeries prepares for shutdown or sale of company

By Ken Abramczyk
Staff Writer

Diane Gabry wanted brownies and knew just where to go.

The Farmington Hills resident grew up in Livonia, not too far from Awrey Bakeries. "You could smell that bakery baking," Gabry said Friday. "It's been here forever. I've always tried to support them because it's always been about supporting local businesses."

But nostalgic trips by customers like Gabry might not be enough to save the bakery, which is preparing to shut down its Livonia facility barring a purchase by another buyer.

The bakery is continuing to prepare for an online auction Feb. 20-21, which would indicate that the company is planning to shut its doors. While those plans continue, the company is also talking to potential buyers, according to Dan West, president of the Livonia Chamber of Commerce.

Production also continued this last week. "There are still people working there and still producing product there," West said. Cars were parked Friday in the back lot, indicating that employees were still working there.

The company has been one of Livonia's signature businesses for many years on Farmington Road, after relocating from Detroit.

Mayor Jack Kirksey said Wednesday that Awrey had pulled permits for the auction. "All of it is moving forward," he said. Kirksey was not aware that any buyer had been found for the company.

Employees were notified in late November that Awrey could lay off about 200 workers — and possibly shut down — due to economic conditions unless a buyer or investor was found.

A letter was delivered to United Distributive Workers, Council 30. By federal law, Awrey must give workers — or their union representatives — at least 60 days notice. The company had 157 union employees and 46 non-union workers, according to a notice signed by Awrey CEO Bob Wallace. He had informed employees the bakery would "fully and permanently close" during a 14-day period between Jan. 27 and Feb. 9 unless a buyer or investor was found.

Wallace did not return a phone call Friday seeking comment on what was happening with the bak-

ery. Sources indicated that Wallace will not discuss any potential purchase of the company or shutdown of operations with the news media.

Awrey, a 102-year-old company, moved to Livonia from Detroit in 1967. Awrey Bakeries got its start in 1910 in the home of Fletcher and Elizabeth Awrey, who were living in Detroit after moving from Canada.

Awrey Bakeries makes a number of different items, including cakes, cookies, Danish pastries, doughnuts and croissants, which are used by restaurants, hotels, schools, hospitals and other institutional customers.

The Awrey family no longer owns the company, which was sold in 2005 to Hilco Equity of Chicago and Monomoy Capital to help the company emerge from Chapter 11 bankruptcy. In June 2009, Awrey's purchased Athens Elegant Dessert in Noblesville, Ind., which specializes in the company's cheesecake and high-end desserts.

The parking lot of the Awrey Bakeries retail

store continues to buzz with a steady stream of customers, who scurry from their cars in cold winter temperatures to purchase what might be their final cakes, brownies and muffins from the company.

On Friday, Noel Winger of Highland said he heard about the bakery's problems and wanted to stop to pick up something for his kids. He bought a carrot cake.

"It's a damn shame (if it closes)," Winger said. "It's just another icon that's going to shut down. It's going on all over the place here."

Delphine Stanisz of Livonia shook off the chill to return a shopping cart after she placed her purchases in her car. "It's just the memories, the memories," she said when asked why she was there. "I remember when they were on Tireman and going there to buy from them all these years. I loved everything there, their long Johns and their cakes."

Audreon Steagall of Redford said she would miss Awrey's. She, too,

remembers when the bakery was on Tireman in Detroit, as she lived not too far from it. "I would miss them because they have nice products. I don't know what is going to happen," Steagall said.

Julia Peronis of Livonia stopped there to buy some English muffins.

"I wanted to buy them to support Awrey's and keep it open," she said. She remained optimistic that a buyer could be found and a sale would go through to keep the business operating.

kabramcz@hometownlife.com
(313) 222-2591

WHY BE CATHOLIC?

The popular monthly series of personal stories and testimonies continues its 4th season with an exciting roster of new speakers, sure to bring rewarding new insights to your own faith life

Thursday, February 7th at 7 PM

Robin Beck

Former charismatic Baptist, trained life coach and author of "I Only Came for Ashes", Robin Beck, shares her spiritual journey from 30 years in an alternative lifestyle to full communion with the Catholic Church.

ALL ARE WELCOME!
No Charge, No Reservations

St. Michael the Archangel School
11311 Hubbard Rd.
(South of Plymouth Rd.) Livonia
734-261-1455 • www.livoniastmichael.org

CHECK US OUT DAILY ONLINE
hometownlife.com

Join us for a
Pre-Lenten Children's Concert
starring

~Rob Evans~

"The Donut Man"

Sunday, Feb. 10
1:30 pm

Admission at the Door
\$5 per Child or Adult
Children 3 Years & Under Free

Sacred Heart Banquet
& Conference Center
29125 Six Mile • Livonia
(Just E. of Middlebelt)
Info: (734) 522-3166

Affordable Homes • Wonderful Amenities

Now Leasing!

1,456 sq ft
3 bedroom and
2 bath homes only
\$799 month

All appliances
included, plus
your own
washer and
dryer!

1,088 sq ft
2 bedroom and
2 bath homes only
\$599 month

• We're Pet Friendly
• On-Site Customer Service

• Clubhouse &
Outdoor Pool

Move in for \$398 & FREE
rent until March 1, 2013*

*Qualified applicants only. Opportunity ends 3/1/13.

West Village Estates

7040 Shawnee Dr. • Romulus, MI 48174

888.419.2155

www.suncommunities.com

Spacious Home Sites • Convenient Location

Funerals Only Have to
Look Expensive

\$3,450⁰⁰

Complete

Including: Funeral Director, Staff, Embalming, Cosmetology, Full Preparation, 2 Day/4 Hour Use of Facilities, All Transportation, Hearse, Fine Metal Casket, Registry Book, Acknowledgement Cards, All Necessary Documentation, Death Certificates (3) and Chapel use with Organ.

We beat any genuine price quote
Free use of our banquet room for wake

Roger Husband/Director
Husband Family Funeral Home
2401 S. Wayne Road • Westland, MI 48186

734-331-3349

~Stop In for a Tour of Our Facility~

Yoga: promoting free flow of life force

Yoga ("union" in the Sanskrit language) originated in India more than 4000 years ago and has since spread to many other countries and been adopted by cultures around the world.

The practice of yoga promotes a union of the physical, mental and spiritual body. Yoga encompasses both meditation, which calms and focuses the mind, and a variety of physical practices, which help an individual to attain fitness, control, strength and awareness of the body. The goal of yoga is to promote the free flow of prana ("life force") throughout the body, similar to the concept of chi in Chinese medicine.

The library has a variety of books and vid-

eos related to yoga. For a basic introduction to yoga practice including full color photos of example yoga positions, check out *Yoga Mind & Body*, compiled by the Sivananda Yoga Vedanta Center. To learn more about the spiritual aspects of yoga, take a look at *Yoga & Ayurveda: Self-Healing and Self-Realization* by David Frawley. For more on the history of yoga practice in the United States, check

out *The Subtle Body: The Story of Yoga in America* by Stefanie Symon. Or follow along with yoga exercises in your own living room with one of our DVDs, like *Yoga for Families*.

If you are interested in trying yoga for the first time or would like some tips on how to deepen your practice, the library will be hosting Yoga for Beginners drop-in classes 10-11 a.m. Thursdays, Feb. 7, 14, 21 and 28, and 7-8 p.m. Tuesdays, March 5, 12 and 19 and April 2. Feel free to come by to learn the basics of yoga or pick up new pointers from an experienced instructor, Lois Gannon of evolve yoga studio.

If you'd like to learn more about the history, practice, and health ben-

efits of yoga, visit the library's website - www.westlandlibrary.org - give us a call at (734) 326-6123 or stop by the reference desk.

The William P. Faust Public Library of Westland is open 9 a.m. to 9 p.m. Tuesday-Thursday, 9 a.m. to 5 p.m. Friday-Saturday and closed Sunday-Monday.

HIGHLIGHTED ACTIVITIES

The Spirit of African American Artists: 7 p.m. Feb. 6

Join us for a special presentation from the Detroit Institute of Arts on the lives and times of influential African American artists from the late 19th century to the present day. Artists covered include Romare Bearden, Benny Andrews, Jacob Lawrence, as well as contemporary Detroit artists like Charles McGee. Everyone welcome.

Third and Fourth Grade Book Club: 7 p.m. Feb. 6

This month we are reading *Nim*. Nim is an adventurous girl who lives on a remote island with her scientist dad. She is confident and content in her tropical home. But, a series of mishaps puts Nim in serious danger and she is forced to rely on herself for survival. Join our discussion group as we explore Wendy Orr's exciting adventure story, *Nim's Island*.

Yoga for Beginners: 10

VOICES & VIEWS COMMENT ONLINE

hometownlife.com

a.m. Feb. 7

The Library welcomes back Lois Gannon of evolve yoga studio in Ypsilanti as she leads a beginning Hatha yoga class. Yoga mats will be provided, if you don't have one. Wear loose clothing. This is one of four morning classes in February. No reservation needed. Just drop in.

Drop-in and Make a Valentine: 6-8 p.m. Feb. 7

Everyone is invited to stop by and make a valentine for someone you love, or make one especially for one of our Homebound patrons to share the love this Valentine's Day. Supplies are provided. Children age 10 and under must be accompanied by an adult.

Fifth and Sixth Grade Book Club: 7 p.m. Feb. 7

This month we are reading *Snow Treasure* written by Marie McSwigan. In the bleak winter of 1940, Nazi troops parachuted into Peter Lindstrom's tiny Norwegian village and held it captive. Nobody thought the Nazis could be defeated until Uncle Victor told Peter how the children could fool the enemy. It was a dangerous plan. They had to slip past Nazi guards with \$9 million in gold hidden on their sleds. It meant risking their country's treasure - and their lives. This is a classic story of how a group of children outwitted the Nazis and sent the treasure to America. Join the discussion and enjoy related activities.

Dinner and a Movie: 6 p.m. Feb. 8, adults and teens

Tonight's Dinner and a Movie features fast and fresh burgers and fries provided by local restaurant Bray's Hamburgers. Doors for the dinner portion of this program will

open at 6 p.m., including two burgers or cheeseburgers, fries, pop and a light dessert. Tickets will cost \$5 and are available now at the Circulation Desk until 9 p.m. Thursday, Feb. 7. Payable by cash or check. Tonight's movie, *Flight*, focuses on an airline pilot saving his flight from crashing, but the ensuing investigation turns up more than meets the eye. Snacks and refreshments will be provided. Doors for the movie portion of this program will open at 6:45 p.m., and the movie will begin at 7 p.m.

Job Seekers Lab: 11 a.m. to 1 p.m. Tuesdays and 1-4 p.m. Fridays.

Have a question regarding formatting your resume, setting up an e-mail account, attaching your resume to an online application, searching for a job, or any other job-related activity? Stop by the library, where computers are set up specifically for job seekers. A librarian will be available to help. Drop in. No reservation needed.

Chess Group: 7-8:45 p.m. Thursdays and 1-4 p.m. Saturdays

Like to play chess? Want to get better? Come to the library and play a couple of games. Bring your own board or use one of ours. Novices to Chess Masters are all welcome. No signup required.

Computer classes are offered all year long. Contact the library to find out more. The library offers One-on-one computer classes. Call (734) 326-6123.

Information Central was compiled by Katie Dover-Taylor. The William P. Faust Public Library is at 6123 Central City Parkway, Westland. For more information, call (734) 326-6123 or go online to westlandlibrary.org.

AT THE REDFORD THEATRE

Doris Day & Rock Hudson star in

Pillow Talk February 8 - 8:00 p.m.
February 9 - 2:00 & 8:00 p.m.
Tickets: \$4.00

Enjoy our beautiful 1928 Barton Theatre Organ played 30 min. before each show!

Buy tickets online.
www.redfordtheatre.com

Coming Soon

The Letter Feb. 22 & 23
Starring Bette Davis

Willy Wonka & The Chocolate Factory
March 8 & 9
Special guest stars Peter Ostrum "Charlie Bucket" & Paris Themmen "Mike Teevee"

Park in one of our **FREE** supervised parking lots!

Located at **17360 Lahser Road, Detroit, MI 48219**.
The theatre is on the east side of Lahser, just north of Grand River.
24-hour information phone number: **(313) 537-2560**

**MOVE-IN BY MARCH 1, 2013, AND CHOOSE:
\$2,013 first month rent, OR \$500 move-in credit!***

Make this your best year ever.
Waltonwood makes it easy!

Waltonwood offers carefree senior living with endless opportunities outside your door. With friendly neighbors, convenient amenities, personal staff and caregivers on-site, you're free to choose how you spend the day.

Spacious apartments • Housekeeping & maintenance • Delicious, home-cooked meals • Activities and scheduled transportation
Pet friendly community • Personalized care services available

Two locations in Canton. Call and schedule your personal tour today.

WALTONWOOD
Redefining Retirement Living®

CARRIAGE PARK SINGLE
Independent Living and Licensed Assisted Living
(734) 386-0811
2000 N Canton Center Road

CHERRY HILL
Independent Living, Licensed Assisted Living and Memory Care
(734) 335-1554
42600 Cherry Hill

*Independent Living only. See community for complete details.

www.Waltonwood.com

By all means, help family move with cash gift

By Rick Bloom
Guest Columnist

Q: Dear Rick: We are retired and almost 70 years old. Our son and daughter-in-law have two children. In addition to their home being upside down, they live in a declining subdivision full of rented homes, many of them filled with drug dealers and pit bulls running wild. Their children spend all their time indoors, even though they do have fenced yard. The house is one of the few on the block that is well-maintained. They are ready to make the decision to be foreclosed upon, but they cannot get another mortgage. I want to take \$75,000 from our investments to help them buy a house. I would either give them the money outright or rent the house to them. If it was just our son and daughter-in-law, we would let them figure it out, but we have fear and sadness for our grandchildren and helping them would be worth that money. Any advice?

A: I think you said it all. The money is not as important to you as your grandchildren. I think some people unfortunately believe that accumulating money is what it's all about; it is not. I believe anyone who measures wealth in dollars and cents is a loser. The

Money Matters
Rick Bloom

true measure of wealth is family and friends. You understand that concept because for you the money isn't nearly as important as the safety and health of your grandchildren.

The first thing that you need to consider is: If you make a gift of \$75,000, would it impact your lifestyle and cause you financial issues in the future? From the numbers you provided, it should not be a problem.

Based upon that, I do like the idea of renting the house to your son and daughter-in-law. My reason is that you could then take the monthly rent and — assuming that you do not need the money — set aside the money for your grandchildren. Consider opening a college savings plan like the Michigan Education Savings Plan for them. Also consider investing it in your name, but for your grandchildren's future. This should help you accomplish one of your goals — helping your grandchildren.

In addition, whether it's a year or longer, you then can gift the house to your son and daughter-in-law, if you choose.

One of the reasons why I would not put the home in your son and daughter-in-law's name at this point in time is if they do go for a foreclosure, you don't want the bank going after them. People forget when they have a home

foreclosed, they technically still owe money to the bank and banks can decide to pursue it. It's unusual at this point, but it does happen. Treating the home as a rental will avoid this problem.

If you do decide to gift the home, do you gift it just to your son or your son and daughter-in-law? If your son and daughter-in-law, for some reason, split up, your son may be in a better position with regards to the property settlement if the house was in his name. This is a sensitive issue, but something you should consider. Certainly, if their relationship is strained it means that the gift, if done, should be just in your son's name.

One last item is the overall financial condition of your son and daughter-in-law. If, in addition to their housing issues, they have other financial problems, bankruptcy may be an option. If that was the case, then you would not want to gift the home until they're through with bankruptcy. This would prevent creditors from potentially going after that property. Good luck!

Rick Bloom is a fee-only financial adviser. His website is www.bloomassetmanagement.com. If you would like Bloom to respond to your questions, please email him at rick@bloomassetmanagement.com.

Livonia to host Michigan history conference

The 55th Annual Michigan in Perspective: The Local History Conference will be held March 22-23 at the Holiday in Detroit—Livonia Conference Center. The conference is one of the Historical Society of Michigan's four major history conferences. Lead sponsors include Meijer Inc. and the Detroit Historical Society.

Organized by the Michigan in Perspective Planning Committee, the conference will feature several keynote speakers and breakout sessions focused on local history in Michigan.

Keynote speakers will talk about the auto bailout, newspapers and the digital age, the 200th anniversary of the Battle of Lake Erie and a Michigan soldier's Civil War journal.

To see the full conference flier or to register online, visit www.hsmichigan.org/conferences/local-history-conference.

Breakout sessions will cover topics such as local history, genealogy and cultural diversity. They include:

- Vernors Ginger Ale: Detroit's Drink
- Downtown Detroit's Magnificent Movie Palaces
- Confronting the Legacy of the Mount Pleasant Indian Industrial Boarding School
- The March on Wood-

- ward: Remember 50 Years On
- Detroit's Delectable Past: Much Ado about Mutton
- Justus S. Stearns: Ludington's First Citizen
- Slavery in Michigan
- Social Networking for Genealogy: How to Use Social Media in Your Family History Research
- Livonia Way Back When

- Breaking the Color Barrier: African Americans in the Labor Movement
- Expanding Audiences at the Arab American National Museum
- The Underground Railroad in Southwest Michigan

- Rochester Main Street Then and Now
- Marking the 250th Anniversary of Pontiac's Uprising
- Museum Renovations from Top to Bottom
- Getting Published in Michigan History Magazine
- The Story of the Steamer Key Stone State
- Board Diversity: Why You Need It and How to Get It
- Preserving Church History: Creating & Maintaining Archives
- Michigan's Historic Railroad Stations
- African American Aviators: The Michigan Connections
- Book discussions of *Revolution Detroit*:

Strategies for Urban Reinvention by John Gallagher

• Book discussion of *Detroit: Race Riots, Racial Conflicts, and Efforts to Bridge the Racial Divide* by Joe T. Darden and Richard Thomas

• Book discussion of *The Boy Governor: Biography of Stevens T. Mason* by Don Faber

The conference is open to anyone interested in state or regional history. Registration for the two-day event is \$39 (\$49 after March 13). Meals that feature keynote speakers, including lunch on both days and breakfast on Saturday, are available by reservation on a space-available basis. The luncheons are \$22 per ticket, and the Saturday breakfast is \$17 per ticket.

Register online at www.hsmichigan.org or by calling (800) 692-1828.

The first day of the conference will close with a Friday evening reception at the Plymouth Historical Museum. The reception is free for all registered conference attendees, but tickets are required and can be secured during the conference registration process.

For more information on the Historical Society of Michigan, visit www.hsmichigan.org or e-mail hsm@hsmichigan.org.

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

THINKING ABOUT... A NEW FURNACE?
LENNOX
FREE ESTIMATES (734) 525-1930
Our 38th Year!
UNITED TEMPERATURE
8919 MIDDLEBELT • LIVONIA
www.unitedtemperatureservices.com

FISHER FUNERAL HOME
CREMATION SERVICES
Family Owned and Operated Since 1955

MICHAEL J. FISHER
Manager
Caring Approachable Affordable

TRADITIONAL SERVICE WITH BURIAL includes metal casket, outer burial container, viewing & service \$3195
Cemetery fees not included

BASIC CREMATION includes cremation process and county permit \$695*
*\$700 additional for Memorial Services

TRADITIONAL SERVICE WITH CREMATION includes casket facade, viewing & service \$2995

Insurance assignment accepted
State assistance (ELA) welcomed

24501 Five Mile Road • Redford (Between Beech Daly and Telegraph)
313.535.3030
fisherfuneral.net

Get up to an \$80 mail-in rebate on 4 select name-brand tires:

\$80 Mail-in Rebate*	\$70 Mail-in Rebate*	\$60 Mail-in Rebate*
\$50 Mail-in Rebate*	\$40 Mail-in Rebate*	

Plus complimentary TireCARE Road Hazard Package when you purchase Michelin or BF Goodrich® tires!

THE LOW PRICE WE'LL BEAT ANY PRICE ON THE 11 MAJOR BRANDS WE SELL

Requires presentation of competitor's current price ad/offer on exact tire sold by Quick Lane within 30 days of purchase. See Quick Lane Manager for details through 3/31/13.

Use our **FREE WI-FI** to check out the competitor's price right here at **Quick Lane**

I'M ROLLIN' IN A REBATE.

YOUR TIRES NEED ATTENTION. **Quick Lane** TIRE & AUTO CENTER
[quicklane.com](http://www.quicklane.com)

Motorcraft® Complete Brake Service \$179.95 or less

- Brake pads or shoes
- Machining rotors or drums
- Labor included

Per-axle front or rear price on most cars and light trucks. Taxes extra. See Service Manager for vehicle exclusions and details. Offer valid with coupon. Expires 3/31/13.

THE WORKS FUEL SAVER PACKAGE \$29.95 or less

- Synthetic Blend Oil Change
- Tire Rotation and Pressure Check
- Brake Inspection
- Vehicle Check-Up
- Fluid Top-Off
- Battery Test
- Filter Check
- Belts and Hoses Check

Per-axle front or rear price on most cars and light trucks. Taxes extra. See Service Manager for vehicle exclusions and details. Offer valid with coupon. Expires 3/31/13.

Have your battery tested. FREE.

Be sure you have the starting power you need.

Visually inspect and test battery using Rotunda Micro-490 tester. Hybrid battery test excluded. See Service Advisor for details. Offer valid with coupon. Expires 3/31/13.

What tires are right for you? Search by vehicle size at www.quicklanelivonia.com

http://www.quicklanelivonia.com/

Dealership Quality at After Market Prices!

Quick Lane at Bill Brown Ford
TIRE & AUTO CENTER
32230 Plymouth Road, Livonia, Michigan 48150
734.744.0400
<http://www.quicklanelivonia.com/>

Quick Lane Hours:
Mon-Fri 7am-7pm
Sat 8am-5pm

AAA Approved Auto Repair

Hubbard
Plymouth Road
Next to Bill Brown Ford across from Saint Michael's Church

Grand Opening

BUFFET

Elegant, modern, fresh, executed with care and confidence. Hibachi Grill Supreme Buffet brings together 250+ fresh-made Asian dishes in eleven buffet bars.

SUSHI

Fantastic range of freshly prepared sushi. Most selection and top quality among all competitors. It is far from the typical "buffet quality" sushi. At HIBACHI GRILL, you don't sacrifice taste for price.

HIBACHI GRILL

Choose your favorite ingredients from dozens of seafood, meats and vegetables. Watch our chef preparing them in our special hibachi sauce to create a full-flavored dish.

ADULT \$6.99
KIDS 7-10 \$4.59
KIDS 3-6 \$3.99
UNDER 3 FREE

ADULT \$9.99
KIDS 7-10 \$5.99
KIDS 3-6 \$4.59
Sunday is Dinner ALL DAY

No Seafood \$3.99/lb
1/2 Seafood \$4.99/lb
All Seafood \$5.99/lb
All Sushi \$7.99/lb

10% DISCOUNT
 Seniors 60+,
 Military, Police,
 College Students
 (Show ID)

Valentine's Day Seafood Buffet

Including: Snow Crab, Frog Legs, Ribeye Steak

Only **\$11.99** per person

\$100 OFF

ADULT LUNCH BUFFET
 Dine-In Only

HIBACHI GRILL
 supreme buffet

Adults only. Maximum 2 adults per coupon. Cannot be combined with any other offers or discounts. Not valid with kids price. Expires 3/31/13.

\$100 OFF

ADULT LUNCH BUFFET
 Dine-In Only

HIBACHI GRILL
 supreme buffet

Adults only. Maximum 2 adults per coupon. Cannot be combined with any other offers or discounts. Not valid with kids price. Expires 3/31/13.

\$150 OFF

DINNER BUFFET
 Dine-In Only

HIBACHI GRILL
 supreme buffet

Adults only. Maximum 2 adults per coupon. Cannot be combined with any other offers or discounts. Not valid with kids price. Expires 3/31/13.

\$150 OFF

DINNER BUFFET
 Dine-In Only

HIBACHI GRILL
 supreme buffet

Adults only. Maximum 2 adults per coupon. Cannot be combined with any other offers or discounts. Not valid with kids price. Expires 3/31/13.

At Hibachi Grill Supreme Buffet our main feature is the hibachi style grill where customers select their fresh vegetables, meats & sauces and the professional chef cooks and prepares your meal while you watch!

IF YOU'RE A SUSHI-FAN we offer a daily sushi bar and our selections are made fresh daily.

Hibachi Grill Supreme buffet provides a healthy alternative to other local restaurant offerings. There are Japanese, Chinese, American and even some Italian foods served on the buffet. There are over 250 items on the buffet bar to include all the traditional Chinese favorites and several specialty items like Hibachi chicken, Beef tenderloin and Italian shrimp. Our fresh ingredients, delicious sauces and quick service are a great value.

For individuals that are vegetarian, we offer a salad buffet with an endless variety of fresh vegetables, toppings and over 20 different dressings! We even have homemade Ranch dressing! There is even a fresh fruit bar.

While Hibachi Grill is family oriented with many of the younger crowds favorites like pizza, mashed potatoes & pasta. We also are a great place to bring or meet business associates for lunch.

6539 North Wayne Road • Westland, MI 48185

In the Previous Old Country Buffet Location

For more information, please call

Tel: 734.729.5688 Fax: 734.728.8789

Large Parking Lot to Accommodate Our Customers!

Sun-Thurs
 11 am- 10 pm
 Fri & Sat
 11 am- 10:30 pm

0E8793715

Marian burns Blazers, 49-34

Shot at first goes awry

By Brad Emons
Staff Writer

Birmingham Marian continues to cast a large shadow over the rest of the Catholic League Central Division girls basketball teams.

The Mustangs control their own destiny when it comes to gaining at least a share of the title after dispatching Livonia Ladywood, 49-34, Thursday on the Blazers' home floor.

Marian, now 13-2 overall and 5-2 in the Central (tied with Dearborn Divine Child), can claim a piece of the crown with a win Tuesday at Warren Regina.

The Mustangs were able to make a 30-15 halftime lead hold up and overcame 21 turnovers to eliminate Ladywood (9-6, 4-4) from title contention.

"I just see maturity," said Marian coach Mary Cicero, who has guided the Mustangs to 11 Catholic League A-B division crowns. "They made a lot of mistakes, but they didn't get down. They didn't pout, and we got after them — the coaches and myself — and they stayed tough. They're getting mentally tough. They understand they can make a mistake and bounce back better because they're mostly young kids. We have few seniors, but that's huge when you have young kids that can mature fast."

Kilyn Bulluck, a 5-foot-11 senior forward, proved bull-

ish on the boards and finished with a game-high 13 points.

"She's a tough player," said Ladywood assistant coach Amber Culloty, who assumed the bench duties for head coach Anthony Coratti (out of town on a business trip). "We don't have anybody as big and as tough as she is down there. To find somebody to match her is pretty difficult for us. I think we did an all right job, but we just didn't push her out enough tonight."

The Mustangs also got 10 points from freshman guard Bailey Thomas, while sophomore guard Kara Holinski added nine and junior forward Laura Bruton contributed eight.

Marian built its 15-point halftime lead by hitting 12-of-21 shots from the floor capped by Claire DiCiuccio's line drive triple from the wing with 23.9 seconds left.

Ladywood, crippled by 18 turnovers of its own, with was unable to get any closer than 10 points the rest of the way.

"We dug ourself a big hole," Culloty said. "We came back a little bit at a time. And that was our goal to take off a couple of points at a time, but we just didn't quite get over the 10-point mark."

Ladywood senior point-guard Andie Anastos finished with a team-high 12 points, while Shelby Walsh contributed 10.

The Blazers made only 12-

Please see **BLAZERS**, B2

Ladywood's Andie Anastos (3) takes the shot attempt over Marian defenders Bailey Thomas (24) and Kara Holinski (33) in Thursday's Central Division clash.

BILL BRESLER | STAFF PHOTOGRAPHER

MU men snap losing streak

The second-place Madonna University men's basketball team snapped its three-game losing streak with a 73-59 win Thursday night over host Cornerstone in a Wolverine-Hoosier Athletic Conference game at Mol Arena in Grand Rapids.

The Crusaders, now 17-7 overall and 12-5 in the WHAC, pulled away in the second half after leading by one at intermission, 32-31.

Senior forward Eoghann Stephens led the way with 14 points, 13 rebounds and four blocks, while junior point-guard Bobby Naubert (Livonia Stevenson) also scored 14 and dished out six assists.

Junior forward Fred Williams also contributed 11 points, while sophomore center Donald Owens came off the bench to add nine points.

Cornerstone (15-10, 9-8) got a game-high 16 points from Wes Hudson, while Oman Lewis chipped in with 10 points and 10 rebounds off the bench.

MU shot 50 percent from the floor (29-of-58) and 8-of-10 from the foul line.

The 24th-ranked Crusaders take on No. 9 and WHAC leader Davenport (21-4, 14-3) at 3 p.m. Saturday at the MU Activities Center.

Chargers stay in hunt

Frosh keys win against Patriots

By Brad Emons
Observer Staff Writer

Playing for fourth place KLAASouth Division standings may not seem overly important, but it was Friday night for both the Livonia Churchill and Franklin boys basketball teams.

That's because it's the line of demarcation separating teams from making the Kensington Lakes Activities Association playoffs or being relegated to the consolation rounds.

With two division games remaining, Churchill now has the upper hand following a 50-44 win over the host Patriots.

Both teams are 5-9 overall and 3-5 in the division, but the Chargers own the tiebreaker now after winning the first meeting against Franklin on Jan. 11, 51-48.

Freshman guard Jon Hovermale played a solid all-around game, leading Churchill with 18 points and 10 rebounds. He made 8-of-13 shots from the floor.

With Franklin coming out cold in the first quarter — 3-of-16 from the field

Please see **CHARGERS**, B3

Churchill freshman Jon Hovermale (left) takes to the ball to the basket against Franklin defender Michael Gluth in Friday's KLAASouth Division encounter.

DOUGLAS BARGERSTOCK

C'ville names new baseball coach for '13

By Brad Emons
Staff Writer

After six seasons, Dan Miller has stepped down as baseball coach at Livonia Clarenceville.

And filling the void is former Livonia Stevenson High assistant John Rogatski, whose hiring was announced this week by Clarenceville athletic director Kevin Murphy.

The 52-year-old John Rogatski, who lives in Northville, spent six years (2006-11) under Stevenson coach Rick Berryman before going last spring to Milford. In his only varsity season, Rogatski finished 8-17 with the Mavericks before resigning.

In 2006, Rogatski also launched the Blue Knights summer team, which competes the Livonia Collegiate Baseball League.

"He came very well recommended even before I interviewed him," Murphy said. "That's one thing. And he's very well connected at the high school level and at the collegiate level."

Please see **COACH**, B2

Rogatski

Melcher's 21 goes in vain

Rachel Melcher scored a career-high 21 points off the bench, but it wasn't enough as the Madonna University women's basketball team fell Thursday night to host Cornerstone University, 66-62, in a Wolverine-Hoosier Athletic Conference game at Mol Arena in Grand Rapids.

Melcher hit 6-of-10 shots from the floor and was 8-of-10 from the foul stripe.

Shantelle Herring contributed 10 points, while Kaylee McGrath (Livonia Stevenson) and Heather Pratt each added nine.

Robyn Veltkamp paced the victorious Golden Eagles (16-9, 10-7) with a game-high 24 points and 10 rebounds.

Ashley Niedermayer added a double-double with 12 points and 10 boards, while Jill Hendrickson added 11 points off the bench.

MU led by as many as nine, 45-36, with 13:41 to go before Cornerstone took the lead for keeps, 55-53, a pair of free throws by Hendrickson with 4:04 remaining.

White twins yearn to showcase NFL skills

By Brad Emons
Observer Staff Writer

Twins Myles and Mitchell White can't get football out their system just yet.

The 2008 Livonia Stevenson High grads were reunited again as East squad teammates again Jan. 12 in the Casino De Sol College All-Star Game in Tucson, Ariz.

Myles, a wide receiver from Louisiana Tech, then went on and impressed NFL scouts with six catches for 41 yards the following week in the NFLPA Collegiate All-Star game in Carson, Calif.

The two are currently working

out daily at Competitive Edge Sports (CES) training facility in Houston, Texas, with dreams of playing at the next level.

"Basically my goal — since I've been down here — is getting drafted or getting picked up through free agency," said Mitchell White, who played 43 career games as a back-up cornerback and special teams player at Michigan State. "All of us down here are basically looking for an opportunity to improve what we do in the 40 (yard dash),

Myles White

Mitchell White

short shuttle, L Drill, vertical (jump) — just get bigger, faster stronger."

The two were teammates at Stevenson leading the Spartans to the 2007 Division 1 state championship final — Mitchell, as a quarterback, and Myles, as a wideout.

They went together at MSU, but found themselves separated for the first time after Myles was involved in the Rather Hall dorm room incident in November 2008 and was dismissed from program.

Via JUCO

Myles eventually found his way to Northwest Mississippi Community College followed by two seasons at Louisiana Tech where he earned second-team All-WAC honors with 56 catches for 718 yards and six touchdowns.

And after his showing at the NFLPA, Myles believes that he improved his stock, but doesn't know if he'll get an invite to the NFL Combine next month in Indianapolis.

"After the NFLPA I have a good chance, but I'm not saying

Please see **TWINS**, B4

WYAA hoops

Registration is under way for Westland Youth Athletic Association basketball for the following age groups: Right Start (6-8), Freshman (9-10), JV (11-12) and Varsity (13-14).

Registration is from 7-9 p.m. Wednesdays and 10 a.m. to noon Saturdays at the WYAA's Lange Compound, 6050 North Farmington Road, north of Ford Road.

You can also register online at www.wyaa.org.

BLAZERS

Continued from page B1

of-47 shots from the floor (25.5 percent), while Marian cooled off a bit in the second half and finished hitting 17-of-43 (39.5 percent).

"We did not have any energy," Culloty said. "Our girls did not come out playing their game. We let them (Marian) dictate everything we do on offense and didn't take it to them."

"The way that the played us last time was the same way they played us this time. What hurt us last time is what hurt us tonight. But they just hurt us a lot more because our girls didn't follow the game plan that we necessarily had in mind. They just kind of went out there and went through the motions."

The Mustangs cut down on their second-half turnovers with five after committing 16 in the opening half.

"We got tired," Cicerone said. "The whole game was to run like heck and it was my fault I didn't sub enough in the second half, so we made some tired turnovers, missed some easy shots that should have gone in. I blame myself, but sometimes game play is the best way to get in shape. You take the good and the bad. We had a good enough lead. We fell apart a little bit, but I blame it on tiredness. We wanted to push the ball and get up and press, so we were supposed to be tired."

The Mustangs also contained Anastos — the Blazers' top scorer — for the most part.

"Just slow her down," Cicerone said. "You're not going to stop her. She's just awesome and she's got two good teammates out there — Shelby Walsh and Sara Even. We can't help too much because

BILL BRESLER | STAFF PHOTOGRAPHER

Ladywood's Courtney Mercier (11) takes possession of the ball flanked by teammate Rachel Donabedian (24) and Marian's Elizabeth Grobbel.

she (Anastos) kicks it and they hit.

"We did a little bit better job of doing that and we took away their other two people a little better. We just rotated better today and that helped."

Culloty said Coratti, who was at practice Wednesday, will return to the coaching box for Tuesday's non-division game at home against Riverview-Gabriel Richard.

"He gave us a nice, little motivational video today," Culloty said. "He

sent it from Arizona telling the girls to have fun and play ball. It didn't work out so well."

Meanwhile, the Mustangs proved resilient with a big road win while avenging a 53-48 home floor loss to the Blazers on Jan. 15.

They are now poised to stake their claim in the Central Division.

"We just got to take care of business on Tuesday," Cicerone said.

bemons@hometownlife.com (313) 222-6851

Spartan effort

Harvey, Humitz star in Stevenson 4-0 win

By Brad Emons
Observer Staff Writer

PREP HOCKEY

Travis Harvey's hat trick and special teams play proved to be the difference Wednesday as the state-ranked Livonia Stevenson earned a 4-0 boys hockey win over visiting Northville at Edgar Arena.

State-ranked Stevenson, now 13-5-1 overall and 8-2-1 in the KLAAs Central Division, took a 1-0 lead 15:02 into the opening period on Harvey's even strength goal from Devin Kelly and Tyler Irvine.

After the scoreless middle period, Stevenson put it away with three goals in the third starting with Michael Sinclair's power-play tally from Ray Chartier and Ryan Frazier at 6:01.

Harvey then scored short-handed at 7:14 off an assist from Sinclair and Harvey did it again at 14:50 on a power play effort from Kelly and Lutz.

"It was nice to see the power play get going along with getting a short-handed goal," Stevenson coach David Mitchell said.

Stevenson senior goaltender Connor Humitz stopped all 24 Mustang

shots to earn the shutout. Jake Pawloski made 29 saves for Northville (8-6-3, 3-5-3).

BRIGHTON 5, CHURCHILL 3: Michael Yuhasz broke a 3-3 deadlock with a pair of goals in the final period Wednesday to give the host Bulldogs (17-2-1, 9-1-1) a KLAAs Kensington Conference crossover win over Livonia Churchill (8-8-1, 4-5-1) at the Kensington Valley Ice House.

Both of Yuhasz's goals — coming at 18 seconds and 15:22 of the third — were unassisted.

It was the Chargers' fourth straight loss — all to state-ranked teams.

"That fourth (Brighton) goal really hurt," Churchill coach Jason Reynolds said. "It was a great game for us. I thought overall we had the momentum going our way, but had a couple of bad bounces that told the tale at the end."

"But I give our guys credit, they've battled to the end those last four games."

It was 2-2 after one period as Luke Otto scored at 4:25 from Jack Behen followed by Dylan Smith's tip-in from Riley Brown at 5:46.

Alex Sauchak countered for Brighton with goals at 6:11 and 9:11 (power play) of the first.

Churchill then took a 3-2 lead on Otto's unassisted goal at 5:46, but Danny Bosio tallied a power play goal at 13:55 for the defending Division 1 state champions to knot the count at 3-all heading into the third.

Brighton goaltender Jimmy Millett stopped 19-of-22 shots, while Churchill's David Turel made 15-of-20 saves.

PLYMOUTH 5, FRANKLIN 2:

In a KLAAs South Division game Wednesday at Arctic Edge, the host Wildcats (15-3-1, 7-3-1) scored a pair of third period goals to fend off stubborn Livonia Franklin (7-9-1, 1-9).

Zack Tavierne notched a hat trick, while Mitch Claggett added a goal and two assists for 10th-ranked Plymouth (Division 1).

Nick Schultz had the other Plymouth goal on a power play with 10:16 of the third followed by Tavierne's third of the night from Claggett and Kyle Bauer.

The Patriots opened the scoring at 3:16 of the first period on Andrew Golem's goal from Mike Diaz.

Richie Wiczorek added another Franklin goal from Adam Stadler and Diaz at 1:14 of the second period to give the Patriots a 2-1 lead.

Franklin goalie Matt Monendo stood out making 27-of-32 saves, while Plymouth's Eric VandenBosche had 17 stops, including a pair of breakaway saves.

"Unfortunately we came up a little short against a tough, talented and highly ranked team," said Franklin coach Dennis Gagnon, whose team had its four-game winning streak snapped. "I'm very proud of our effort and am hopeful our guys realize that we can compete with anybody. But we need to keep our composure and discipline for an entire game with no margin for error if we want to come out on top against the upper echelon teams."

"It's been a pleasure watching our team improve and mature. Hopefully we'll start putting it all together and finish the season strong."

Glenn boys bowlers keep rolling

The Westland John Glenn boys bowling team went 2-for-2 for the week topping Plymouth, 27-3, on Friday at Town 'N Country Lanes following a 23-7 triumph Wednesday over Canton at Super Bowling.

Glenn is now 13-1 overall and 9-1 in the KLAAs Central Division.

Against Plymouth, Mike Russom led the way with a 268-235-503 series, while Mark Kassab flirted with yet another 300 game with a match-high 279.

Steve Brusseau chipped in with a

PREP BOWLING

201-246-447 two-game set, while Ryan McCarthy rolled his first 200 game with a 201.

In the win over Canton, Steven White posted a 436 two-game set, while Billy Wicker shot a 243 high game.

"When you can rest the number one bowler (White) in our league and still shoot a team series of 1,135 it does wonders for everybody's confidence," Glenn coach Ron Staples said.

COACH

Continued from page B1

"He does AAU and he runs three teams with the Blue Knights. He can get our kids playing more in the summer. He brings a lot of energy and knowledge. It's a good fit."

According to Murphy, Miller resigned to spend more time with his family, which includes two children ages 3 and 1.

Under Miller, Clarenceville went 43-112 overall.

While struggling his first three seasons with an 8-69 record, Miller improved the Trojans' mark to 35-43 over his final three seasons, including a 10-16 mark last spring.

"It was rough at the start, but Dan (Miller) did a nice job for us here for six years," the Clarenceville A.D. said.

Rogatski, a graduate of St. Clair Shores Lakeview H.S., is a former detective with the Southfield Police Department and currently works for Geico Insurance as a special investigator.

"I did get a chance to look at last year's roster prior to making a decision on taking the job," Rogatski said. "They had six seniors graduate. I think they had 18 kids on the roster since there is no JV program there. Potentially I could be looking at 10 or 12 kids are returning, and of that, four or five being seniors."

After four years of being an independent, Clarenceville will be joining a league against this spring.

"At least from a structural standpoint we've been placed in WWAC (Red Division) with other schools," Rogatski said.

"And at least on the surface, they are of equal competition to us. So I think that will help us a little bit, if not a lot."

Rogatski said he is looking forward to the challenge of coaching the Trojans.

"Murphy seems like a solid athletic director," the new baseball coach said. "He wants to improve the program. He feels I can help the school and improve the program bringing my experience into it. It was a challenge that I decided I would take on, not only in the player development, but also trying to improve on the facilities out there."

"I told Murphy I wouldn't coach unless there were a couple of upgrades on the field. He told me, 'We'll make that happen.'"

bemons@hometownlife.com (313) 222-6851

MARVAC
DETROIT
CAMPER & RV SHOW
February 6-10 marvac.org

SUBURBAN COLLECTION Weekdays 2-9 p.m.
SHOWPLACE Saturday 11 a.m.-9 p.m.
Sunday 11 a.m.-6 p.m.

- Great deals with low show pricing
- New 2013 models with the latest features
- Parts and accessories, on-site financing
- Information on RV rentals and campgrounds
- Free 2013 RV & Campsite guide

FOX 2 PURE MICHIGAN
Your trip begins at michigan.org

99.5 WYCD DETROIT'S COUNTRY
NAPA

Enter to win the **Ultimate MIS Race Experience** package
MICHIGAN INTERNATIONAL SPEEDWAY
(valued at nearly \$3,000)

Register to win free tickets at marvac.org courtesy of Big Boy®
Big Boy
Big Boy is a registered trademark of Big Boy Restaurants International LLC © 2013 Big Boy Restaurants International LLC

\$1 OFF adult or senior admission any day
Limited to one coupon per person. One discount per coupon. Coupons may not be combined with any other offers.
Expires February 10, 2013.
OE/Home

ESTABLISHED 1985
Join Us in Celebration!
25 YEARS
...ONE STUDENT AT A TIME
LSTI
Life Support Training Institute
Better Patient Care. One Student at a Time.
For more information or to register, please visit us on the web at www.lifesupporttraining.org or call us at **866-FOR-LSTI (367-5784)**
PAYMENT PLANS AVAILABLE
Now Accepting Registrations!
Now Registering Students For:
• 2013 Paramedic, Specialist Bridge and EMT Courses
• 2013 EMS Continuing Education Courses
• 2013 Advanced Cardiac Life Support & Basic Life Support Courses
To Register or for More Info, Please Visit Us at www.lifesupporttraining.org!
Late Registrants Accepted

PREP WRESTLING RESULTS

KLAA QUAD MEET WRESTLING RESULTS WAYNE MEMORIAL 41 WALLED LK. NORTHERN 26
Jan. 30 at Novi
103 pounds: Justin Miller (WLN) won by major decision over Jack DeJack, 11-3; **112:** Anthony Hahnenberg (WLN) dec. Dominic Sanders, 4-0; **119:** Tim Way (WM) pinned Michael Mulrooney, 5:17; **125:** Tyler Mulligan (WM) p. Patrick Lles, 1:16; **130:** Corey Howell, (WLN) won by major dec. over Aaron Stone, 10-2; **135:** Jacob Jackson (WLN) dec. Tim Flores, 8-4; **140:** Christian Lauderback (WLN) p. Marcus Jordan, 2:17; **145:** Allen Parker (WM) won by technical fall over Noah Holland, 19-2; **152:** Patrick Kern (WLN) dec. Aaron Heinonen, 8-1; **160:** Mike Gorman (WLN) dec. Kevin Marz, 7-2; **171:** Sam Ekanem (WM) p. Cameron Islami, 1:15; **189:** Lucas Hofbauer (WM) won by void; **215:** Tyler Casteels (WM) p. Derek Gasco, 3:00; **285:** Aaron Mauldin (WM) p. Jerry Brendel, 2:47.

WAYNE MEMORIAL 56 NOVI 12
Jan. 30 at Novi
103 pounds: Dan Denova (N) decided Jack DeJack, 11-4; **112:** Dominick Sanders (WM) won by major dec. over Matthew George, 12-3; **119:** Andrew Park (N) dec. Tyler Mulligan, 9-7; **125:** Tim Way (WM) dec. Evan Davis, 5-2; **130:** Aaron Stone (WM) p. Griffin Burr, 2:55; **135:** Tim Flores (WM) won by

void; **140:** Marcus Jordan (WM) p. Kyle Benkarski, 3:45; **145:** Allen Parker (WM) p. Benjamin Wright, 4:56; **152:** Kevin Marz (WM) won by major dec. over Carston Cook, 14-6; **160:** Benjamin Landry (N) p. James Heitness, 1:53; **171:** Sam Ekanem (WM) won by void; **189:** Lucas Hofbauer (WM) p. Jared Engbretson, 1:54; **215:** Tyler Casteels (WM) dec. Zach Rousch, 7-3; **285:** Aaron Mauldin (WM) p. Mitchell Bostin, 3:48.

Wayne's dual match record: 16-3 overall.

CANTON 54 LIVONIA STEVENSON 21
Jan. 30 at Stevenson
103 pounds: Harrison Samoy (C) pinned Kyle Schema, 2:27; **112:** Marco Lytwyn (LS) p. Ryan Apley, 3:33; **119:** Richard DeMarois (C) p. Emmanuel Austin, 1:21; **125:** Ben Griffin (C) p. Charlie Wellman, 0:51; **130:** Kyle Polaski (C) won by major decision over Trevor Demers, 11-1; **135:** Jacob Thornton (C) decided Sandro Lytwyn, 11-8; **140:** Marc Przybylski (C) p. Jacob Tennis, 2:15; **145:** Paul Tacy (C) tech. fall over Majdi Hatem, 16-1; **152:** Kody Roy (LS) dec. Ty Jassman, 3-1; **160:** Connor Vaughan (LS) p. Nicholas Durocher, 3:00; **171:** Jacob Kelley (LS) p. Kyle Schwiebert, 3:30; **189:** Jevon Hill (C) p. Matt Spohr, 1:54; **215:** Allan Beckman (C) p. Tyler Denski, 0:18; **285:** Ken Wooley (C) p. Zack Saleh, 1:56.

Canton's dual match record: 17-11 overall.

CHARGERS

Continued from page B1

— Churchill was able to forge a 12-7 lead and never relinquished it the rest of the game. The Chargers led 26-20 at halftime and then opened up a 41-26 advantage on a Hovermale drive to the hoop with 3.1 seconds left in the third.

“Jon every day is getting stronger,” Churchill coach Jim Solak said. “He has his moments ... remember he’s a 15-year-old kid. But he also has those moments when he plays like a senior and he’s become one of our leaders. And to the other seniors’ credit, they look up to him and they respect him, and he’s earned it. He shows up every day and is certainly not playing like a freshman. It’s all his work ethic. He’s an awesome, awesome kid.”

Franklin, however, got a last-second 3-point bomb from Andrew Lebbos at the buzzer to end the third to cut the deficit to 41-29.

The Patriots then climbed to within five on two different occasions during the final quarter as 6-0 senior guard Tyrone Rayford (16 points) hit a shot to make it 45-40 with 2:18 to go, but Churchill got a big 3-pointer from the corner from Colton Robison just 15 seconds later to put the game away.

“We couldn’t get over the hump and we made mental mistakes,” Franklin coach Jeremy Rheault said. “Coming out of a couple of timeouts, we lost focus. We had defensive breakdowns a couple of times, but that’s the main thing.”

Robison chipped in with 11 points and sev-

DOUGLAS BARGERSTOCK

Churchill's Dwayne Scott (right) tries to take Franklin defender Tyrone Rayford off the dribble in Friday's KLAA South Division clash.

en rebounds, while senior point guard Dwayne Scott finished with seven points, seven assists and eight rebounds.

“We’re trying to clean up the little things,” said Churchill coach Jim Solak, whose team shot 38.8 percent from the floor (21-of-54). “I got on Colton pretty hard about doing the little things. Besides shooting, he got seven rebounds. Guys like Donte Jackson ... they’re doing little things they didn’t do a month ago. So hopefully we can get a bunch of guys finally realizing that there’s more to the game than taking 3-point shots and scoring.”

The Chargers held on despite committing six fourth-quarter turnovers and being outscored 15-9.

“I was proud of our

rebounding tonight,” Solak said. “I thought we took decent shots on offense. And we finished around the basket better than usual. It was a typical Friday night at Franklin and we’ll take it.”

In addition to Rayford’s 16 points, the Patriots got nine from 6-7 Michael Gluth and eight apiece from Olushakin Cole and Lebbos. Cole also grabbed a team-best 10 rebounds.

“It was the energy and effort to start the first quarter,” Rheault said of his team’s slow start. “Pleased with that second quarter, but can’t get that first quarter back.”

“The first time we played them we were mostly in control, but we couldn’t hit free throws. Remember, we were 8-of-21 from the free-throw

line and lost by three.

“We’ve gotten better with our man (defense), so we’ve gone more man defense. You saw a little bit more of that. We’re going a little bit less with our zone right now.”

Churchill plays Tuesday at home against KLAA South co-leader Canton and Friday at Wayne Memorial, while Franklin has the tougher task, taking on co-leader Westland John Glenn and Canton in succession, home and away.

“Churchill played very well,” Rheault said. “They played harder than us and executed when they needed to. They kept us in the game at times — I’ll tell you that — but we didn’t take advantage of it.”

bemons@hometownlife.com (313) 222-6851

BOYS SWIM RESULTS

DUAL MEET RESULTS WESTLAND JOHN GLENN 107 WAYNE MEMORIAL 72
Jan. 31 at Wayne
200-yard medley relay: 1. John Glenn (Jacob Burckicki, Derek Sweet, John Kukulka, Rory Kemp), 2:00.87; 2. Wayne (Ethan Drouillard, Alec Gibson, Noah Karson, Jacob Griffith), 2:06.37; 3. Wayne (Mason Webb, Uriel Figueroa, Collin Malcolm, Daniel Malcolm), 2:23.64.

200 freestyle: 1. John Stover (WM) 1:57.07; 2. Aaron Alholinna (WJG), 2:01.69; 3. Brad Alholinna (WJG), 2:06.69.

200 individual medley: 1. Josh Wakeford (WJG), 2:14.5; 3. Kukulka (WJG), 2:24.88; 3. Karson (WM), 2:27.56.

50 freestyle: 1. Cody Hodges (WJG), 24.33; 2. Devin Gibson (WM), 24.97; 3. Griffith (WM), 26.9.

1-meter diving: 1. Dave Cunningham (WJG), 152.70 points; 2. Figueroa (WM), 99.20.

100 butterfly: 1. Wakeford (WJG), 59.55; 2. Karson (WM), 1:07.71; 3. Steve LeBlanc (WJG), 1:17.57.

100 freestyle: 1. Hodges

(WJG), 55.28; 2. D. Gibson (WM), 55.69; 3. Michael Gibson (WM), 56.17.

500 freestyle: 1. Stover (WM), 5:20.69; 2. Jacob Deering (WJG), 5:35.2; 3. A. Alholinna (WJG), 5:48.02.

200 freestyle relay: 1. John Glenn (Kukulka, Burckicki, Hodges, Wakeford), 1:39.34; 2. Wayne (D. Gibson, M. Gibson, Zack Williams, Stover), 1:42.98; 3. John Glenn (Kemp, Chris Sabal, B. Alholinna, A. Alholinna), 1:50.27.

100 backstroke: 1. Kukulka (WJG), 1:08.32; 2. Drouillard (WM), 1:09.75; 3. Burckicki (WJG), 1:12.76.

100 breaststroke: 1. Petr Orzech (WJG), 1:20.24; 2. Sweet (WJG), 1:24.37; 3. A. Gibson (WM), 1:32.29.

400 freestyle relay: 1. Wayne (D. Gibson, M. Gibson, Karson, Stover), 3:41.75; 2. Wayne (Williams, Griffith, Drouillard, Mack Beene), 4:10.17; 3. John Glenn (Josh Ferguson, Alex Nagy, Sabal, Deering), 4:21.57.

Dual meet records: John Glenn, 6-0 overall, 4-0 KLAA South Division; Wayne, 4-3 overall, 2-2 KLAA South.

THE WEEK AHEAD

BOYS BASKETBALL
Monday, Feb. 4
 RU at Clarenceville, 7 p.m.
Tuesday, Feb. 5
 Luth. W'sld at Calvary, 5:30 p.m.
 HVL at Franklin Road, 7 p.m.
 Canton at Churchill, 7 p.m.
 John Glenn at Franklin, 7 p.m.
 Wayne at Plymouth, 7 p.m.
 S.L. East at Stevenson, 7 p.m.
Thursday, Feb. 7
 Luth. Westland at HVL, 7 p.m.
Friday, Feb. 8
 Churchill at Wayne, 7 p.m.
 Franklin at Canton, 7 p.m.
 Plymouth at Glenn, 7 p.m.
 Stevenson at Novi, 7 p.m.
GIRLS BASKETBALL
Tuesday, Feb. 5
 Churchill at Canton, 7 p.m.
 Franklin at John Glenn, 7 p.m.
 Plymouth at Wayne, 7 p.m.
 Stevenson at S.L. East, 7 p.m.
 Clarenceville at RU, 7 p.m.
 Luth. W'sld at L. N'west, 7 p.m.
 Franklin Road at HVL, 7 p.m.
 Riv. Richard at Lady., 7:30 p.m.
Friday, Feb. 8
 Wayne at Churchill, 7 p.m.
 Canton at Franklin, 7 p.m.
 Novi at Stevenson, 7 p.m.
 Glenn at Plymouth, 7 p.m.
 Luth. Westland at HVL, 7 p.m.
PREP HOCKEY
Wednesday, Feb. 6
 Ladywood vs. G.P. South at Det. City Sports Ctr., 7 p.m.
Thursday, Feb. 7
(MIHL Showcase at Trenton)
 Churchill vs. Liggett, 8 p.m.
Friday, Feb. 8
(MIHL Showcase at Trenton)
 Churchill vs. DC, 12:20 p.m.
 Stevenson vs. U-D, 8:20 p.m.
Saturday, Feb. 9
 Ladywood vs. Lahser at Arctic Pond, 5:30 p.m.
(MIHL Showcase at Trenton)
 Stevenson vs. G.P. North, 4 p.m.
PREP WRESTLING
MHSAA TEAM DISTRICTS DIVISION 1 at PLYMOUTH
Wednesday, Feb. 6: Plymouth vs. Canton, 5 p.m.; Salem vs. Livonia Churchill, 5 p.m.; championship final: 6:30 p.m. at WAYNE MEMORIAL
Wednesday, Feb. 6: Wayne vs. Belleville, 5:30 p.m.; Westland John Glenn vs. Brownstown-Woodhaven, 5:30 p.m.; championship final: 7 p.m. at DEARBORN
Wednesday, Feb. 6: Livonia Franklin vs. Dearborn, 5:30 p.m.; Dearborn Heights Crestwood vs. Garden City, 5:30 p.m.; championship final: 7 p.m. at NOVI
Wednesday, Feb. 6: Livonia Stevenson vs. Novi, 5:30 p.m.; Northville vs. Novi-Detroit Catholic Central, 5:30 p.m.; championship final: 7 p.m. at CLAWSON
Wednesday, Feb. 6: (A) Livonia Clarenceville vs. (B) Pontiac Notre Dame Prep, 6 p.m.; cham-

ionship final: Clawson vs. A-D winner, 7 p.m.
DIVISION 4 at LUTHERAN WESTLAND
Thursday, Feb. 7: Lutheran Westland vs. Newport Lutheran South, 6 p.m.
MHSAA INDIVIDUAL DISTRICT TOURNEYS (Saturday, Feb. 9)
 Division 1 at Southgate, 10 a.m.
 Division 1 at Saline, 10 a.m.
 Division 3 at Richmond, 10 a.m.
 Division 4 at Blissfield, 10 a.m.
BOYS SWIMMING
Tuesday, Feb. 5
 Trenton at Wayne, 6:30 p.m.
Thursday, Feb. 7
 Wayne at Churchill, 6:30 p.m.
 Franklin at Canton, 6:30 p.m.
 Plymouth at Glenn, 6:30 p.m.
Saturday, Feb. 9
MISCA Meet at EMU, TBA.
PREP BOWLING
Monday, Feb. 4
 Lady. vs. Divine Child, 3:45 p.m.
Tuesday, Feb. 5
 John Glenn vs. Salem, Wayne vs. Novi at Vision Lanes, 3:30 p.m.
 Clarenceville vs. Crestwood at Romulus Lanes, 3:30 p.m.
 Lady. vs. Marian, 3:45 p.m.
Wednesday, Feb. 6
 John Glenn vs. Northville, Wayne vs. Salem at Super Bowl, 3:30 p.m.
Friday, Feb. 8
 Clarenceville vs. Annapolis at Parkway Lanes, 3:30 p.m.
GIRLS GYMNASICS
Monday, Feb. 4
 Livonia Blue vs. Huron Valley at Churchill H.S., 6:30 p.m.
Tuesday, Feb. 5
 Liv. Red vs. Brighton-Howell at Churchill H.S., 6:30 p.m.
PREP SKIING
Thursday, Feb. 7
 Division Championships at Alpine Valley, TBA.
GIRLS COMPETITIVE CHEER
Saturday, Feb. 9
 Fenton Invitational, 1 p.m.
 Woodhaven Inv., TBA.
MEN'S COLLEGE HOOPS
Wednesday, Feb. 6
 S'craft at OCC, 7:30 p.m.
 MU at Lawrence Tech, 8 p.m.
Saturday, Feb. 9
 S'craft at Henry Ford, 3 p.m.
 MU at Siena Hts., 7:30 p.m.
WOMEN'S COLLEGE HOOPS
Wednesday, Feb. 6
 S'craft at OCC, 5:30 p.m.
 MU at Lawrence Tech, 6 p.m.
Saturday, Feb. 9
 S'craft at Henry Ford, 1 p.m.
 MU at Siena Hts., 5:30 p.m.
ONTARIO HOCKEY LEAGUE
Friday, Feb. 8
 Barrie Colts vs. Whalers at Compuware Arena, 7 p.m.
Saturday, Feb. 9
 Owen Sound vs. Whalers at Compuware Arena, 7 p.m.
Sunday, Feb. 10
 Whalers at Brampton, 2 p.m.
TBA - time to be announced.

HIGH SPEED INTERNET available EVERYWHERE!

• Get speeds as FAST as 12mbps
(Where available)

• Up to 200x Faster than dial-up!
(Where available)

• Starting at \$49.99/mo

• Available EVERYWHERE!

CALL NOW and GO FAST!
1-866-979-9513
 Mon - Fri 8am - 11pm • Sat 9am - 8pm • Sun 10am - 6pm EST

Thousands Are Saying "Good-Bye" to Joint & Muscle Pain Who Thought THEY NEVER COULD!

Introducing Hydraxflexin:
 Thousands report end of pain and inflammation, new flexibility and NO side-effects.

✓ Back Pain GONE!
✓ Knee & Leg Pain GONE!
✓ Finger & Wrist Pain GONE!
✓ Hips Shoulder & Elbow Pain GONE!

2 Capsules Daily Is All That It Takes To Get The Relief You Deserve!

"No longer wake up stiff!"
 "Hydraxflexin means I no longer wake up stiff or with pain in my knee."
 —Laila R., Palms Heights, FL

Call today to find out how you can get a FREE bottle of Hydraxflexin. You have nothing to lose but your pain. Not available in stores.

866-967-6445
 24 hours - 7 days a week

Call toll-free: 1-800-259-4150

Are You Still Paying Too Much For Your Medications?

You can save up to 90% when you fill your prescriptions at our Canadian and international prescription service.

Their Price **Our Price**

Celebrex™ \$437.58
 Typical US brand price for 30mg x 100

Celecoxib® \$58.00
 Generic equivalent of Celebrex™ Generic price for 30mg x 100

Get An Extra \$10 Off & Free Shipping On Your 1st Order!

Call the number below and save an additional \$10 plus get free shipping on your first prescription order with Canada Drug Center. Expires March 31, 2013. Offer is valid for prescription orders only and can not be used in conjunction with any other offers.

Order Now! Call Toll-Free: 1-800-259-4150
 Use code 10FREE to receive this special offer.

Please note that we do not carry controlled substances and a valid prescription is required for all prescription medication orders.

Prescription price comparison above is valid as of October 22, 2012. All trade-mark (TM) rights associated with the brand name products in this ad belong to their respective owners.

Call Toll-Free: 1-800-259-4150

AIRLINE CAREERS BEGIN HERE

Become an Aviation Maintenance Tech. FAA approved training. Financial aid if qualified - Housing available. Job placement assistance.

CALL Aviation Institute of Maintenance.
877-891-2281

ATTEND COLLEGE ONLINE FROM HOME

*Medical, *Business, *Criminal Justice, *Hospitality. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV authorized.

Call 877-895-1828
 www.CenturaOnline.com

Centura COLLEGE

MPPA MICHIGAN PRESS ASSOCIATION

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

Spartans stun Rocks in OT; Rockets cage rival Zebras

Livonia Stevenson would have made Jerry West proud Friday night.

Senior guard Josh Campbell and sophomore guard Jailen Webber proved to be co-Mr. Clutch as helped pull out a 60-59 boys basketball victory over visiting Salem, the co-leader of the KLAA's Central Division.

With the Spartans down a point after Salem's Chris Dierker made it 59-58, Webber got fouled by the 6-foot-6 Salem senior driving to the basket with two seconds left in OT and made two free throws to pull out the victory.

Campbell, who finished with a game-high 23 points, sent the game into OT with a three-pointer with only 17 seconds remaining in regulation.

Stevenson's defense then limited Salem to one missed attempt on the final possession.

Webber added 10 points for the Spartans, who improved to 7-6 overall and 3-5 in the KLAA Central.

"We showed some guts and got a good defensive stop to force overtime," said Stevenson coach Brandon Sinawi, whose team made 23-of-26 free throws.

Salem (10-4, 6-2) got 16 points apiece from Kevin Mack and Ahmad Khalid. The Rocks made 18-of-23 foul shots.

Dierker, the Rocks' leading scorer, was limited to six before fouling out on the final play.

"We had to focus in on him and Joe Mims did a great

GIRLS BASKETBALL

job," Sinawi said. "He battled and I'm proud of him being a senior."

Stevenson led 18-5 after one quarter and 30-19 at halftime before the Rocks roared back with a 17-0 run to start the third period while eventually taking a 42-37 lead heading into the fourth.

"Give our guys credit against a great team," Sinawi said. "I don't know how many teams would have been able to fight back."

JOHN GLENN 78, WAYNE 62: Junior Isaac Everette scored a career-high 27 points to propel KLAA South Division co-leader Westland John Glenn (12-2, 7-1) to a KLAA South Division win over host Wayne Memorial (2-11, 0-8).

Seniors Richard Roberts and Nick Daniels chipped in with 18 and 14, respectively, while junior James Pruitt added 10.

Juawn Snipes paced Wayne with 24 points, while Rio Washington added seven.

Glenn trailed 16-15 after one quarter before outscoring the Zebras 24-14 in the second period to take a 39-30 half-time lead.

The Rockets then outscored Wayne 15-9 in the third to go up 54-39.

Glenn connected on 24-of-33 free throws (72.7 percent), while Wayne made 13-of-18 (72.2 percent).

HVL 52, CALVARY 42: Milan Monk scored 17 points Friday to lift Westland Huron Valley Lutheran (4-8, 2-6) to a Michigan Independent Athletic Con-

ference win over host Ypsilanti Calvary Christian (1-11, 1-7).

The Hawks, who outscored Calvary 25-18 in the second half, also got 12 points from Ryan Schaffer and 10 from Alex Harris.

James Bergler and David Walker paced the Cougars with 11 points each.

HVL went 13-of-25 from the foul line, while Calvary hit 4-of-6.

FRANKLIN ROAD 72, LUTH. WESTLAND 52: In a MIAC Red Division game Friday, Quinn D'Ascenzo scored 21 points and Scott McSweeney added 18 leading host Novi Franklin Road Christian (9-4, 7-3) to a win over Lutheran High Westland (6-5, 5-3).

Phillip Isbell also chipped in with 10 points as Franklin Road led 16-10 after one quarter and outscored the Warriors 21-4 in the second period to take a commanding 37-14 lead.

Nick Andrzejewski and Brandon Wyman scored 12 and 10 for Lutheran Westland, which shot only 21-of-72 from the floor (29 percent) and 10-of-22 from the free throw line (45 percent).

"We turned the ball over too much and dug ourselves too big of a hole in the second quarter," Lutheran Westland coach Jim Hoeft said. "We are a much better team than what I saw tonight. Regardless, Franklin Road was clearly the better team tonight."

"We were focused and ready to go for this game. However, I think we were too tight. Sometimes, the intensity of a big game can lock you up."

STEPHEN CANTRELL | STAFF PHOTOGRAPHER

John Glenn dribbler Dre Black (left) is chased by Wayne defender Jarrell Poole during Friday's KLAA South Division clash.

Patriots take out Chargers, 32-26

Cramton keys division win

Sarah Cramton turned out to be the X-factor in Livonia Franklin's 32-26 girls basketball victory Friday night over Livonia Churchill.

The sophomore scored 12 points and pulled down 10 rebounds in her best effort of the season as the Patriots improved to 8-6 overall and 4-4 in the KLAA's South Division.

Katelynn Devers

chipped in with eight points, while Morgan Larkin added five for Franklin, which overcame its poor foul shooting (7-of-19).

"Our shooting is driving me nuts, but we played really good defense and that kept us in the game," said Franklin first-year coach Jim Milican, whose team outscored Churchill 22-15 in the second half

GIRLS BASKETBALL

after trailed 11-10 at half-time. "And Sarah without a doubt played her best game of the season."

Churchill (5-9, 1-7) got seven points from sophomore center Hannah Pummill, while Natalie Spala added six. Sydney Anderson and Julia Szuba added five apiece.

The Chargers made only 4-of-10 from the line.

SALEM 38, STEVENSON 21: Shooting woes con-

tinued Friday for Livonia Stevenson (6-8, 2-6) in a KLAA Central Division setback against the host Rocks (6-8, 5-3).

Salem's Janyra Wilson paced all scorers with 15 points, while Mara Murray and Katelyn Foster each tallied seven for the Spartans.

Salem led 15-12 at half-time and outscored Stevenson 23-9 in the second half.

FRANKLIN ROAD 51, LUTH. WESTLAND 47:

Kristin Massey poured in a game-high 28 points Friday to spark Novi Franklin Road Christian (7-6, 7-1) to a Michigan Independent Athletic Conference Red Division triumph over Lutheran High Westland (5-8, 4-3).

Alissa Flury led Lutheran Westland with 14 points and 12 rebounds, while Angela Morrison chipped in with 13 points.

"We did a lot of great things tonight, but unfor-

tunately we didn't have the greatest fourth quarter," said Lutheran Westland coach Sandi Wade, whose team was outscored 17-4 in the decisive fourth quarter.

"We need to learn from tonight, keep improving on our weaknesses and get ready for the next game (on Tuesday)."

Free throws also told the story as Franklin Road made 14-of-20, while the Warriors went 2-of-4.

TWINS

Continued from page B1

"I'm a lock," Myles said. "Hopefully the scouts can see more and I feel I have pretty good chance. We'll have a pro day at La Tech. I talked to 15 teams throughout the week, and they told me there would be others, too."

"I think I'm on the bubble right now (for the NFL Combine). It's a big junior class that came out this year. We're all kind of waiting."

And for Mitchell, who had only two career starts, he is also chasing the dream.

The former walk-on, however, has no regrets about out going to MSU where he earned his degree in human resources with a minor in economics.

"At Michigan State I thought I got more than I asked for," Mitchell said. "I started as a walk-on and got put on scholarship pretty early in my career there. I played two sports there. I got to play football and run track there. As a walk-on I started two games in a Big Ten secondary; I got a Big Ten championship ring. I feel it's more than I asked for. In terms of what other people might say, it wasn't a legendary career. But to me it was a great opportunity and I'm very thankful for it."

"Instead of giving it a shot, I think it's a real opportunity. I feel I'd regret it if I just gave it up. That's the only mindset you can have when it comes to something like this."

All-Star factor

Just getting a look in a pair of postseason all-star games

proved beneficial for Myles.

"The NFLPA was really good exposure for the guys at my position, and the possible free agents," he said. "I feel after a week of practice I performed really well. It was a real good experience, nice networking. It was cool and I felt like I performed great, and some people did, too."

At the NFLPA game, Dick Vermeil was Myles White's head coach, while former NFL standout Isaac Bruce served as a position coach.

"It was actually weird being in front of Isaac Bruce, a (future) Hall of Fame wide receiver," Myles said. "I kind of soaked in everything he had to say. The way you run your routes is so much different than in college to perform at the NFL level. Everything has to be polished and everything has to be clean. They really helped us adjusting to that transition."

It's a pretty structured environment training at CES in Houston where 18 other players are trying to improve their NFL chances.

"We have a house shared by four people," Mitchell said. "We usually go from 11 a.m. to 3 p.m., then we also worked with a position coach. You try and hang at the house and recover. When I get back home, I'm pretty tired."

Both Mitchell and Myles have extensive track backgrounds. Myles was a standout hurdler at Stevenson, while Mitchell was a long jumper and high jumper who actually competed at MSU (once clearing 6 feet, 8.75 inches in an indoor meet with the Spartans). Track helps

"Obviously everyone knows

the 40-yard dash is the money maker," Mitchell said. "When you're a track guy you're used to coming out low and knowing the technicality of sprinting. It's easier for a guy who has run track."

"There's always room for improvement in the 40. I think I'll run pretty fast, but the lower the better. Other than the 40 (my weakness) is the bench press. There's room for improvement everywhere, the lower the better."

"NFL scouts pay attention to the (electronic) times, but they have own watch and have their own hand time as well. I ran a 4.37 and 4.39. I was pretty happy. Myles is pretty fast and Troy Stoudermire from Minnesota is pretty fast."

While Mitchell was starting for MSU in a Buffalo Wild Wings Bowl win over TCU, Myles found himself sidelined because of a bowl bid snafu.

Louisiana Tech had finished 9-3 and thought it was headed to Liberty Bowl, but found itself bowl-less after A.D. Bruce Van De Velde declined a bid to the Independence Bowl in nearby Shreveport.

"It was actually very disappointing because we put some much work into the offseason, and we were ranked in the top 25 five weeks straight," Myles said. "Just not to be able to go to a bowl game was a bitter experience because we thought we at least deserved to be in something, and showcase we were one of the best teams in the country."

"As a group of seniors we talked to him (La Tech A.D.). It was kind of a bad deal — counting your chickens before they hatched. It turned for the worse when Northern Illinois

got into a BCS Bowl, which will never happen in a million years. And we got the short end of the stick. That's how it happens."

Big season

But like Mitchell staying at MSU, Myles said he had no regrets about going to Louisiana Tech. During his junior year, White had 30 catches for 414 yards and three TDs for the Bulldogs.

"We had the No. 1 offense in the country, so just to be a part of that and a main contributor ... I thought I had a pretty good season with that. It was a blessing to be there. We had a great group of seniors — 37 this year. All but our running backs were returning starters. The line did a good job making plays and opening it up for the run. They did a really good job opening up the pass with the run and the run with the pass."

White also got to face the Heisman Trophy winner Johnny Manziel, which ended up in a wild 59-57 setback.

"He (Manziel) is the real deal," Myles said. "It's crazy. You're never going to boost your opponent up because he's a great player, but you're never going to sleep on him either. I think teams had to take notice that he's a great college football player."

White also believe he matured at Louisiana Tech under coach Sonny Dykes, who shortly after the season the head coaching job at Cal.

"He's a great guy and I have the utmost respect for him and all the coaches on that staff," Myles said. "The difference in college coaches today are a lot are just business coaches.

They just care about winning and their money. And that's not them. They get a player and grow them as a man, and make them the best they can possibly be on and off the field. And that's why I feel like they're the best coaching staff in the country today."

New son

Myles also welcomed a new son into the world just before the season started.

"He'll be five months on Feb. 1. — Michael (Lamar) White — he was born on Sept. 1," Myles said. "Our Texas A&M got canceled on Aug. 30 (rescheduled in October). He was born before our first game, which was cool. Being in the hospital and watch everything was pretty cool. My girlfriend (Shavonda Washington from Mendon, La.) is going back to school. She has another quarter to graduate."

Myles was able to finish up his studies last semester, earning a degree in sociology.

"It worked out for the best because I only had one class to finish up," he said. "I was trying to balance the three — taking care of Michael, playing football and going to that one class. It worked out for the best."

Meanwhile, the twins will continue to train in Houston together and get ready for a possible NFL call.

The all-star week in Tucson reignited their sibling rivalry.

"We went against each other a couple of times," Mitchell said. "It was cool. He got a piece of me a couple of times. He knows me pretty well. Just like old times."

Wonderful Wheatens

Livonia dog will compete in Westminster Kennel Club show

By Sharon Dargay
Staff Writer

Fiddler has all it takes to turn heads — a long neck, short back, and nice rear — and Carol Shaltz of Livonia hopes the soft-coated Wheaten terrier does just that on Tuesday, Feb. 12 at the prestigious Westminster Kennel Club 137 Annual All Breed Dog Show in New York.

"What Fiddler does, what really shows him off, is that he loves to show," said Shaltz, who bred the dog and co-owns him with Joe and Laura Guibord of Livonia. "His tail is always up. It's like you (the handler) don't even have to be there. It's 'Hey, look at me.' That catches a judge's eye."

Shaltz was invited to Westminster in 2004 with Fiddler's grandmother, Niamh, who was the number four Wheaten in all breed that year. Niamh, 11, is retired from dog shows and lives with Shaltz and her husband, Frank. Fiddler lives with the Guibords, but Shaltz grooms him every 10 days. Both she and handler Alison Sunderman of Jackson have shown him in conformation — a competition that judges each dog against a breed standard — at numerous dog shows, where he collected points

Carol Shaltz handles Fiddler as he shows off a conformation stance.

for his wins. He needed to collect 15 points to achieve his Champion status, which he attained less than a year after he was born in April 2011. He became a Grand Champion, after having collected even more points, in June last year.

"Carol shows dogs and wins with her dogs. Even when she goes up against (professional) handlers, it's kind of hard, but she still does it. She has won a lot," Frank Shaltz said, pointing out that his wife guided seven dogs to their Champion titles last year.

"That's a big time record for a breeder," she said.

But is it enough to land a win in conforma-

tion at Westminster?

Although 45 terriers have won Best in Show since the Westminster Kennel Club began keeping records in 1907, none have been Wheatens. Only one Wheaten has won the terrier group judging since 1924.

Judges, handlers

"A typical terrier is a terrier that goes to ground," said Shaltz, referring to the breed's ability to track and find its prey underground. "That is what the judges consider a true terrier. The Wheatens don't go to ground. They are the sweetest of the terriers and they don't have that terrier temperament."

"It all depends on what kind of judge you get," Frank added, explaining that some judges may lean toward a particular breed or handler. Although each dog is judged against a breed standard, there's room for subjectivity. He recalled that Niamh won Best in Show at the Detroit Kennel Club Dog Show in competition on Saturday, one year. The following day, a different judge pronounced her "too fat" to win the Sunday competition.

He said professional handlers, who often live with the dogs they

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER

Carol Shaltz of Livonia and Fiddler give each other a hug.

Carol Shaltz grooms Fiddler, who wears a "show cut" complete with fur that covers his eyes.

show, tend to have an advantage over breeders or owners who show dogs, especially at big events, like Westminster.

Sunderman, the handler who sometimes shows Fiddler, will enter the Westminster judging ring with oth-

er terriers this year. Handlers often prioritize their breeds and Shaltz said Wheatens are fourth on her handler's priority list. Sunderman plans to show higher priority dogs.

Shaltz found a substitute handler from Battle Creek.

"I really wanted Carol to show the dog instead of a handler," Frank said. "But handlers get the advantage. It's politics."

There's a chance Shaltz, who plans to attend the Westminster show with the Guibords, could end up in the ring with Fiddler, especially if the substitute handler is busy with her other priority dogs.

Shaltz and Fiddler are ready for that scenario. "He doesn't need any more instruction," Shaltz said.

While on his show lead, Fiddler behaves perfectly, striking the correct stance and walking obediently with his Shaltz.

"You put him on a regular collar and leash and he's a typical

Please see DOG, B7

ST. MARY MERCY
LIVONIA
SAINT JOSEPH MERCY HEALTH SYSTEM

Women's Services

WOMEN AND PELVIC HEALTH

- Wednesday, Feb. 13
- Tuesday, March 12
6-8 p.m.

Roma Banquets
32550 Cherry Hill Road
Garden City, MI 48135

Featured Speaker:

Paul R. Makela, MD
Medical Director,
Gynecological
Robotic Surgery,
St. Mary Mercy Hospital

Do you suffer from pelvic pain?
Do you need to use the bathroom more than eight times a day?
Do you have unusually heavy periods?
You are not alone. Approximately one-third of U.S. women will have a pelvic health problem by age 60. These conditions become more common with age. Pregnancy, childbirth or being overweight can stretch and weaken muscles that support your pelvic organs. Dr. Makela will discuss pelvic health, symptoms, diagnosis and treatment options.

The da Vinci® Surgical System is a sophisticated robotic platform designed to enable our surgeons to perform precise minimally invasive procedures.

REGISTER NOW!
Registration is required.
Please call
734-655-1980.

Refreshments and giveaways.

stmarymercy.org

REMARKABLE MEDICINE
REMARKABLE CARE

Nationwide.
But still very, very local.

Get great local service with Nationwide®

HEIDI KUSSURELIS AGENCY INC
Heidi A Kussurelis
kussurh@nationwide.com
5918 Lilley Rd Ste 1
Canton, MI 48187
(734) 927-3730

Nationwide®
On Your Side
Auto Home Life Business

©2006 Nationwide Mutual Insurance Company and Affiliated Companies. Nationwide Life Insurance Company, Home office Columbus, Ohio 43215-2220. Nationwide, the Nationwide Framemark and On Your Side are federally registered service marks of Nationwide Mutual Insurance Company. Not available in all states.

0E8794234

Planning Your Wedding?

Attend the
Wedding Showcase

Presented by Wedding Professionals of Metro Detroit

This event is all about teaching tips to help you create your special wedding...not selling

Sunday, February 10, 2013 • 1 pm-3:30 pm
Northville Hills Golf Club
15565 Bay Hill Drive • Northville, MI 48168
(Off Five Mile, between Sheldon & Beck)

Cost is \$5 or 3 canned goods
for the Plymouth Salvation Army Food Bank

Register at
www.weddingprofessionalsofmetrodetroit.com
or call 734-453-8872 or 734-455-8893

0E8793891

Students dazzle seniors with balloon-twisting skills

By Sharon Dargay
Staff Writer

Youth group members from Our Lady of Sorrows Church in Farmington recently worked a little magic for senior citizens at Grand Court, an independent living center in Farmington.

They twisted the balloons, played the spoons, constructed towers from marshmallows — and elicited lots of smiles in the process.

"It was great," said Char Mazeppa, lifestyle director for the facility. "All of the residents that attended this event thoroughly enjoyed the evening ... Marilyn Trumper-Samra, the coordinator of Youth Ministry from Our Lady of Sorrows is energetic and is a natural with this group of young adults. They were polite, kind and respectful and a whole lot of fun. One of my residents, Don McGregor, said 'I didn't know there were this many young people in the world. This is great.'"

The junior high school students, members of

Jack Michaels (left), Alex Zarouk and Matthew Perl, of Our Lady of Sorrows church in Farmington, bend balloons into shapes at Grand Court, a senior living residence in Farmington Hills.

Faithful Friends youth group, took a class in making balloon animals a few weeks before heading out to Grand Court. John Vincent II of Miraculous Entertainment in Clawson showed teens how to twist and bend balloons into swords, giraffes and dogs.

"He was phenomenal," said Trumper-Samra. He comes from a long line

of circus performers. He does fire blowing, juggling and balloons. He was a great teacher, good at keeping them focused.

"We had 30 kids that night and 30 parents doing nothing but blowing up balloons. It went well. He told them to rub their hands up and down the balloons to get acclimated to human touch. You give 30 junior high school students balloons and you want to poke your ears out," she said with a laugh.

Trumper-Samra combined a discussion on faith with the balloon-twisting session. Youth group members discussed what it takes to keep their faith moving forward and in tune with God during a gathering held just before the

PHOTOS BY MARILYN TRUMPER-SAMRA

Anna Abarius (center) helps youth group members from Our Lady of Sorrows, Edie Lerner (left) and Ryan Kotlinski, construct a marshmallow and toothpick tower.

hands-on workshop.

Before the group performed table magic at Grand Court, two years ago, they talked about the difference between magic and miracles.

Mazeppa said seniors

enjoyed the table magic, too.

"We don't get many groups here. It would be nice if we did," she added.

Faithful Friends meets from 7-9 p.m. every other

Friday at the church.

For more information about Our Lady of Sorrows visit olsorrows.com. For more about Grand Court, visit brookdale-living.com and click on "find a community."

Seventh- and eighth-graders from the Faithful Friends youth group at Our Lady of Sorrows in Farmington recently entertained residents of Grand Court, an independent living center in Farmington Hills, with balloon animals, toothpick-and-marshmallow towers and a spoons concert.

Jacob Merieca twists a balloon into an animal for Peg Prentice, a resident at Grand Court in Farmington Hills.

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

THE BIG GAME MAKES A CHAMPION!

THE COMMERCIALS MAKE HISTORY!

This year, USA TODAY's Ad Meter is letting you decide on the best Super Bowl ads.

Sign up to become a panelist.
admeter.usatoday.com

Personalized Care Right in Your Neighborhood

INFINITY PRIMARY CARE Family Medicine Internal Medicine Pediatrics

High quality, coordinated patient-centered medical care from newborn to geriatrics

Locations in Brighton, Canton, Livonia, Novi and West Bloomfield

Participating with Most Area Hospitals | **1-855-437-7472** | Most Insurances Accepted

Redford Interfaith Relief Benefit

The Prayer Temple Choir is among the groups that will perform at the second annual Diversity Concert, 4 p.m. Sunday, Feb. 10, at Thurston High School, 26255 Schoolcraft, Redford. The Prayer Temple Missionary Baptist Church presents the event. Admission is free but donations will benefit the Redford Interfaith Relief program. Other groups scheduled to perform include the choir from St. Robert Bellarmine Church and Lift Up Your Hands Signing Ministry. For more information, call (313) 414-1054.

DOG

Continued from page B5

dog," Shaltz said, adding that Fiddler occasionally likes to counter surf. "Wheatens are jumpers and pouncers. They're a great family dog. They love children, but you have to like that exuberance."

Dog lovers

Both she and Frank grew up with dogs. They owned a cockapoo years ago but have raised Wheatens ever since. They don't have children, but Shaltz admits their dogs are like kids.

She bred two litters of Wheaten puppies last year and one litter the year before. Puppy-raising is a round-the-clock job for the first few months after they're born. She also spends time interviewing potential families for the pups, including those, like the Guibords, who want to show their dogs. She stays in touch with the families who buy her dogs and loves hearing from them.

"If they have any questions throughout their dog's life I am just a phone call away. To me, a breeder has a lot of responsibilities. They have a commitment to the puppy," she said. Her contract requires customers to return the dog to her if they can no longer keep it. "That way I know my puppies should always have a

BILL BRESLER | STAFF PHOTOGRAPHER

Carol Shaltz prominently displays photos of her Champion and Grand Champion dogs, including Fiddler, who she is holding on a show lead.

good home."

Shaltz is vice president of Motor City Soft Coated Wheaten Terrier Club, a member of the Terrier Club of Michigan and a member of the Soft Coated Wheaten Terrier Club of America.

The Westminster Kennel Club Dog Show runs Monday-Tuesday, Feb. 11-12. Breed judging for terriers is Feb. 12. Breed judging will

be covered live with real-time streaming at www.westminsterkennelclub.org. Group judging starts at 8 p.m. Monday for hound, toy, non-sporting and herding categories and at 7:30 p.m. for sporting, working and terrier categories. Life television coverage is 8-11 p.m. Monday on CNBC and 8-11 p.m. Tuesday on the USA Network.

Hospice groups set training, travel sessions

Area hospice organizations will offer volunteer training and workshops for singles this month.

Michigan Community VNA Hospice needs volunteers to provide companionship to patients at the end of life.

Free training is required and runs 9:30 a.m.-3:30 p.m. Saturday, Feb 9, at Michigan Community VNA headquarters, 25900 Greenfield, Suite 600, Oak Park. For more information call (248) 967-8347 or visit www.vna.org.

Arbor Hospice, 2366 Oak Valley Drive, Ann Arbor, will offer "Traveling Alone," a workshop to help newly-single individ-

uals with the challenges associated with traveling alone.

The workshop will include information on trip planning, how to find the most appropriate excursion, traveling with or without a companion, safety concerns and other travel topics.

All Arbor Hospice grief support programs are free of charge and open to the public.

For more information or to register, call (734) 794-5127 or e-mail ching@arborhospice.org.

This Valentine's Day,
Tell your special someone how you feel about them by placing an ad with
Observer & Eccentric Media
DECLARE YOUR LOVE!
Your special message will be seen in the following communities:
Canton, Plymouth, Farmington, Livonia, Redford, Garden City, Westland, Wayne, Northville, Novi, South Lyon, and Milford!

Example Ad:
Jim,
You are my sweetheart and my heart beats only for you! You are my everything and nothing can come between us!
Love Forever,
Judy

PRICES START AT JUST \$21.00

Call: 800-579-7355
Email: ads@hometownlife.com
The deadline to submit your ad is Wednesday, February 6, 2013
(Ads will run in the Thursday, February 14, 2013 Observer and Hometown newspapers only)

Observer & Eccentric MEDIA
A GANNETT COMPANY

SOCIAL SECURITY

Many people are wrongly rejected when they apply for Social Security Disability benefits. Money was taken out of their paychecks for Social Security taxes to ensure that they would receive disability benefits if they could no longer work full-time. Sadly, the government denies approximately 60% of those who apply for disability benefits.

Attorneys J.B. Bleske and Jennifer Alfonsi have 42 years combined experience representing only Social Security disability clients. And they personally meet with all clients and appear personally at all court hearings. Many large firms assign inexperienced attorneys to your case. And some of these firms are located thousands of miles away and only fly the attorney in the day of the court hearing. Attorneys Bleske and Alfonsi have vast experience before local Michigan judges.

Attorneys Bleske and Alfonsi often make a winning difference at the application stage. And, if an appeal is necessary they have won several hundred cases before a court date is even set.

Those denied can appeal on their own but statistics for many years reveal that those represented by attorneys win a much higher percentage of appeals. And attorneys who specialize in Social Security Disability cases win a much higher percentage yet.

In addition to practicing only Social Security disability law attorney Bleske has written a book for attorneys about the subject and has been interviewed on various television programs. Both attorney Bleske and Alfonsi have also been interviewed on radio programs and have given speeches to many groups.

Bleske and Alfonsi represent clients from all over the state of Michigan. Their Livonia office is on Six Mile Road just west of I-275. Their Novi office is located on Haggerty Road just north of 12 Mile Road. Call them at 1-800-331-3530 for a free consultation if you have been denied, or if you are thinking of possibly applying for Social Security benefits.

www.ssdfighter.com

Guide to Employment

To place your ad here contact us at careers@hometownlife.com or call 1-800-579-7355

Check out these exciting career opportunities!
For even more opportunities see our "award winning" classified section!

<p>Administrative Assistant A premier commercial property management company in SE Michigan is seeking a full-time Administrative Assistant with tenant relations and an Accounts Payable background proficient in Excel, Word and Skyline accounting software. A plus must be dependable and have good organizational skills. We offer a comprehensive benefits package including medical. Please forward your resume to: jdemetriou@grandsakwa.com</p>	<p>BECOME A CAREGIVER The Job that changes lives in your community. •Weekends/Evenings •Over Nights Available •Training Provided •Must be 21 to apply •Must pass background check •Male/Female Caregivers •Please apply to: hometnstaadmich.com Call today and find out more about this rewarding opportunity 248-886-7303</p>	<p>Crossing Guard City of Birmingham The City of Birmingham is seeking applicants for the position of Crossing Guard. One 30-min. crossing in the morning and one 30 min. crossing in the afternoon. Pay is \$30.44 per day. More info & applications at: www.bhamgov.org/jobs or HR Dept., 151 Martin, Birmingham, MI 48009.</p>	<p>HAIR STYLIST for Salon on Main St., Plymouth. FT/PT. Must have clientele. Pays Commission. 734-434-0505</p> <p>OPTICAL DISPENSER, PT Exp. req. Reliable, mature, friendly person. Wage negotiable, commensurate w/exp. Resume: visioneyesonyour@hotmail.com</p> <p>SALES OPPORTUNITY Outgoing people wanted. Extensive paid training. Wkly base pay + commissions. Full benefits med/dent/401k. Fax resume: 801-597-0432. Email resume to: ciraycraft@charter.net EOE/M/F/D/VAA</p>	<p>Programmers, Software Developers (Systems S/W), Software Engineers (System S/W), Computer Systems Analysts, DBAs & CIS Mgrs (work in Northville, MI & various unanticipated locations throughout U.S./ multiple openings using 1 or more of following skills: COBOL, Java, J2EE, ASP, JSP, JDBC, Struts, Oracle, Microsoft, UNIX, Erwin, Informatica, DataStage, Cognos, MQSeries, SQL, PL/SQL, MySQL, SQL Server, SAS, SSAS, SSIS, SSRS, BO, SAP, JavaScript, Teradata, .NET, ASP.NET, ABAP, C++, VB Script, Solaris, INFORMIX, DB2, WebLogic, WebSphere, Crystal Reports, XML, HTML, Test Director, Hibernata, LoadRunner, Sybase & Access or Mainframes. Regs. Bachelor's or Master's (or foreign equiv of same) in related field &/or relevant exp depending on position. For some positions requiring exp, app must have exp using 1 or more skills listed above. For certain positions we accept degree equiv in educ & exp or any equally suitable comb of educ, training &/or exp qualifying app to perform job duties. Travel/relocation to various unanticipated work locations throughout U.S. req'd. Send resume & specify position seeking to: Reliable Software Resources, Inc. 22260 Haggerty Rd., Ste 285, Northville, MI 48167 EOE</p>	<p>DENTAL ASSISTANT Needed for progressive dental practice. Must have 5 yrs exp, be self-sufficient & motivated with excellent people skills. Dedicated to detail and follow-up. If you are this special person, then we would like you to join our team. Fax resume: 248-435-6322</p> <p>Help Wanted - Medical</p> <p>Chiropractic Assistant Caring, people person, multi-tasker for busy state of art clinic in Keego Harbor. Experience preferred but will train right person. Email resume: drjcs@siglife@yahoo.com</p> <p>MEDICAL RECEPTIONIST PT, small Mental Health Clinic seeks person for insurance verification & reception duties. Some evening work required. Fax resume: 248-344-7423</p> <p>RN, LPN or MA With Exp. for GROWING dermatology practice in Ann Arbor/Plymouth area. Full-Time, exc. pay & benefits. Email or Fax Resume ad2orm@aol.com (734) 696-8767</p> <p>Food - Beverage</p> <p>LINE COOKS - Exp. Fast paced. Flexible. Apply Mon-Thurs, 9-11. Four Fridays, 44282 Warren. No Phone Calls Please.</p> <p>Help Wanted - Domestic</p> <p>DIRECT CARE STAFF Novi area. Full time w/benefits. Exp req'd. Afternoons, Midsnights. 248-630-2461</p> <p>Administrative Assistant PT/FT. Duties: Phones, data entry, & processing orders. Must have strong customer service skills. Apply in person: 33140 Industrial Rd. Livonia.</p>
--	---	--	---	---	---

Reach even more potential employees with an O&E Recruitment Package!

1-800-579-7355
www.hometownlife.com

The Observer & Eccentric Classified saves **time** and money.
1-800-579-SELL

Milestones

60th wedding anniversary

Earl and Dee Sussex of Fraser, formerly of Livonia, celebrated their 60th wedding anniversary June 21, 2012.

They were married in 1952 at First United Methodist Church, in Ann Arbor.

The couple has three children and seven grandchildren.

Hornyak-Edinger

Carly Kristen Hornyak and Ryan Michael Edinger were married Aug. 4, 2012, at First Congregational Church in St. Joseph. Dr. Robert Braman officiated.

Parents of the bride are Ronald Hornyak and Cheryl Hornyak of Redford. The groom is the son of Greg and Marian Edinger of St. Joseph.

The maid of honor was Lindsey Hornyak, sister of the bride. Bridesmaids were Lindsay Valentine, Laura Cwalina, Megan Sherman, Ellen Adler, Virginia Seely, Devon Kurkowski, Courtney Duffner and Michelle Edinger.

The best man was Robbie Powell, friend of the groom. Groomsmen were Derek Smith, Louie Bitove, Tim LaFramboise, Josh Schmidke, Rennie Ramirez, Rob Grashorn and Josh Mandarino.

A reception was held at Shadowland Ballroom,

in St. Joseph. The couple also took a honeymoon trip to Hawaii.

The bride graduated from Redford Union High School and received a bachelor of science degree with a major in psychology, as well as a master of social work degree from Western Michigan University. She is employed as a school social worker with the Van Buren Intermedi-

ate School District. The groom graduated from St. Joseph High School and received a bachelor of business degree in integrated supply management from Western Michigan University. He is in sales and operations management with Anderson Building Materials Co. in St. Joseph.

The couple lives in St. Joseph.

Maxwell-Richards

Mark and Julie Maxwell of Port Huron announce the engagement of their daughter, Jennifer, to Jeff Richards, son of Bill and Carol Richards of Northville.

Jennifer is a graduate of Michigan State University, with a degree in political science. She attends University of Detroit Mercy Law School.

Jeff is a graduate of Michigan State University with a degree in history. He is a social studies

teacher at Canton High School.

The couple will be married in summer 2014 at

St. John's Chapel at the Inn at St. Johns in Plymouth Township.

KENDALL ELIZABETH JOHNS

Kendall Elizabeth Johns was born Jan. 18, 2013, at St. Joseph Mercy Hospital in Ann Arbor.

Kendall joins her parents, Nate and Shelley Johns, and sister, Natalie, 2, at home in Plymouth.

Grandparents are Tom and Randa Williams of Plymouth and Carl and Elaine Johns of Ann Arbor.

Psychiatrist speaks at club meeting Feb. 12

Livonia Neighbors and Friends will hold its general meeting at 7 p.m. Tuesday, Feb. 12, at Emmanuel Lutheran Church, 34567 Seven Mile, Livonia.

The gathering also will include a discussion on emotional wellness in later life, with Laurie Boore, M.D., a geriatric psychiatrist.

Livonia Neighbors and Friends, a

women's club, is open to women who live or work in Livonia and its surrounding communities. General meetings are held at 7 p.m. the second Tuesday of the month, September through May. Special activity groups continue to meet year round.

For more information visit livonianeighborsandfriends.tripod.com.

Passages

Obituaries, Memories & Remembrances

View Online www.hometownlife.com

1-800-579-7355 • fax 313-496-4968 • oeobits@hometownlife.com
Deadlines: Friday 4:15 p.m. for Sunday • Wednesday 9:45 a.m. for Thursday

BOOTH, HALDEN (HAL), JR.

Born in Warren, Ohio, in 1934 passed away on Sat. Dec. 22, 2012, in Florida where he has lived for several years. He lived in Birmingham for over 30 years where he raised his family along with his ex-wife Beverly. He was a graduate of Kent State U. in Kent, Ohio where he met his wife. He worked for Youngstown Sheet and Tube in Youngstown, Ohio, St. Louis, Mo. and Detroit. Then worked at Rockwell International before moving to Florida. He is survived by his daughter Brenda, her husband Dave McCain and their children Max, Molly and Maggie, of Auburn Hills, Mi, His son Brian of Los Angeles, Calif, and his children Morgan, Katelyn and Holly of Birmingham. Hal served in the USAF as Captain, was a member of Sigma Nu Fraternity at Kent, Birmingham Country Club and The United Methodist Church of Birmingham. A memorial service will be held in Florida in February.

DAVIS, HAROLD

88; Went to be with the Lord on Saturday, January 26, 2013, at his home in Sebring, Fla. His was the beloved husband of 67 years of Eunice Lucille Davis; devoted father of Pam Bailey, and Hal Davis and his wife Connie; cherished grandfather of Shelly Gibson and her husband Mike, and U.S. Army Specialist Jesiah Davis; beloved brother of Ilene Meyers, and friend to many. He was preceded in death by his older sister Rita Haney; a brother, George Davis, and two grandchildren, Scotty Armbruster and Caleb Davis. He was born in Detroit, Michigan on November 3, 1924 and he and his two sisters were raised during the Great Depression. At age 18 he joined the U.S. Navy and served in the Pacific Ocean during World War II. In 1949, he opened Harold's Frame Shop in Redford, MI. In mid-fifties he expanded and in 1962 added another building. The business grew so that in 1970, he opened the Novi location, in 1973 expanded the building for heavy trucks. In 1976 started semi-retirement in Florida then in 1993, retired full time. Throughout the years he has helped many customers and employees. His generous spirit and kindness will forever serve as a role model for all who knew him and loved him. God blessed a man that blessed others; that was his legacy. A funeral ceremony is planned for Monday, February 4th, 4:00 pm, at First Baptist Church of Oak Park, 24201 Coolidge Hwy., Oak Park. Visitation Saturday, February 2nd, from 2:00 until 8:00 pm. (No visitation on Sunday) at the Heeney-Sundquist Funeral Home, 23720 Farmington Rd. (btw 9-10 Mile Rds; N. of Grand River), downtown Farmington. Memorial gifts to the American Heart Assn. (248-474-5200). www.heeney-sundquist.com

HEARD, CHARLES J.

Age 81, January 31, 2013 of Caro. Formerly of Garden City. Beloved husband of Kathryn "Kay". Loving father of James Heard, Bob (Lisa) Heard, Shelley (Larry) Mast, and Kathy (Tim) Rath. And special dog, Katie. Proud grandfather of 8 grandchildren and 6 great grandchildren. Visitation Monday 2-9 PM at Vermeulen Funeral Home, 980 N. Newburgh Road (between Ford Road & Cherry Hill), Westland. Funeral Service Tuesday 11 AM at the Funeral Home. Interment Parkview Memorial Cemetery, Livonia. Memorial contributions may be made to Shriners Hospital for Children or Alzheimer's Association. To share a memory, please visit vermeulenfuneralhome.com

MERRILL, PETER D.

78, peacefully passed away on Saturday morning January 26, 2013 at his home in Bozeman, MT. He graduated from Shaker Heights High School in 1952 and attended Cornell University. Pete is survived by his loving wife, Carole; his son, Charles (Lisa) Boughton II; and daughter, Martha. Services were held at 2pm Saturday, Feb. 2nd at St. James Episcopal Church in Bozeman. Arrangements are in the care of Dokken-Nelson Funeral Service. www.dokkennelson.com

PIERCE, MALCOLM GENE "MAC"

Age 82, Jan. 16, 2013. Mac's celebration of life will be held on Sat., Feb. 16th, 2013. 10am visitation with 11am service at the First United Methodist Church, Plymouth. Luncheon to follow.

DUGGAN, BEVERLY J.

Age 79; January 31, 2013. Beloved wife of 57 years, of George. Loving mother of Patricia Smith, Timothy (Celeste) Duggan and Abigail (Darren) Edwards. Dear Granny of Joshua, Jesse, Jacob, Jasmine and Dale. Beverly was a retired Realtor with B.F. Chamberlain. She was generous and loving and will be missed by all who knew her. Visitation at the R.G. & G.R. Harris Funeral Home, 15451 Farmington Rd., Livonia, Sunday 2 - 8 p.m. Instate at Emmanuel Lutheran Church, 34567 7 Mile Rd., Livonia, Monday from 10:30 until Funeral Service at 11 a.m. A luncheon will follow immediately at the church. Please share a memory at www.rgharris.com

GARDEN & NATURE

Send garden and nature information and photos to Sharon Dargay at sdargay@hometownlife.com.

Native tree seminar

Home gardeners with an interest in native trees and Rouge River ecology may attend a public seminar 6-8:30 p.m. Monday, Feb. 11, at the Southfield Public Library, 26000 Evergreen, Southfield. The seminar title is "Go Native! ...with Trees and Shrubs!" Featured speakers will include Bill Schneider, owner of WildType Nursery, and Kim Thompson Everett, a landscaper specializing in tree and shrub maintenance. Program topics will include benefits of native trees and shrubs; species recommendations and availability; planting and maintenance tips, and more. The seminar is sponsored by the Southeastern Oakland County Water Authority (SOCWA) in cooperation with the City of Southfield and Rouge River municipalities. The seminar is free, but advance registration is required at (248) 288-5150 weekdays, or e-mail to LFDean@aol.com.

Butterflies

The Southeast Michigan Butterfly Association meets 7 p.m. Feb. 20 at Nankin Mills, 33175 Ann Arbor Trail, Westland. Chuck Pearson presents "Butterflies of Ives Road Fen." He'll talk about the 800-acre preserve and its butterflies. For more information visit www.sembabutterfly.com

English Gardens

• "More About Orchids"

runs 1 p.m. Saturday, Feb. 9, with a free re-potting session following at 2:30 p.m. that same day.

• Find out the basics of landscape design, 1 p.m. Saturday, Feb. 16 at a free presentation.

• Learn about fresh flower arranging at a free presentation, 1 p.m. Saturday, Feb. 23.

• Make a spring flower arrangement for \$29.99, 2:30 p.m. Saturday, Feb. 23. Register at www.englishgardens.com.

• Get an introduction to fairy and miniature gardens, 1 p.m. Saturday, March 2. Cost is \$34.99. Sign up online at www.englishgardens.com.

• Kids can make a fairy garden at 2:30 p.m. Saturday, March 2

Area stores are at 155 N. Maple, Ann Arbor, (734) 332-7900; 22650 Ford Road in Dearborn Heights, (313) 278-4433; 4901 Coolidge Highway, Royal Oak, (248) 280-9500; and 6370 Orchard Lake Road, in West Bloomfield; (248) 851-7506.

60-minute classes

Master Gardeners Western Wayne County (MGWCC) will offer a series of hour-long seminars in February at the Wayne County Extension Office, 5454 Venoy, a quarter mile north of Van Born, in Wayne. Classes start at 7 p.m. and cost \$10 each or \$30 for all four classes if registered in advance. All proceeds fund gardening grants and scholarships. To register, e-mail to mgwccorg@gmail.com.

• Pat Mann of Green-

field Village Herb Associates will talk about fairy gardens, including history and popularity, Tuesday, Feb. 5. Learn how to create your own fairy garden.

• Heirloom Tomatoes - From Seed to Sauce, will include tips on seed selection, growing techniques, use in the kitchen and recipes. Paul Rodman, community garden expert and an Advanced Master Gardener, will lead the class, Tuesday, Feb. 12.

• Roy Prentice, farm manager of the MSU Tollgate Education Center in Novi, will teach the basics of pruning trees and shrubs, including pruning for health, form and improved vigor, Tuesday, Feb. 19. Participants will gain knowledge of common pruning tools and obtain helpful references.

• Bob Bransky, photographer and Master Gardener/Master Composer, will teach outdoor and garden photography, Tuesday, Feb. 26. Learn how to take outstanding pictures, including camera basics, composition of a great picture, close-up photos of plants.

Violets

The Dearborn Heights Garden Club will present "Violets and Streptocarpus," 11:30 a.m., Thursday, Feb. 7, at Canfield Center, 1801 N. Beech-Daly, Dearborn. Learn about these beautiful houseplants and how they can brighten your home. New members welcome. Bring a lunch. Admission is free; (313) 563-5753.

REUNIONS

Send information to Sharon Dargay at sdargay@hometownlife.com. Got a class photo or yearbook picture to go with the information? Send it along as a jpg attachment.

DETROIT GESU CATHOLIC SCHOOL

CLASS OF 1956

A reunion is planned for Aug. 17. Call Jack Sayer at (810) 231-9230.

PLYMOUTH HIGH SCHOOL

CLASS OF 1968

A 45-year class reunion is planned for Saturday, Sept. 7. For information contact Susan Keith Johnson at sjohnson4@comcast.net.

SOUTH LYON

CLASS OF 1963

A 50th class reunion is planned for July 20. For more information contact Barbara Cook at (248) 349-5982.

Paying Tribute to the Life of Your Loved One

May peace be with you in this time of sorrow.

St. Mary Mercy offers heart screenings, seminars

American Heart Month and the Go Red for Women campaign — which aims to raise awareness about women's heart health — got under way Friday, Feb. 1 with the 10th Annual National Wear Red Day.

Supporters wore red to promote the cause and women who have experienced cardiovascular problems were invited to tell their personal stories on camera for a chance to become a national spokeswoman for the campaign. The casting call was held at Beaumont Hospital in Royal Oak.

Upcoming Campaign events include "Go Red Night" Sunday, Feb. 10 at the First United Methodist Church in Plymouth. For more information visit michiganphil.org.

The annual Go Red For Women Luncheon will feature Star Jones,

author, attorney and television personality, on Friday, Feb. 15 at the MGM Grand in Detroit. Registration will begin at 9 a.m., followed by a health expo and the luncheon at noon. The event will include health screenings, a silent auction, health seminars and vendor displays. Tickets are \$175. For more information visit www.detroitgoredforwomen.org or call (248) 936-5831.

According to the American Heart Association, heart disease kills more women each year than any other disease and is more deadly than all forms of cancer combined. One in three women die from heart disease annually and an estimated 43 million American women are affected by heart disease.

Women who become involved in the Go Red campaign are more like-

ly to make healthy choices. More than half increase their exercise, approximately one-third lose weight and 40 percent have their cholesterol levels checked.

Cholesterol screening is among the cardiovascular wellness tests offered by St. Mary Mercy Hospital's Heart & Vascular Center in Livonia in support of American Heart Month.

It's part of the "Heart-Fit" screening that also includes blood pressure, peripheral vascular screening, electrocardiogram and cardiovascular risk assessment. Cost is \$79.

The VascularFit screening costs \$49 and includes an assessment for stroke, abdominal aortic aneurysm and peripheral vascular disease.

Patients are given the results to share with their physician. For more information or to make an

appointment for a wellness screening, call (734) 655-2961.

Other heart-related activities presented this month by St. Mary Mercy are:

- "Living Better with Life's Simple Seven" 1 p.m., Wednesday, Feb. 13 at the Westland Friendship Center, 1119 Newburgh, Westland. Theresa Erchenbrecher, RN, and Michelle Moccia, MSN, ANP-BC, CCRN, will offer ways to improve cardiovascular health through everyday healthy habits. Blood pressure checks will be available from 12:30-1 p.m. Registration is required; call (734) 655-8950.

- Ladies' Night Out, "Women and Heart Disease," starts at 4:30 p.m. Thursday, Feb. 21 in the south auditorium at the hospital, located at Five Mile and Levan. Delair Gardi, MD, will give facts on heart disease risk fac-

Wilks

tors, information on how to prevent heart disease, and will talk about available treatment options. "Know Your Numbers" health screenings will include blood pressure, cholesterol and Body Mass Index. Massages will be available. Registration is required. Call (734) 655-1182 or visit

stmarymercy.org and click on Classes & Events.

- Aron Henderson, an exercise physiologist, will talk about safe exercise at 9 a.m., Saturday, Feb. 23 at the Westland Friendship Center. Henderson also will demonstrate safe exercises that can strengthen the cardiovascular system. Registration is required; call (734) 655-8950.

- James Wilks, MD, a cardiologist at St. Mary Mercy, will talk about "Living with Cardiovascular Disease," 6 p.m. Tuesday, Feb. 26, at William P. Faust Public Library, 6123 Central City Parkway, Westland. Participants can learn about the risks for heart disease, signs and symptoms of a heart attack, the latest in treatment options and heart healthy lifestyle strategies in this free program. Registration is required; call (734) 655-8950.

MEDICAL DATEBOOK

February

CELIAC

The next Tri County Celiac Support Group (TCCSG) meeting is 7 p.m., Feb. 4, at First Presbyterian Church, 26165 Farmington Road, Farmington. Doors open at 6:30 p.m. Dr. Thomas Alexander will talk about "Celiac Disease, Fatigue, and HypoAdrenalism." For more information about the group contact Marge Orlando, president, at maorlando39@gmail.com or (586) 751-8592. The group's new website is www.tccsg.net.

JOINT REPLACEMENT

The Center for Joint Replacement at St. Mary Mercy Hospital offers free monthly educational seminars with orthopedic surgeons and expert

staff who will answer your questions, discuss joint pain, joint replacement procedures, and available implant options. Upcoming sessions are 6-8 p.m. Thursday, Feb. 29 with David Mendelson, MD; and Wednesday, March 27 with Jeffrey Mendelson, MD. All meetings are held in Classroom 10 at the hospital, located on Five Mile and Levan in Livonia. Register by calling (734) 655-2345.

LADIES' NIGHT OUT

The event, hosted by St. Mary Mercy Hospital, will feature a presentation focusing on women's cardiovascular health, Thursday, Feb. 21, in the hospital's South Auditorium. "Know Your Numbers" screenings — blood pressure, cholesterol and body mass index — as well as massages

will be offered from 4-6:45 p.m., and Dr. Delair Gardi, M.D., a St. Mary Mercy cardiologist, will speak from 7-8:30 p.m. Participants will learn about reducing their risk for heart disease, as well as heart conditions, including coronary artery disease, abnormal heart rhythm (arrhythmia), aortic valve disease, cardiomyopathy, aortic aneurysm, stroke and heart attack. Light refreshments, prizes and community vendors will be provided. Registration for this event is required. There is no charge, but a \$5 goodwill donation is requested to benefit Marian Women's Center Programs. Call the Marian Women's Center at (734) 655-1182 to register. Or register online at stmarymercy.org and click on "classes and events."

DIABETES CLASS, LECTURE PLANNED

Both Botsford Hospital in Farmington Hills and St. Mary Mercy Hospital in Livonia will offer educational sessions about diabetes this month.

Botsford is accepting enrollment for a five-week class for individuals who have prediabetes. It will run 6:30-7:30 p.m. Thursday, Feb. 21-March 21 at the hospital, 28050 Grand River Ave., Farmington Hills.

A person with prediabetes has blood glucose levels that are higher than normal but not high enough to be diagnosed as diabetes.

The class will show participants how to take better care of themselves and make lifestyle changes for diabetes prevention.

The fee is \$25. Register at (248) 477-6100.

St. Mary Mercy Hospital presents a free educational seminar, 7 p.m. Wednesday, Feb. 13 in the hospital south auditorium, 36475 Five Mile,

Livonia.

"Taking Control of Diabetes," features Leola Collins, who will talk about diabetes self-management and lifestyle strategies based on training and personal experience. Collins is a member of the A1C Champions® Program, supported by Sanofi Diabetes, which is a patient-led approach to diabetes education.

She'll cover topics such as:

- Achieving good glucose control
- Learning about effective self-management
- Developing a balanced, healthy lifestyle
- Planning and prioritizing diabetes management
- Overcoming fears surrounding diabetes
- Finding resources for diabetes support.

For more information about the event, call (734) 655-2868.

Exercises for Life

...Start Building a Stronger Heart!

Ask A Garden City Hospital Health Expert

Lorie Liegghio
Cardiopulmonary Services

Cardiovascular disease is the leading cause of death in the United States, with one in every three deaths attributed to heart disease and stroke. February is National Heart Month and kicking off a month long series devoted to better heart health is Lorie Liegghio, Director of Cardiopulmonary Services at Garden City Hospital.

Q: My husband and I are recent empty nesters, and have decided we need to get in better shape. Why is cardio such an important part of what we need to do?

A: First, congratulations on taking steps towards improving your heart health and longevity! Exercise not only helps keep your heart healthy, it can even reverse some heart disease risk factors. The American Heart Association recommends individuals perform moderately-intense exercise for at least 30 minutes every day.

Aerobic or cardiovascular exercise is any form of activity that challenges your heart to work harder and become stronger. Cardiovascular fitness also improves the way your body uses oxygen, allowing you to perform physical activity longer without losing your breath. All aerobic exercises are great for your heart, but with these five physical activities, you're well on your way to great heart health:

1. **Brisk Walking**, whether on a treadmill or outdoors, is a natural way to improve your fitness. Your goal should be to push yourself to walk at a fast pace to achieve a moderate intensity level.
2. **Running** is one of the best ways to burn calories, lose weight and reduce your risk of heart disease. If you are new to running, start out with a brisk walk and add 1-2 minutes of running to every five minutes of walking.
3. **Swimming** is a great, full workout. It is also a safe alternative if you have joint problems aggravated by activities such as running or walking.
4. **Circuit Training** involves short bursts of resistance exercise using moderate weights and frequent repetitions, followed quickly by another burst of exercise targeting a different muscle group.
5. **Group Aerobic Classes** improve health, offer motivation and support, and keep boredom at bay. From hula to Zumba, GCH offers a variety of classes to meet all fitness levels.

Before starting any new exercise plan, talk with your doctor to make sure the physical activities you want to begin are safe for your age, health and fitness level.

GARDEN CITY HOSPITAL WANTS TO HELP YOU ON THE ROAD TO HEALTHIER LIVING!

Please join us Saturday, February 23 for "Love Your Heart", a celebration of heart healthy living, featuring interactive exercise demonstrations for all fitness levels.

Enjoy GCH Cardiology Expert, Dr. Nizam Habhab, prizes, giveaways and a live cooking demonstration.

To learn more about this event, as well as GCH fitness classes, visit GCH.org or call 734.458.3242.

It's not uncommon for our residents to tell us how much living at an Independence Village community reminds them of being on vacation. From our spacious apartments and luxurious surroundings to the mouth-watering cuisine prepared by our gourmet chefs to the fun and laughter shared daily with fellow residents...it really does feel like vacation here. Stop by and see why home life has never felt so good!

Mardi Gras Birthday Party
Wednesday, February 6
1:00 p.m.

Come to the party as we celebrate with the Bayou River Band! Delicious birthday cake and refreshments will be provided.

Professional Speaker
Tuesday, February 19
6:00 p.m.

Local Health Professional will be here to talk with you about various health concerns during the winter and will be wanting to hear any challenging questions you may have! Coffee and cookies will be provided.

RSVP by February 15.

Valentine's Day Party
Friday, February 15
2:00 p.m.

Join us as we dance our hearts out this Valentine's Day with the Dance DJ's. Chocolate covered Strawberries, Pink Champagne, & punch will be served.

Independence Village of Plymouth

14707 Northville Road, Plymouth, MI
South of 5 Mile Road

www.SeniorVillages.com
734-453-2600

THIS VALENTINE'S DAY
Drop a Hint

Sterling silver charms from \$25

BENSON DIAMOND JEWELERS

Located In the Westland Mall • Next to KOHL'S
Family-owned and operated since 1979
Open Monday-Saturday 10am-9pm • Sunday 11-6
www.bensondiamondjewelers.com
734.525.4100

PANDORA® UNFORGETTABLE MOMENTS

Free Gift With Purchase • February 9-10

Receive a free PANDORA travel box (a \$30 US retail value) with your purchase of \$100 or more of PANDORA jewelry.*

*Good while supplies last, limit one per customer.

Some jewelry displayed patented US Pat. No. 7,007,507 • © Pandora • PANDORA.NET

WANTED COINS

SILVER-GOLD

SELL NOW!

**GOLD & SILVER
AT AN ALL
TIME HIGH!**

25 Years Since Gold & Silver
have been this high!

**INSTANT CASH
FOR GOLD**

All forms needed!

SILVER DOLLARS WANTED

**SILVER DOLLARS
MINTED BEFORE 1935**

BU Silver Dollar rolls minted
before 1921 wanted.
Top Dollar Paid for all
rare coins!

SMALL & LARGE
QUANTITIES WANTED
No Appointment Necessary

SILVER COINS

1964 & OLDER

*Benson
Diamond Jewelers*

30 Years in Business

Located In the Westland Mall Kohl's Corridor

734-525-4100

Open 7 Days a Week

INSTANT CASH \$\$\$\$\$\$\$

For All Forms of

DIAMONDS & GOLD

- Jewelry
- Wedding Bands
- Class Rings
- Bracelets
- Chains
- Earrings
- Charms
- Watches
- Dental Gold
- Antique Jewelry

**EVEN BROKEN or DAMAGED
ITEMS ARE ACCEPTED**

**The Price of Gold
is at an all time high!**

**MAKE \$\$\$ ON YOUR
DIAMONDS!**

Loose or in jewelry.
Any grade, quality or quantity

Bring it in! We buy Gold, Silver & Platinum

**WE GUARANTEE TO
PAY MORE THAN ANYONE!**

*Benson
Diamond Jewelers*

30 Years in Business

Located In the Westland Mall Kohl's Corridor

734-525-4100

Open 7 Days a Week

also inside...

Homes • Wheels • Pets • Services

JOBS

careerbuilder.com
A GANNETT COMPANY

Career resolutions the good and the bad

Debra Auerbach
CareerBuilder Writer

At the start of each year, New Year's resolutions are made. Some are kept, while many more are forgotten. Yet making resolutions can be beneficial if they are realistic, they allow for some flexibility and a plan is put in place to achieve them.

The same thinking applies to making career resolutions. While it's good to set goals, not all career resolutions are created equal. Some will help you get what you want, while others will leave you frustrated, complacent or not where you thought you'd be in your career.

"My personal view is that any resolutions, particularly those dealing with your career, must have a good balance between flexibility and specificity," says Lauren Still, founder of strategic career-management company Careerevolution Group. "A good resolution will allow someone to measure whether they're making progress on it... A bad resolution is entirely dependent on actions of others, is too broad to be actionable or is unclear as to whether the individual achieved it."

Here are some good career resolutions to make this year, and some bad ones to avoid:

Good: Get feedback on an ongoing basis

Patrick Sweeney, president of human capital management firm Caliper, says that a smart career resolution is to continuously work with your manager on development goals. He suggests doing periodic check-ins throughout the year to get constructive feedback and ensure that you're on the same page

with how you're performing. "By taking the reins and showing this initiative with your manager, it shows that you care about your position, your company and helping your manager achieve her goals too," Sweeney says. "Companies look for and want to keep people who are committed to long-term growth, and this helps to cement your place."

Bad: Get feedback during performance reviews

Most people don't enjoy getting feedback on their weaknesses, even if it's constructive. So you may tell yourself it's better to wait to get feedback from your manager until performance-review time. That way, you can hear it all at once, and you don't have to worry about it any other time of the year. But doing so may set you back in your career. Without knowing what's working and what's not on an ongoing basis, you'll essentially be running in place. Also, if you're not asking for feedback regularly, your manager might believe you're not that invested in advancing your career.

Good: Maintain a better work/life balance

Did 2012 leave you feeling burned out and stressed? Try doing some things to better your personal life, and a better work life will follow. If your long hours at work have made going to the gym tough, try waking up an hour early to go to a fitness class or taking a power walk during your lunch break. While you don't need to push yourself to set specific fitness goals, just getting your

heart rate up or some fresh air will help clear your head and make you feel better all around. Haven't seen your friends in a while because you've been chained to your desk? While it may take a lot of energy to meet up with friends after a long day, it's a good way to get your mind off of work, and it can help put things into perspective.

Bad: Get more recognition, no matter what it takes

You may vow in the new year to show your boss that you're committed and that you have what it takes to get to the next level. While that's a positive goal, be careful about how you achieve it. If you work late nights and weekends without having a real reason to do so, or you take on more work than you can manage and don't ask for help, you may set yourself back instead of moving forward. There's a difference between working hard and overworking — the work you're doing should be meaningful if you really want to impress your boss.

Good: Repair damaged relationships

"If you left a job on bad terms or you have been out of touch with key people from your old company, you need to catch up with them," says Roy Cohen, career coach and author of *The Wall Street Professional's Survival Guide*. Cohen advises, "At the very least, you want to determine what they will say if called for a reference. That should never be a surprise or a last-minute activity. Time is a great neutralizer of frayed edges and unresolved issues. They may also

have interesting ideas regarding opportunities and volunteer to serve as references."

Bad: Be ruthless

No one is denying that it's a competitive world out there, but working your way up the ladder by pushing others down isn't the way to win. Taking credit for others' ideas, ratting out a co-worker without talking to him first, holding important client meetings without inviting others who may benefit — you may think these actions will lead to success. But chances are you'll get caught, or you'll lose credibility in the eyes of your boss. Honesty, integrity and teamwork are what will make you stand out for the right reasons.

Good: Take on more responsibility

Cheryl Palmer, owner of career-coaching firm Call to Career, says that if you want to position yourself for a promotion, you should resolve to take on more responsibility. "You might ask your boss to be cross-trained so that you are

more valuable to the organization, or you might state your availability to act in your boss' stead when the boss is absent," Palmer says. By challenging yourself, and handling tasks above and beyond your duties, you're showing your boss that you're ready for the next step.

Bad: Get a promotion

While striving to get promoted is a positive thing, making it your career resolution won't necessarily get you anywhere. And if you don't get one, you might deem yourself a failure. Try instead to set attainable goals that will help you advance your career, such as take on more responsibility, attend industry conferences or obtain a new certification. By building up your arsenal of skills and experience, you'll be a ready for that promotion — whenever it happens to come along.

Debra Auerbach is a writer and blogger for CareerBuilder.com and its job blog, *The Work Buzz*. She researches and writes about job search strategy, career management, hiring trends and workplace issues.

OE2312294

JOBS
careerbuilder.com

Help Wanted - General

CUSTOMER SERVICE: Ideal for anyone who can get out to work. Work from home PT, schedule pick-ups for Purple Heart. Call Mon-Fri 9-5: 734-728-4572 or email: phone@workinfo@aol.com

DIRECT CARE STAFF: Trained for our group Homes in Wayne County & Oakland County. Valid driver's license required. Call: (248) 814-8714

DIRECT CARE STAFF: Work with developmentally disabled adults. Westland. (734) 722-4880 x9

DIRECT CARE WORKER: PT positions avail. Positive attitude a must. Must have clean driving record. Starting \$7.61/hr. (734) 524-1361

DIRECT CARE WORKER: Start at \$7.61/hr. untrained. \$7.86 fully trained and current. Part-Time to start. Homes in Canton and Livonia Areas. Must have clean driving record and criminal history. Call: 734-394-5620

DRIVER: Part-Time for senior community, chauffeurs license & exc driving record required. Apply: Ashford, 37501 Jay Rd, Westland, EOE.

Driver-Tow Truck Driver: Experienced only. Immediate positions. 248-358-6011

General Warehouse

Warehouse needs person for light maintenance and repair. Experience beneficial. Full time with benefits. Send resume with background and salary requirements to: hrdepartment@comcast.net or FAX 248.374.8065

HAIR STYLIST for Salon on Main St., Plymouth. FT/PT. Must have clientele. Pays Commission. 734-434-9505

• HVAC Mechanical Maintenance

• Master Electrician
2 separate positions. PM shift (school year); day shift (summer). 52 wks/yr. Applications accepted through February 5, 2013 and available at Garden City Public Schools' Board Office, 1333 Radcliff, Garden City MI 48135. Call 734-762-6306 duford@gardencityschools.com

MATERIALS MANAGER

Grupo Antolin Wayne has an opening for a Materials Manager in its Canton, MI office to manage every aspect of the Logistics, Scheduling, Shipping, Receiving, Purchasing, Material Handling & Inventory Management within its facility. Requires Bach degree & exp. Send resume to HR Manager, 47440 Michigan Ave, Ste 150, Canton, MI 48188.

NEW CAREER? Quality-

inspectors/automotive, paid on the job training \$9.25/hr. Call between 9am-3pm, Mon-Fri. 810-229-6053

Help Wanted - General

OPTICAL DISPENSER, PT Exp. req. Reliable, mature, friendly person. Wage negotiable, commensurate w/exp. Resumes: vision eyesonyou@hotmail.com

We're Growing Michigan. Join us.

Real Estate One

PRE-LICENSING CLASS ONLY \$120

Are you looking for a new career? Would like to own your own business? We're Michigan's largest real estate broker and last year we sold over 18,000 properties. We expect to surpass that in the coming year.

MARY NICOLE
248-363-8300
MaryNicole@RealEstateOne.com

Proud to be voted a TOP WORKPLACE 2 years in a row! @RealEstateOne, Inc., 2013

SALES OPPORTUNITY

Outgoing people wanted Extensive paid training Wkly base pay + commissions Full benefits med/dent/401k Fax resume: 901-697-0432 Email resume to: clarecarr@charter.net EOE/M/F/D/V/A

Sales Position: Real Estate Sales Licensing Classes*

Now Forming A 24 month Paid Internship that may lead to a Six Figure Income. •Be Your Own Boss •Work When You Want •Never-Ever be laid off again •Own Your Practice •You Determine Your Income •100% Commission Income •Bonus Programs •Health/Life/Disability Insurance •Retirement and Savings •Full-Time Support Staff

CALL PAT RYAN

Real Estate One (734) 691-8200 PatRyan@RealEstateOne.com

RECYCLE THIS NEWSPAPER

Help Wanted - General

SECURITY OFFICERS We are currently accepting applications for full/part-time employment in the Plymouth, Livonia, Farmington Hills and Southfield areas. Requirements: HS diploma or GED, drug free, no criminal history, computer proficient, strong customer service skills, valid driver's license. Benefits: free individual health insurance, tuition assistance, free uniforms. Please call to schedule an interview at: 248-553-9800 or apply in person: 34405 W. 12 Mile #155 Farmington Hills, MI 48331

TELLER (Part Time)

POLICE OFFICER POLICE SERVICE AIDE
City of Livonia
For complete information visit our website at: www.ci.livonia.mi.us or apply in person at Livonia City Hall, 3rd floor, 33000 Civic Center Dr. Livonia, MI 48154 E.O.E. M/F/H

Help Wanted - Office Clerical

ADMINISTRATIVE ASSISTANT PT/FT. Duties: Phones, data entry, & processing orders. Must have strong customer service skills. Apply in person: 33140 Industrial Rd. Livonia.

OFFICE STAFF, PT

For home care agency. Temp to perm. \$11-\$12/hr. 734-637-8143; 734-385-4707

Help Wanted - Dental

DENTAL ASSISTANT Needed for progressive dental practice. Must have 5 yrs exp, be self-sufficient & motivated with excellent people skills. Dedicated to detail and follow-up. If you are this special person, then we would like you to join our team. Fax resume: 248-439-6322

Help Wanted - Medical

MEDICAL RECEPTIONIST PT, small Mental Health Clinic seeks person for insurance verification & reception duties. Some evening work required. Fax resume: 248-344-7423

OFFICE MANAGER (MEDICAL ONLY)

Exp & billing background req'd. Mobile diagnostics preferred. Must have QuickBooks & Excel. Full time; \$16-\$20/hr. kjmayrand@comcast.net

CLASSIFIEDS WORK!

1-800-579-7355 WWW.HOMETOWNLIFE.COM

Help Wanted - Medical

PHLEBOTOMY EDUCATION Preparing you for: •Clinical Research •Paternity Testing •Wellness Events •Paramedical Examiner Classes in Garden City, Wyandotte & Southgate. 313-382-3857 phlebotomyeducation.org

RN, LPN or MA

With Exp. for GROWING dermatology practice in Ann Arbor/Plymouth area. Full-Time, exc. pay & benefits. Email or Fax Resume: e2dem@aol.com (734) 998-8767

Recycle This Newspaper

CASH IN WITH CLASSIFIEDS
1-800-579-SELL

Food - Beverage

LINE COOKS - Exp. Fast paced. Flexible. Apply Mon-Thurs 9-11. Four Friends, 44282 Warren. No Phone Calls Please.

Attorney & Legal Counsel

DIVORCE \$76.00
www.CSRdisability.com CS&R 734-425-1074

Recycle This Newspaper

CASH IN WITH CLASSIFIEDS
1-800-579-SELL

Learn more about our caring programs, volunteer and employment opportunities.

Angela Hospice

734-464-7810 14100 Newburgh Rd. Livonia, MI 48154

www.angelahospice.org

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

CLASSIFIEDS WORK!
1-800-579-7355
WWW.HOMETOWNLIFE.COM

Recycle This Newspaper

It's All At Your Fingertips

Observer & Eccentric Newspapers

Jobs! Autos! Real Estate! Apartments! Garage Sales!

A Top Notch Service Directory!

Comes Out Every Sunday & Thursday

Look no further for the local classifieds!

To Place Your Ad: 1-800-579-7355

Administrative Assistant
A premier commercial property management company in SE Michigan is seeking a full-time Administrative Assistant with tenant relations and an Accounts Payable background proficient in Excel, Word and Skyline accounting software a plus. Must be dependable and have good organizational skills. We offer a comprehensive benefits package including medical.
Please forward your resume to: jdemetriou@grandsakwa.com

ASSISTANT MANAGER
For Cafe Dept.
Busy Gourmet Market is looking to hire an experienced creative Asst Manager for their cafe/gift basket dept. Must have leadership & basket design exp. Email resume, cover letter and salary history to: crforisti@aol.com

CAREGIVERS
Healthcare company looking for compassionate & dependable private duty care coordinators. Part to Full-Time for the senior community. All shifts & alternate weekends. Fax resume: 248-735-1010

CLEANERS, Full-Time
For area homes. \$10/hr. start. No nights/weekends. Car req. Plymouth. 734-812-5883

Crossing Guard
City of Birmingham
The City of Birmingham is seeking applicants for the position of Crossing Guard. One 30-min. crossing in the morning and one 30 min. crossing in the afternoon. Pay is \$30.44 per day. More info & applications at: www.bhamgov.org/jobs or HR Dept., 151 Martin, Birmingham, MI 48009.

RENTALS

apartments.com
HomeFinder.com

Apartment For Rent
FARMINGTON HILLS ANNIE APTS.
\$100 off sec dep. if qualified
FREE HEAT! 1 bedroom \$525.
9 Mile/Middlebelt
248-478-7489

Apartment For Rent
FARMINGTON HILLS FREEDOM VILLAGE APTS.
Luxury 1 bedroom
Laundry in unit, water incl.,
no pets, \$605/month.
586-254-9511

REDFORD
1/2 Off 1st Month's Rent
Large 1 bdrm.
C/A, storage,
Tons of closet space
\$300 Deposit
*restrictions apply
734-721-6699 EHO
www.cormorantco.com

WESTLAND
Great 1 bedroom
\$490 per month
Call for details
734-721-6699 EHO

WESTLAND - Livonia Schools,
1 bdrm apt, immediate
occupancy, \$520/mo & up.
Paul & Assoc. (734) 779-9800

Condos & Townhouses

NORTHVILLE: Lg 2 bdrm, 1.5
bath, updated, finished bsmt,
all appls, W/D, Gas, heat, wa-
ter incl \$1200. 313-414-0908

Duplexes

WESTLAND: 2 bdrm duplex.
Just renovated All new inside.
\$525/mo. plus same security.
call: 248-202-6859

Homes For Rent

BRAND NEW
3 BED 2 BATH HOMES
\$398* MOVES
YOU IN!
FREE RENT UNTIL
APRIL 1st 2013!
Over 1,500 sq ft
For as low as \$999!
South Lyon Schools
Large Clubhouse, Swimming pool,
Large playground, Homes equipped
with shed, all appliances, C/A plus
full size W/D
Apply online @
www.4northville.com
Or call Sam Homes at
(888) 448-3061
Offer expires 2/28/2013
EHO
*some restrictions apply

CANTON: 1200 sq.ft., 2 bdrm,
1 bath, unfinished bsmt, c/a,
all appls incl No smoking/pets.
\$900/mo 734-776-2222

DETROIT: Ford/ Evergreen.
Clean 2 bdrm, bsmt, new car-
pet. Nice yard \$600/mo
w/option to buy 313-820-2255

GARDEN CITY: -7011 Cardwell
3 bdrm, 1 bath, all appls., a/c,
garage. Avail. 2/16/13, \$850 +
1/2 mo sec 734-395-3696

WESTLAND: Livonia Schools.
3 bdrm brick ranch, 1.5 bath,
bsmt painted, fenced yd \$800.
No Sect. 8. 248-661-9062

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

Homes

Homes For Rent
WESTLAND Hickory Woods Apts.
\$224 MOVE IN!
1st Month's Rent
1/2 Off!
(for qualified applicants)
1 Bdrm-\$550
2 Bdrm-\$670
FREE GAS & WATER
(734) 729-6520
*Short term leases available.
AT2318090

INKSTER: 3 bdrm ranch with
bsmt, 1,000 sq. ft. New bath,
kitchen & carpet. \$600/mo
Call: (248) 563-1732

LIVONIA: Beautiful 3 bdrm,
updated, new kt., hardwood
floors, 2 car att gar, fenced
\$1200/mo. 313-303-8524

LIVONIA Schools 3 bdrm, 2
car garage, c/a. Fully renovat-
ed, all new. No smoking/pets.
\$975/mo. 248-569-4751

LIVONIA SCHOOLS - immacu-
late 3 bdrm ranch, 2.5 heated
gar. No smoking/cats. \$1050
+ 1/2 mo. sec. 586-291-9675

WAYNE: 3 bdrm, bsmt, 2 car
garage, fenced, new carpet, no
appliances. \$800/mo. +
\$1200 sec. (734) 722-4317

WESTLAND: 2 bdrm duplex,
all appls., \$625/mo. or 3 bdrm
duplex \$650/mo Fenced, car-
pet, good cond. 313-418-9905

WESTLAND: 3 bdrm duplex.
Venoy/Palmer. Newer win-
dows, kitchen & carpet. \$625
plus security. (248) 344-2822

WESTLAND: Brick ranch,
Ford rd area, 3 bdrm, 1.5
bath, bsmt, air, decorated.
no pets. \$875. 734-591-9163

Mobile Home Rentals

FARMINGTON HILLS OWN OR LEASE
\$575/MO OR LESS
• Site Rent Included
• 3 bdrm, 2 full baths
All Appl. • We Finance
• New & Pre-owned avail.
Little Valley
248-476-4079
www.LVHomes.net

CANTON: Looking for profes-
sional, non-smoking female to
share very beautiful condo w/
wood floors, fireplace, appls.,
etc \$550+. 734-716-7771

LIVONIA: Looking for female
to share my very nice & clean
condo with \$450/mo + \$250
sec. dep. 313-282-1604

NORTHVILLE or PLYMOUTH
Downtown, 1st week with full
deposit. Furnished sleeping
rooms. Newly decorated.
\$90/wkly. Security deposit.
734-355-6453
248-305-9944

SERVICES

Building Remodeling

BARRY'S CARPENTRY
25 yrs exp
Start to Finish Lic/Ins
(248) 478-8559
barryscarpentry.com

Drywall

COMPLETE DRYWALL SRV.
Plaster Repair All jobs wel-
comed! Lic/Ins. Free Est. 30
yrs. exp Mark 313-363-6739

Homes

Electrical
FAMILY ELECTRICAL
City cert. Lic/Ins. Free est.
Service changes or any small
job. Free est. 734-422-8080

Hauling - Clean Up
A-1 HAULING
Move scrap metal, clean base-
ments, garages, stores, etc.
Lowest prices in town. Quick
service. Free est. Wayne/ Oak-
land. Central location.
248-547-2764, 248-559-8138

Clean-up/Hauling Srv.
Cheap Rates! Garages, bsmts,
attics. Free Est.
248-521-8818, 248-489-5955

Home Improvement

HANDYMAN & PAINTING
Kitchen, baths, basement.
Remodeling & flooring
Insured Dave 313-291-0444

Moving & Storage

A1-A Movers & Service
Lic. & Insured-Efficient 3
men, \$75/hr. 866-633-7953

Paint Decorating Paper

PAINTING BY ROBERT
Wallpaper Removal • Int
• Ext • Plaster/Drywall Repair
• Staining, 25 yrs exp. Free est.
248-349-7499, 734-464-8147

SMALL JOB SPECIALTY
L.R., D.R., Bdrm, Hallways.
Free est. (248) 225-7165

Roofing

•Leaks •Roof Repairs
•Flashings •Valleys •Hail
•Wind Damage •Ins Claims
Member BBB. 30 yrs. exp.
Lic/Ins. Call: (248) 348-4321

Snow Removal

SNOW PLOWING & SALTING
& Emergency Srv - Comm.
& Res. Lic/Ins. Free Est.
248-521-8818, 248-489-5955

**Tile - Ceramic
Marble - Quartz**

LULLINI TILE: Professionally
Installed. Ceramic, Stone,
Porcelain 20 yrs. Exp Lic/Ins
Call Tony: 313-247-2506

PERSONALS

**This Valentine's Day,
DECLARE
YOUR LOVE!**

Tell your special some-
one how you feel about
them by placing an ad!
Prices start at \$21.00
for 7 lines

Your special message will
be seen on February 14th in:
Canton, Plymouth, Farming-
ton, Livonia, Redford, Gar-
den City, Westland, Wayne,
Northville, Novi, South Lyon
& Millard!

Deadline is Feb. 6th.
Observer & Eccentric Media
1-800-579-7355
Option 3

**It's all
about
results!**

Observer & Eccentric
and Hometown
Weeklies Newspapers
1-800-579-7355
www.hometownlife.com

Homes

**Announcements
& Notices**
**Social Security Income
Strategies Obligation
FREE Workshop**
Tuesday, February 12th, 2013
at The Community House, in
Birmingham at 6pm. Call Laura
at 248-282-9905 to register by
February 8th.
Securities & Investment advi-
sory services offered through
National Planning Corporation
(NPC), NPC, Member FINRA/
SIPC, & a Registered Invest-
ment Advisor. Financial inde-
pendence. LLC & NPC are sepa-
rate & unrelated companies.
(248) 282-9905

BUY & SELL

hometownlife.com
Absolutely Free

ANTIQUÉ, UPRIGHT PIANO
NEEDS A NEW PLACE TO CALL
HOME. GOOD CONDITION.
YOU MOVE! (734) 464-3410

MAGAZINES 50 FREE!
Playboy, Smithsonian,
Saturday Evening Post & Golf.
248-348-1243

Estate Sales

Estate Sale
8656 Harvey, Livonia
February 9 & 10, 9-4pm
Living room & bdrm furniture,
Miscellaneous furnishings.

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

**Observer & Eccentric
NEWS PAPERS
HOMETOWN**
www.hometownlife.com

CONTACT US AT:
800-579-7355
www.hometownlife.com
oeads@hometownlife.com

DEADLINES:
Fri. at 4 pm for Sunday
Tues. at 3 pm for Thursday

**NEWSPAPER
POLICY**

All advertising published
in this Newspaper is
subject to the conditions
stated in the applica-
ble rate card. (Copies are
available from the
advertising department:
Observer & Eccentric/
Hometown Weekly
Newspapers, 41304
Concept Drive, Plymouth,
MI 48170, 866-887-2737.
We reserve the right not
to accept an
advertiser's order.
Our sales representatives
have no authority to bind
this newspaper &
only publication of
an advertisement shall
constitute final
acceptance of the
advertiser's order.
Advertisers are
responsible for reading
their ad(s) the first time it
appears & reporting any
errors immediately. The
Newspaper will not issue
credit for errors in ads
after THE FIRST
INCORRECT INSERTION.
When more than one
insertion of the same
advertisement is ordered,
only the first insertion
will be credited.
Publisher's Notice: All real
estate advertising in this
newspaper is subject to
the Federal Fair Housing
Act of 1968 which states
that it is illegal to
advise "any preference
limitation, or
discrimination". This
newspaper will not
knowingly accept any
advertising for real estate
which is in violation of the
law. Our readers are
hereby informed that all
dwellings advertised in
this newspaper are
available on an equal
housing opportunity basis.
(FR Doc. 724933-3-31-72).
Equal Housing
Opportunity Statement:
We are pledged to the
letter & spirit of U.S.
policy for the achievement
of equal housing
opportunity throughout
the nation. We encourage
& support an affirmative
advertising & marketing
program in which there
are no barriers.

Challenging fun for ALL ages

Sunday PUZZLE CORNER

CROSSWORD PUZZLER

ACROSS

- Coral formation
- Solstice mo.
- Fail to keep pace
- Small drum
- Attress - Hartman
- Conclude
- Softly lit
- Huffs and puffs
- Greenish New Zealand parrot
- Jacket parts
- Ill-tempered goddess
- Gift-tag word
- Helpful tip
- does it!
- Strong silent type?
- Damage
- Metaphor kin
- Mahogany and teak
- Evergreen scent
- Dry riverbed

DOWN

- 007 portrayer - Moore
- China's Zhou -
- Freud topic
- Goose or duck
- Authoritarian ruler
- Go inside
- Reiner or Sagan
- Oahu welcome

Answer to Previous Puzzle

TEAL	BOP	FAIL
DECO	ORE	RUDE
SLEDDO	GS	EDEN
GUM	EDDIED	
GALE	SATES	
NEARS	OAF	BUY
ARI	TERSE	ASU
TOT	APT	RARER
	ILIAD	NEST
VALVES	ION	
ALAI	ONEHORSE	
MDSE	DOT	YEAR
PASS	EMS	SPCA

11-17-11 © 2011 UFS, Dist. by Univ. Uclick for UFS

1	2	3	4	5	6	7	8	9	10	
11				12				13		
14				15				16		
17			18	19						
20		21	22			23	24	25	26	
		27	28			29				
30	31	32				33				
34						35				
36				37			38	39	40	41
				42	43			44		45
46	47	48					49	50		
51				52				53		
54				55				56		

9 Dear Abby's sister
10 Midge.
11 Recipe instruction
16 Blushing

19 Yonder
21 Astrodom, for example
24 Here, to Maurice
25 Maple Leafs org.
26 Boot part
28 Towel word
29 Hr. fraction
30 Labor org.
31 Ostrichlike bird
32 Husk
33 Fine sediment
35 Venom
37 Shopping -
39 Remain patiently
40 Old hat
41 Slough off
43 Quantity picked by Peter Piper
44 Community ctr.
46 Howl at the moon
47 Wasatch Range native
48 Natural elev.
50 Oedipus -

Want more puzzles?
Check out the "Just Right Crossword Puzzles" books
at QuillDriverBooks.com

SUDOKU

4						3		5
				1	3			
6	3	2				8		9
	9							
		7	6				3	8
7	8					9	5	2
	4	7	8	9		6		
8			6		1			
9		6	3			1		4

Level: Beginner

Fun By The Numbers
Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

Here's How It Works:
Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

Word Search - Thunderstorm

Y	Y	H	T	R	K	P	A	K	W	R	T	G	S	R
Y	T	V	A	C	B	W	O	C	D	G	N	N	H	A
D	S	I	A	I	E	G	K	U	N	G	O	I	E	I
Q	Y	R	C	E	L	Q	R	I	R	S	R	N	L	N
S	C	C	Q	I	B	C	D	T	M	I	F	T	T	F
R	F	T	T	L	R	O	B	B	T	W	N	H	E	L
B	G	W	F	S	O	T	Q	M	B	Z	W	G	R	M
S	D	U	O	L	C	M	C	K	R	E	P	I	A	U
T	X	F	F	E	B	R	B	E	A	O	N	L	P	S
T	H	U	N	D	E	R	H	T	L	T	I	N	Y	
X	Y	U	D	N	P	M	H	K	E	K	S	X	Y	
J	T	J	H	M	G	E	R	G	F	P	F	Y	D	Y
D	K	L	K	U	R	W	F	T	H	B	M	K	U	C
C	Y	L	V	H	H	U	W	I	N	D	S	Y	S	T
N	U	S	I	M	D	I	X	M	R	Q	C	W	T	I

awe electricity hail rain thunder
clouds flooding lightning shelter weather
crack front pouring storm wind

CHECK YOUR ANSWERS HERE

4	8	1	2	7	3	9	6	5	9
7	6	9	4	1	9	3	2	8	
3	2	9	5	6	8	7	4	1	
2	5	6	4	3	1	8	9	7	
1	6	7	8	2	9	4	5	6	3
9	4	7	2	7	8	6	9		
6	7	8	2	9	4	1	3	6	9
9	4	7	2	7	8	6	9		
1	5	3	9	8	6	4	7	2	

Word Search

Y	T	V	A	C	B	W	O	C	D	G	N	N	H	A
D	S	I	A	I	E	G	K	U	N	G	O	I	E	I
Q	Y	R	C	E	L	Q	R	I	R	S	R	N	L	N
S	C	C	Q	I	B	C	D	T	M	I	F	T	T	F
R	F	T	T	L	R	O	B	B	T	W	N	H	E	L
B	G	W	F	S	O	T	Q	M	B	Z	W	G	R	M
S	D	U	O	L	C	M	C	K	R	E	P	I	A	U
T	X	F	F	E	B	R	B	E	A	O	N	L	P	S
T	H	U	N	D	E	R	H	T	L	T	I	N	Y	
X	Y	U	D	N	P	M	H	K	E	K	S	X	Y	
J	T	J	H	M	G	E	R	G	F	P	F	Y	D	Y
D	K													

BUY & SELL

hometownlife.com

Appliances

REFRIGERATORS \$150 & up! Range, washer/dryer \$100 & up! 90 day warranty/delivery! Call: (734) 798-3472

Exercise Fitness Equip

WEIGHT SET: Pacific Fitness, 160 lb maximum, valued at \$2400, selling for \$500. Multi station set in good cond. Call: (706) 973-7493

Misc. For Sale

INCREDIBLE VACATIONS FOR LESS MONEY! Join our exciting travel club today and get extremely low prices on hundreds of vacations. Earn extra income too! Details at www.DreamTravelBiz.com Call Leasha: (248)325-8633

PEETS

hometownlife.com

HOUSEHOLD PETS

PET FOOD DRIVE at Pet Supplies Plus in Royal Oak on Saturday, January 26th from 10 am-4 pm. All brands of pet food will be accepted. Donated food will be distributed to low income pet owners and to Last Day Dog Rescue's homeless animals. (248) 659-2231

WHEELS

Cars.com

Trucks for Sale

CHEVROLET COLORADO 2005 Forest Green, LS, 4WD and Z71! Ready for some fun! Only \$13,995. 888-372-9836 **Lou LaRiche**

CHEVROLET SILVERADO 2010 Sateen Silver, pl, pw, and 4WD! Ready to work hard for you! Reduced to \$18,920! 888-372-9836 **Lou LaRiche**

DODGE RAM 2001 T1014, Extended Cab. 72K on odometer. Put it to work today! \$74 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234

FORD F-150 2008 Jet Black, XLT, chrome and sunroof! Strong towing power! Only \$22,999! 888-372-9836 **Lou LaRiche**

FORD F-150 2010 13T6047A- S/C, 4x4, 5.4, V8, Certified! Rates as low as 0.9%. \$21,999 **DEALER** 734-261-6200

FORD F-150 2010 13T9196A- S/Cab, 4x4, Lariat Pkg, leather, moonroof, Nav. Priced to sell! \$27,988 **DEALER** 888-714-9714

Trucks for Sale

FORD F-350 XLT 2010 P21525 - 15 passenger, auto, a/c, Up, 44K. \$20,998. **DEALER** 888-714-9714

GMC SIERRA 2000 Exc. Cab, Blue, 4x4, \$8,500 **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

GMC SIERRA 2004 Black, 50K, Cap, 4x4, \$16,995 **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

Mini-Vans

Chevrolet Uplander 2005 T1031, L.S. 3rd row seating. No Credit, Don't Sweat It! \$88 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234

Chrysler Town & Country 2006 LX - T1017. Stow & Go Seating. Financing for Everyone! \$79 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234

Chrysler Town & Country 2010. 13T5064A. Stow & Go, full pwr, alloys, 30K one owner miles!! \$18,998 **DEALER** 888-714-9714

HANDICAP VANS - USED, BOUGHT & SOLD. Mini & full size. I come to you. Call! Date anytime, 617-882-7299.

PONTIAC MONTANA 2002 Brown, \$6,995 **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

Sports Utility

BUICK ENCLAVE 2010 Silver CXL, 40K, \$27,995. **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

BUICK LACROSSE 2009 CXL, Dark Gray, 47K, \$16,995. **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

CHEVROLET EQUINOX 2008 Silver Ice, LT, and AWD! Beat the elements this year! Only \$12,999! 888-372-9836 **Lou LaRiche**

CHEVROLET SILVERADO 2009 Blizzard White, long bed, and ABS! Hard working truck! Only \$13,999! 888-372-9836 **Lou LaRiche**

CHEVROLET SUBURBAN 2007 Gold Triumph, 4WD, LT and flexfuel! Rule the Road! Only \$23,997! 888-372-9836 **Lou LaRiche**

CHEVY SILVERADO 2011 Ext. 4x4, Gray, 30K, \$24,495 **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

CHEVY SUBURBAN 2005 Burgundy LT, loaded, 4x4, \$13,995. **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

CHEVY TAHOE 2007 LTZ White, Loaded, Only \$18,995 **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

CHEVY TAHOE LTZ 2010 12T1181A, 4x4, moon, Nav., DVD, Showroom New!!! **DEALER** 888-714-9714

CHEVY TRAVERSE 2009 Blue, Must See \$18,995 **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

FORD EDGE SPORT 2011 13T5064A- lthr, F/P, only 16K. Rates as low as 0.9% \$31,888 **DEALER** 888-714-9714

Sports Utility

FORD ESCAPE 2003 T1000 V6, 4x4, luggage rack, towing package. First time buyer OK! \$77 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234

FORD ESCAPE 2008 Polar White, Limited, and sunroof! Ready for Adventure! Only \$14,999! 888-372-9836 **Lou LaRiche**

FORD ESCAPE 2013 13T6022A, Titanium, 2.0 Ecoboost, AWD, Nav., Only 5K. SAVE \$ \$31,499 **DEALER** 888-714-9714

FORD EXPEDITION 2002 P21573, XLT 4x4, Runs & drives great. Newer tires. \$4,999 **DEALER** 734-261-6200

GMC ACADIA 2010 SLT, Brown, 45K, \$25,995 **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

GMC ACADIA 2009 SLT, Black, 62K, \$24,995. **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

GMC ACADIA 2010 SLE, 38K, \$22,995 **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

GMC ENVY 2008 Gray Horizon, SLE, and sunroof! Ready for the winter elements! Reduced to \$15,999! 888-372-9836 **Lou LaRiche**

GMC ENVY XL 2006 Silver Shine, SLT, leather, and remote start! Room for 7! Reduced to \$12,999! 888-372-9836 **Lou LaRiche**

LAND ROVER LR 3 2006 \$13,995. **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

MERCUY Mountaineer 2009 P21577 - Premier, AWD, lthr., moon, chromes, non-smoker, \$21,988 **DEALER** 888-714-9714

Sports & Imported

BMW X5 2007 Galaxy Gray, 3.0L, leather, AWD, chrome! Luxury meets durability! Reduced to \$26,987! 888-372-9836 **Lou LaRiche**

CHEVROLET EQUINOX 2010 Summit White, AWD, SR, and remote start! Show the snow who's boss! Only \$20,990! 888-372-9836 **Lou LaRiche**

MERCEDES S500 AMG 2002 Clear Title, 119K miles, Good cond. \$4k. Text me any time or call after 7pm: 561-221-2717

Antique & Classic Collector

BUICK LESABRE 1973 - 81,000 miles, engine rebuilt 30K ago, could use some metal work but is a daily driver. Many new parts. No tire tickers, please \$1800. 586-484-8207

Acura

ACURA TL 2007 12T6131A - Nav., LEA, moonroof, fully insp. & warranted. **DEALER** 734-261-6200

BUICK

BUICK LESABRE 2002 Blue, \$6,995. **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

BUICK LUCERNE 2009 CX, 31K, Gold, \$13,995. **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

LACROSSE CXL 2010 White, \$23,495. **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

LACROSSE CXL 2011 27K, Silver, loaded, \$29,995! **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

LACROSSE CXL 2011 27K, White, loaded, \$22,995! **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

Garage/Moving Sales

RENOVATION SALE Restaurant/Country Club Kitchen/Dining Room Supplies & equipment for sale. Feb. 6th-8th, 10am-4pm & Feb. 9th, 11am-3pm. Walnut Creek County Club 25501 Johns Rd. South Lyon, MI 48176 rsmith@walnutcreekcc.net CASH ONLY

LIVONIA 2 Grave Sites Parkview Memorial Cemetery, Five Mile, Garden of Devotion, Section 609. Market value \$2200, selling for \$1800. (810) 227-9821 leanne1959@earthlink.net

Wanted to Buy

WANTED - FIRE ARMS, COLLECTIBLES & MILITARY RELICS Call Richard 248-767-1579

WANTED: Old Fishing Tackle & related items. Successful Deer Hunter Palatkaus. Call Bill: (734) 690-1047

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

Cats

CAT: Very sweet, fixed female, black long hair. No young children. Needs loving home. 248-738-4901, 248-214-9898

Dogs

POMAHUAHUA PUPS 8 week old, three males, paper trained. \$275. Real Cuties! 313-837-3852; 313-613-4515 Martin1645@gmail.com

SHIH TZU PUPS, AKC Shots, Vet checked, 17 wks, males, home raised, \$350 to good homes. 734-699-9525

YORKIES (Teacup) Very cute puppies, AKC registered. 804-322-1296. petshowoff@gmail.com

Autos Trucks Parts & Service

TIRES - 4 mounted tires & wheels for Jeep Cherokee Sport. \$100. 248-437-8090

RECYCLE THIS NEWSPAPER

RECYCLE THIS NEWSPAPER

Vans

CALIBER 2011 White, 37k \$13,995 **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

Sports Utility

BUICK ENCLAVE 2010 AWD, Black, loaded, \$23,995. **BOB JEANNOTTE BUICK, GMC** (734) 453-2500

RECYCLE THIS NEWSPAPER

RECYCLE THIS NEWSPAPER

RECYCLE THIS NEWSPAPER

Household Goods

LIKE NEW: Pair of Berkline Power Theatre Chairs, 3 yrs. old, fabric protected, cup holders in arms. \$1300 New, Asking \$700. 248-437-0698

Apartment For Rent

Apartment For Rent

Apartment For Rent

Apartment For Rent

Apartment For Rent

Apartment For Rent

Apartment For Rent

Apartment For Rent

APARTMENTS

YOUR WEEKLY GUIDE TO APARTMENT LIVING

WESTLAND

Welcome Winter

In Your Cozy New Apartment Home!

Westgate Tower offers FREE HEAT! Rents As Low As \$452 Talk about a HOT DEAL! DON'T LET THIS DEAL MELT AWAY! CALL TODAY! (734) 729-2900

*Must be 62 or Older; Income Limits Apply. ASK ABOUT OUR AGE WAIVER!

EQUAL HOUSING OPPORTUNITY

AT2316955

WAYNE

Affordable spacious updated 2 bedroom cooperative townhomes (includes basement)

Starting from \$ 528/month \$3500 + 1st mo moves you in

Hickory Hollow Cooperative Townhouses 5757 W. Hickory Hollow Wayne, MI 48184 (734) 729-7262

Professionally Managed by Huntington Management

Sniff Out a Great Deal in Your Classifieds!

To Place An Ad Call 1-800-579-SELL

Call Today For A Great Rate... 1-800-579-7355

YOU'D THINK SOMETHING CALLED A "JAM" WOULD BE MORE FUN.

Hate waiting in traffic? Find a local job on CareerBuilder.com.

careerbuilder.com®

START BUILDING

© 2012 CareerBuilder, LLC. All rights reserved.

Observer & Eccentric MEDIA A GANNETT COMPANY

Car Report

Advertising Feature

Lincoln is aiming to re-set its brand with a larger audience

By Dale Buss

Lincoln's brand revival bid slammed into top gear for Super Bowl Sunday with TV advertising that highlights the new MKZ sedan and the fresh positioning Ford is trying to give a marque that has been sleeping for decades. Under Jimmy Fallon's Twitter-fed and crowdsourced creative influence, Lincoln's effort generated perhaps more curiosity about what any auto brand was doing in the Big Game.

In a last twist, the automaker decided to break its presence in Super Bowl XLVII on February 3 into two 30-second spots instead of its originally planned single, minute long commercial.

"The last [few days] have seen the creative process unfold, and what we witnessed was that we're having a hard time containing the content even in a rich 60-second spot," Andrew Frick, Lincoln group marketing manager, said in late January. So, one of the spots focused more intently on the wonders of the re-designed MKZ sedan, while the other 30 seconds gave sway to Fallon's imaginings.

It's little wonder that Lincoln decided to go a bifurcated direction, even so late in the pre-game. Under Lincoln's #SteertheScript promotion launched last fall, it was the job of TV host and comic Fallon to curate the best contributions from 6,117 tweets to create an ad for the third quarter of the game that highlighted contributors' most intriguing road trips.

In the creative mix — as chronicled in the dribs and drabs of YouTube videos that Lincoln posted all along — were 20

alpacas, 10 turtles, several bikers and a hokey-looking spaceship in a desert setting. Indulging Fallon's vision in such a way would seem to leave relatively little room to extol MKZ, which is only the first of the four new vehicles Lincoln has promised over the next few years.

Frick said that breaking its ad buy into two chunks became the most obvious way for Ford to succeed in promoting both the new vehicle and its "new" brand.

"You want to show your vehicle; the car is always the star, in some ways," he said. "But you also want to strike the balance of not becoming too rational, and showing the more emotional side of the vehicle and how it relates to people individually and how the vehicle becomes a mechanism for their real-life experiences.

"We're trying to connect the vehicle and the experiences in everyday life and how important the vehicle is to them."

In any event, for a brand that has suffered from glaring corporate neglect over the last several years, the attempted turnabout is an ambitious as well as jarring one. Ford has tried to set the marketing stage over the last few months

Former Dallas Cowboys great Emmitt Smith is Lincoln's Super Bowl brand ambassador.

Lincoln MKZ is the car star of the brand's Super Bowl efforts.

by renaming the brand "Lincoln Motor Company," by relying on touches of heritage (even including President Lincoln) in new advertising, and by talking up hopes that the new Lincoln will land the sort of young, "progressive luxury" customer who wasn't on the agenda of the Lincoln of Town, Car days.

Lincoln truly planned to throw the long ball in the Super Bowl. Its intended receiver is an upscale Gen X-er who previously wouldn't have considered the brand or its relatively staid cars and instead would be pondering an Audi, BMW or maybe Infiniti or Buick for his or her next purchase. Thus the emphasis in the Big Game commercial on "experiences."

"The progressive luxury customer we're targeting is very much about personal experiences and understanding the story behind the story,"

Frick explained. "And we found there was a good amount of overlap between them and Fallon in terms of their following, based on the way he communicates and the brand around him.

"And we'll surprise a lot of people in terms of how progressive we've become."

Lincoln also is aiming to re-set its brand with a larger audience than those who might be in the market right now for an MKZ. "Any time you advertise on the Super Bowl, it's going to extend to a far greater audience, and these spots will give everyone an idea of where the brand is going," Frick said.

To help create a broader and ongoing conversation about Lincoln, social media is key. That's clear from how the brand chose crowdsourcing from the start and in the lead-up to the game.

"We already received over 100 million impressions for the brand through social media before the ads even ran," Frick noted. "We're getting the message out."

OE02316942

- Buick**
- LACROSSE CXL 2011 28K, Silver, Only \$22,795! BOB JEANNOTTE BUICK, GMC (734) 453-2500
- LUCERNE 2009 CXL Special Silver, 35K, Only \$18,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- REGAL 2011 T/B, Silver, 26K, Only \$20,749! BOB JEANNOTTE BUICK, GMC (734) 453-2500
- Cadillac**
- CADILLAC SRX 2004 AWD, Silver, \$7,995. BOB JEANNOTTE BUICK, GMC (734) 453-2500
- CADILLAC SRX 2004 Silver, runs great! \$8,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500

- Chevrolet**
- CHEVROLET IMPALA 2002 C1018. Performance Sedan. We can get you financed. \$77 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234
- CHEVROLET MALIBU 2004 C1000. LE V6, loaded! Divorces are OK! We can help with Financing \$85 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234
- CHEVY COBALT LT 2008 1319208A, auto, a/c, f/p, 35,000 careful owner miles!! \$10,999 DEALER 734-261-6200
- HRV 2008 Harvest Orange, remote start, & power options! Happy Cruise!! Reduced to \$9,918! 888-372-9836 Lou LaRiche
- MALIBU 2008 Light Metallic, \$7995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- MALIBU 2012 Silver Ice, 8K, LT, and remote start! 4848 certified! Only \$18,521 888-372-9836 Lou LaRiche
- MALIBU 2013 Pearl White, 2LT, and loaded! Equipped with E-assist! Reduced to \$24,383! 888-372-9836 Lou LaRiche
- Chrysler-Plymouth**
- CHRYSLER 200 2012 Touring, Silver 22k, \$14,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- Chrysler PT Cruiser 2005 Touring Edition, C1007. Red. Drive it home today! \$79 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234
- Ford**
- FORD FIESTA 2011 12C86678. Ford Certified, 5 Spd, A/C. Rates as low as 0.9%. \$12,488 DEALER 888-714-9714
- FORD FLEX SEL 2009 13T1114A, Ford Cert., lthr., alloys, f/p, 1.9% \$21,488 DEALER 888-714-9714

- Ford**
- FORD FOCUS SES 2009 C1012 - Black, Hatchback. We Say Yes! \$79 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234
- FORD FREESTYLE SEL 2006 12T3115A, Lthr., moon, fully inspected and warranted!! \$9,888 DEALER 734-261-6200.
- FORD FUSION SPORT 2011 P21555, auto, a/c, f/p, 16K. Rates as low as 0.9% \$22,488 DEALER 888-714-9714
- FORD TAURUS SE 2006 C1032 - Bad Credit? No problem! \$89 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234
- FUSION 2007 Silver Streak, SE, and power options! Won't be around long! Only \$12,587! 888-372-9836 Lou LaRiche
- TAURUS 2008 Black-Blue, 63K, \$13,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- GMC TERRAIN 2010 AWD, V-6, Blue, \$19,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- Honda**
- ACCORD 1998 LX - 1 owner, very clean, 4 dr. Everything works. 145K. Little rust by gas cap. \$2950. SOLD CAR.
- CIVIC 2010 Silver, 4 door, \$13,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- HONDA ACCORD 2001 SE C1023 - Red, sunroof. Your job is your credit. \$77 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234
- HONDA CIVIC 2007 Ocean Blue, LX, and ABS! Gas sipper! Only \$10,587! 888-372-9836 Lou LaRiche
- HONDA CRV 2011 AWD, Blue, 19K, \$24,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500

- Hyundai**
- HYUNDAI SONATA 2011 Phantom Black, GLS, and power options! Quick to impress! Only \$16,681 888-372-9836 Lou LaRiche
- Kia**
- KIA AMANTE 2004 C1028 - Luxury sedan. We can help you with financing. \$80 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234
- Jeep**
- JEEP COMPASS 2008 Candy Apple Red, 4WD, and alloy! Control blades element! Only 11,888. 888-372-9836 Lou LaRiche
- JEEP WRANGLER 2008 56K, Must See \$16,495 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- Lincoln**
- LINCOLN MKZ 2007 13T5073A. AWD, lthr, moon roof, full insp. & warranted \$15,888. DEALER 888-714-9714
- Mazda**
- MAZDA 3 2005 C1019 - Silver, sunroof, sharp! Tax season special. \$79 per week w/down payment. Auto Solutions of Michigan 734-524-1234
- MAZDA MIATA 2010 13T9074B - 6 spd., lthr., hard top convt., only 6K 1 owner miles, \$19,888. DEALER 888-714-9714
- Mercury**
- GRAND MARQUIS 2006 13C8064A- Ultimate Pkg, 30K, flawless condition. DEALER 888-714-9714
- MERCURY MILAN 2007 13C8035A. Premier, lthr., v/p, only 55,000 one owner miles!! \$11,988. DEALER 734-261-6200

- Nissan**
- Maxima SE 2204 115K miles, White Exterior, \$3,800. Text me any time or call after 6pm 701-595-0479
- Pontiac**
- GRAND PRIX GT 2002 White, loaded, 76K, Only \$6,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- PONTIAC G6 2008 Victory Red, GT, and convertible! One sweet ride! Reduced to \$11,206! 888-372-9836 Lou LaRiche
- Saturn**
- OUTLOOK 2007 XE, AWD, \$12,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- Toyota**
- TOYOTA COROLLA 2002 C1009. Gas saver! Bankruptcy OK! \$79 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234

- Pontiac**
- PONTIAC G6 2009 Black, leather, roof, 27K, \$19,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- PONTIAC G6 2009 Blue Rush, GT, leather, and remote start! Performance delivered! Only \$23,999! 888-372-9836 Lou LaRiche
- Saturn**
- OUTLOOK 2008 Red, \$17,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- SATURN VUE XE 2010 P21562- Auto, a/c, f/p, super clean, fully inspected & warranted. \$14,888 DEALER 734-261-6200
- VUE 2008 AWD, Only \$10,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500

- Saturn**
- OUTLOOK 2008 Red, \$17,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- SATURN VUE XE 2010 P21562- Auto, a/c, f/p, super clean, fully inspected & warranted. \$14,888 DEALER 734-261-6200
- VUE 2008 AWD, Only \$10,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500
- Toyota**
- TOYOTA COROLLA 2002 C1009. Gas saver! Bankruptcy OK! \$79 per wk. w/down payment. Auto Solutions of Michigan 734-524-1234

- Volvo**
- C70 2006 55K. Red convertible. \$22,995 BOB JEANNOTTE BUICK, GMC (734) 453-2500

WE PAY TOP DOLLAR For Clean USED CARS

AVIS FORD

(248) 355-7500

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

Now is the best time to buy a new car

Best of all, credit is available. Look to your local dealer to find a high quality, fuel efficient vehicle. Your dealer knows your credit and can help you get financing to meet your needs. If you need a car, now is the time.

Visit your local dealership or cars.com to find a car today.

Lou LaRiche CHEVROLET

February is TRUCK MONTH!

Use Up To \$3,000 in GM CARD EARNINGS at Lou LaRiche Chevrolet

Aunts, Uncles, Nieces & Nephews now qualify for the GM Employee Purchase Program!

2013 MALIBU LS - EMPLOYEE SPECIALS

\$40 \$81 \$124

with \$2945 down with \$1999 down with \$999 down

NO SECURITY DEPOSIT - 24 MONTH LEASE - 10,000 MILES/YEAR

2013 CRUISE LS - EVERYONE PRICING

\$44 \$85 \$129

with \$2945 down with \$1999 down with \$999 down

NO SECURITY DEPOSIT - 24 MONTH LEASE - 10,000 MILES/YEAR

2013 EQUINOX LS - EMPLOYEE SPECIALS

\$99 \$142 \$185

with \$2999 down with \$1999 down with \$999 down

NO SECURITY DEPOSIT - 24 MONTH LEASE - 10,000 MILES/YEAR

2013 TRAVERSE LS - EMPLOYEE SPECIALS

\$79 \$121 \$163

with \$2999 down with \$1999 down with \$999 down

NO SECURITY DEPOSIT - 24 MONTH LEASE - 10,000 MILES/YEAR

SPECIAL CREDIT DEPARTMENT - Helping good people with bruised credit

40875 Plymouth Rd. 3.5 Miles North of Ikea At Haggerty & Plymouth Roads

1.866.385.8000

OPEN SATURDAY SALES 9-3, SERVICE 9-2 MONDAY, THURSDAY 8:30am-9pm; TUESDAY, WEDNESDAY, FRIDAY 8:30am-6pm

On The Web: www.switchtolariche.com

*No Security Deposit Offer Leases 24mo/10000 miles/year lease, with approved credit plus tax, lic, ops, and title fees. All offers require non GM lease in household - Malibu #3C1446D, Traverse #3T8157, Equinox #3T8356 require GM Employee Family (GEF) Authorization - Credit #3C1270 is everyone pricing. Check sale only, others available at similar. Offers are subject to change due to manufacturer program changes and print deadlines. See dealer for additional details. Offers expire 2-6-13.