

Look inside for **MONEY SAVING Coupons**

EMPOWERED MAMAS
 What to Expect When You're Expecting
 author Heidi Murkoff, daughter and newborn grandson.
USA WEEKEND

Academic All-Stars
 Celebrating 25 years of honoring academic excellence
 OBSERVER & ECCENTRIC MEDIA

WAYNE-WESTLAND
 A GANNETT COMPANY
OBSERVER

PRICE: \$1 • SUNDAY, MAY 12, 2013 • hometownlife.com

HONORING 2013 ACADEMIC ALL-STARS
 SUBSCRIBERS - FIND YOUR COPY WITH TODAY'S NEWSPAPER

Used book sale

The Friends of the Westland Library will hold their quarterly used book sale Friday-Sunday, May 17-19. Hours will be 10 a.m. to 4 p.m. Friday and Saturday and 10 a.m. to 3 p.m. Sunday, which also will be \$4 bag day. Bring your own bag.

There will be a special sale of hardcover fiction and biographies — buy one, get one free. Coffee table books will be \$2, hardcover nonfiction books, DVDs, CDs \$1, large paperbacks 50 cents, small paperbacks, videos, cassettes, records 25 cents and paperback romance and magazines 10 cents.

There will be a preview sale for Friends members only 3-6 p.m. Thursday, May 16. People can join to become a Friend at the Preview Sale.

Bring your own bags when you shop at the Book Sale, or buy one of the Friends "cool" green bags for \$2. Funding for all the library programs is provided by the Friends of the Westland Library.

Westland's William P. Faust Public Library is at 6123 Central City Parkway, north of Ford. For more information, call (734) 326-6123.

Coffee Hour set for May 13

Wayne County Commissioner Richard LeBlanc will hold a coffee hour 9-10:30 a.m. Monday, May 13, at Mr. Mike's Grill, at 6047 N. Wayne Road. LeBlanc will be accompanied by state Sen. Glenn Anderson and state Reps. Robert Kosowski, D-Westland, and David Knezek, D-Dearborn Heights.

Fire marshal looks for cause of fatal fire

Firefighter Brian Woehlke had ties to the Westland community before he joined the department in 2012. See stories on Page A6-A7.

By **LeAnne Rogers**
 Staff Writer

The investigation into the cause of the fire that killed Wayne-Westland

Firefighter Brian Woehlke is continuing. "We're still investigating it, with the large amount of

debris and as large as the scene is," said Wayne-Westland Fire Chief Michael Reddy, who expected the fire cause could be known by Saturday afternoon.

"We're getting a good idea now on the cause of the fire," he said. "We should have an idea. I can't give an answer now."

The Wayne-Westland Fire Marshal Division is handling the investigation, with fire investigators from two insurance companies also on site at the Electric Stick and Marvaso's Italian Grille.

The Michigan Occupational Safety and Health Administration has also had representatives at the fire scene, Reddy said, and is expected to conduct its investigation next week.

An autopsy showed Woehlke died of smoke inhalation and also had

Please see **FIRE, A2**

STEPHEN CANTRELL | STAFF PHOTOGRAPHER
 An American flag and flowers form a makeshift memorial to Wayne-Westland Firefighter Brian Woehlke, killed Wednesday fighting the fire that destroyed the Electric Stick/Marvaso's Italian Grille.

Services are Monday for fallen firefighter

By **LeAnne Rogers**
 Staff Writer

Funeral services for Wayne-Westland Firefighter Brian Woehlke, fatally injured in a fire Wednesday, will be held Monday, May 13.

Visitation is 2-9 p.m. today (Sunday) at Harry J. Will Funeral Home, 34567 Michigan Ave., in Wayne, with the funeral scheduled for 11 a.m. at Divine Child Church, 1055 N. Silvery Lane in

Dearborn. There will be a Mass followed by a full formal firefighter procession to St. Hedwig Cemetery at 23755 Military, Dearborn.

A formal memorial procession for Firefighter Woehlke will begin at 9:30 a.m. Monday from the Harry J. Will Funeral Home on Michigan Avenue in Wayne. The procession will continue along Michigan Avenue, then head North on Newburgh to Ford where will

head east. The process is expected to be at or near Westland City Hall and the Wayne-Westland Fire Authority's Fire Station 1 around 10 a.m. and continue through Garden City, Dearborn Heights and Dearborn to the church.

Woehlke, 29, is survived by his wife of four years, Jennifer, and daughter Ava; his parents William and Elizabeth; brothers William, Robert (Emily) and

Bradley (Kellie); nieces Ella, Sophia, Lucy and Adelaide; father-in-law Patrick and Angela Canfield; and brothers-in-law William and Patrick Canfield.

A 2001 Lutheran High School Westland graduate, Woehlke graduated from the Schoolcraft Fire Services program in 2008. He joined the Wayne-Westland Fire Department in July 2012.

Please see **SERVICES, A2**

Fireworks: Westland OKs tent sales, Wayne tweaks ordinance

By **LeAnne Rogers**
 Staff Writer

Requests for eight temporary fireworks tents in parking lots around Westland have been approved but at least one councilman isn't happy about it.

The tents would be open and selling fireworks June 25 through July 6. Under state law, consumer fireworks can be legally discharged on a legal holiday, such as July 4, as well as the day before and day after.

"After talking with the city attorney, I'm compelled to vote yes on these items," said Westland

Councilman Michael Kehrer. "I don't understand why the state Legislature is forcing us to allow tents in parking lots. We did fight this and take it to court."

The change in state law allowed a wider range of fireworks to be sold commercially and effectively eliminated local restrictions regarding fireworks. That's prompted complaints about noise and other issues over fireworks being discharged.

"I'll buy nothing from tents personally. I feel they should have brick and

Please see **FIREWORKS, A2**

Wayne seeks 'barks' to win cash for dog park

By **LeAnne Rogers**
 Staff Writer

Bark for Your Park — your online votes could help Wayne win money to construct a dog park.

Throughout May, there is online voting that could move Wayne into the second round to qualify for a grant from PetSafe.

Is there a big demand for a place for man's best friend in Wayne?

"We've had a few requests. When you see an opportunity to have something free, you go for it," Wayne-Westland Parks and Recreation Director Nathan Adams said.

The top prize is \$100,000 but Adams said he thinks it's unlikely a smaller city like Wayne could qualify for that. Instead, he said he hopes the city could get a \$25,000 prize.

"A couple of years ago, we removed a house in the southwest corner of Attwood Park. That is where we would put it," Adams said.

A \$25,000 prize would pay for five-foot fencing around a designated area and some dog agility equipment. Canton spent about \$125,000 on their dog park which included parking, trees and sod — Attwood Park already has all of that.

"People are already walking their dogs in the park. This dog park would allow them to unleash their dogs," Adams said.

The online voting is allowed daily. If Wayne makes it through the first round, a video would have to be produced in June for the second round of competition.

For more information, visit the Wayne Parks and Recreation Facebook page for a link at <http://is.gd/6D9rsr> or go to www.petsafe.net.

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

INDEX

- Community Life..... B5
- Crossword Puzzle..... C2
- Education..... A4
- Health..... B9
- Homes..... C2
- Jobs..... C1
- Obituaries..... B8
- Services..... C2
- Sports..... B1
- Wheels..... C5

© The Observer & Eccentric
 Volume 48 • Number 102

Home Delivery:
 (866) 887-2737

Return Address:
 41304 Concept Dr
 Plymouth MI 48170

NO INSURANCE NO PROBLEM
 Over \$200 in Savings!

Includes regular cleaning, complete exam & x-rays..... **\$99**

15 years & younger: Includes regular cleaning, complete exam & x-rays plus Fluoride treatment..... **\$59**

Parkside DENTAL TEAM
 New Patient Offer • Expires 5-31-13

Parkside DENTAL TEAM
 36444 W. Warren Avenue • Westland
 At the corner of Warren and Central City Parkway
(734) 261-6060
www.park-sidedentalteam.com

• Family Dentistry • Cosmetic Dentistry • Dental Implants • Invisalign
 • Sedation Dentistry • Emergencies Welcome • Evening & Weekend Appointments

FIRST DENTAL TREATMENT \$100 off

Good for your first dental treatment:
 • Crowns • Implants • Fillings
 • Veneers & more!

Parkside DENTAL TEAM
 New Patient Offer • Expires 5-31-13

FIREWORKS

Continued from page A1

mortar buildings," said Kehrer. "There will literally be a tent in every parking lot on Wayne Road."

Wayne, which has a permanent fireworks store in the recently opened Pro Fireworks on Michigan Avenue, held a first reading Tuesday on a proposed ordinance amendment to reflect changes in the state fireworks law.

The state statute, and as a result the local ordinance, restricts the days for legally discharging fireworks and has other prohibitions, such as no setting off fireworks on public property, including streets and sidewalks or while intoxicated, but there are no hour

restrictions.

"I was the hold out. I wanted times (in the ordinance). The city attorney, the fire chief and deputy chief, the police chief and deputy were all against me," said Wayne City Manager Robert English. "If someone is lighting off fireworks near your house at 4 a.m., call the police."

There is no time specified in the city's noise ordinance but City Attorney Breda O'Leary-Holder said violations would be based on whether the noise is reasonably necessary with time of day being a factor.

"We have no ability to say the day ends at 10 p.m. I'm willing to consider a complaint from residents," said O'Leary-Holder, whose duties include reviewing requests to file charges under city ordinance.

"In the past, we've had complaints. The state left a lot of loose ends," said Wayne Mayor Al Haidous, adding that a letter to state Rep. Robert Kosowski, D-Westland, might be needed.

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

Fundraisers benefit firefighter's family

A Westland school has joined the fundraising efforts to show support for the family of Wayne-Westland Firefighter Brian Woehlke, killed in the line of duty Wednesday.

On Monday, St. Damian School will hold a free-will donation Casual Day to support the Woehlke's wife Jennifer and daughter Ava.

The tri-parish community of St. Damian/St. Theodore/Divine Savior of Westland are part-

nering with Marvaso's and Electric Stick to host a fundraiser on behalf of the Marvaso and the Electric Stick family, who are raising money for Woehlke's family.

That fundraiser will be held 6-9 p.m. Thursday, May 16, in the church community room of St. Damian Parish, 30055 Joy, east of Merriman. There will be food, a silent auction, 50/50 raffles, a disc jockey and more.

People interested in making a raffle donation for the event, can drop it off at the St. Damian Parish Center office 8 a.m. to 4:00 p.m. weekdays. For more information, call (734) 421-6130.

94.7 WCSX also hosting a one day fundraising effort for the Woehlke family. On Monday, May 13, CSX's Jim O'Brien at Big Boy at 6360 N. Wayne Road in Westland 6-8 a.m. and Juline Jordan will be at

Malarkey's Irish Sports Pub at 35750 Warren Road 5-7 p.m.

Firefighters also are donating about \$17,000 in the Westland Firefighters Charity fund to Woehlke's family and are continuing to collect donations.

Checks can also be sent to the Westland Firefighters Charity at P.O. Box 851320, Westland, MI 48185 or dropped at any of the five Westland fire stations.

FIRE

Continued from page A1

some burns. Woehlke, 29, was inside the building with a crew of other firefighters.

"The crew exited and the scene commander noted he (Woehlke) was not with them. The shift commander spoke with him on the radio and he said that he was at the

back of the building with a second crew," Reddy said.

When it appeared that the structure was unsafe — the roof soon collapsed — a pullout of all firefighters was ordered.

"They did a count and he wasn't there," Reddy said.

A Dearborn resident, Woehlke is the first firefighter killed in the line of duty for either the Westland or Wayne fire

departments. The departments merged in July 2012 just at the time Woehlke was hired. He had been an auxiliary firefighter in Redford.

The funeral for Woehlke, who is survived by wife Jennifer and daughter Ava, is scheduled for 11 a.m. Monday, May 13, at Divine Child Church, 1055 N. Silvery Lane in Dearborn. There will be a Mass followed by a full formal firefighter pro-

cession to St. Hedwig Cemetery, 23755 Military, Dearborn.

The viewing at Harry J. Will Funeral Home, 34567 Michigan Ave., in Wayne began Saturday and included a formal firefighter walk through. The viewing will continue 2-9 p.m. today (Sunday).

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

VOICES & VIEWS COMMENT ONLINE

hometownlife.com

OBSERVER NEWSPAPERS

Published Sunday and Thursday by Observer & Eccentric Media
www.hometownlife.com

HOW TO REACH US

Community Office:
41304 Concept Dr.
Plymouth, MI 48170
866.887.2737
Mon-Fri 8:30-5:00 p.m.

Newsrooms:
313.222.2223
Fax...313.223.3318

To Advertise:
Classified Advertising & Obituaries...800.579.7355
Legal Advertising...586.826.7082
Fax...313.496.4968
Email: oeads@hometownlife.com
Print and Digital Advertising:...734.582.8363
Email: fcbor@hometownlife.com
Fax...734.582.8366

Home Delivery:
Customer Service...866.887.2737
Mon-Fri 8:30-5:00 p.m.
after hours by voicemail
Email: custserv@hometownlife.com

Subscription Rates:
Newsstand price:
\$1.00 Sunday
\$1.00 Thursday
Sunday/Thursday carrier delivery:
\$7 EZ Pay per month
\$45 six months
\$90 per year

Advertising Policy:
All advertising published in this newspaper is subject to the conditions stated in the applicable rate card, copies of which are available from the advertising department. We reserve the right not to accept an advertiser's order.

Our ad-takers have no authority to bind this newspaper and only publication of an ad constitutes acceptance of the advertiser's order.

A GANNETT COMPANY

SERVICES

Continued from page A1

Woehlke enjoyed hunting, soccer and home improvement during his spare time.

"His heroism (Wednesday) will never be forgotten as he came to work to do what he loved

doing and, sadly, made the greatest sacrifice a professional firefighter whose duty is to protect life and property can make," Westland Mayor William Wild said. "Our thoughts and prayers go out to Brian's family and friends. We offer our condolences and honor him for giving his all for the safety of Westland."

Contributions to the Brian Woehlke Charity may be made to the Westland Fire Fighters Charity, P.O. Box 851320, Westland, MI 48185, or may be delivered to any of the five Wayne-Westland fire stations.

Inquiries may be directed to Kevin Tomaszewski, Wayne-Westland Firefighters Local 1279 gen-

eral secretary/treasurer at Fire Station No. 1 at (734) 721-2001.

The firefighters union has also added a link to its website www.local1279.org, through which donations can be made by credit card or Paypal.

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

CHECK US OUT DAILY ONLINE
hometownlife.com

FOLLOW US ON TWITTER
@hometownlife

You're Invited!

30th Anniversary Celebration!

Thursday, May 16, 2013 from 11:00 a.m. – 8:00 p.m.

Blackwell Ford, Inc.

41001 Plymouth Road
Plymouth, MI 48170
(734) 453-1100

www.BlackwellFord.com

Get More with a Blackwell Ford!

Check out our great deals at BlackwellFord.com

Attend Blackwell Ford's
30th Anniversary Celebration
Thursday, May 16, 2013 from 11:00 a.m. – 8:00 p.m.

- Fun for the whole family
- Birthday cake & prizes
- Door prize for the first 100 attendees that RSVP online

RSVP FREE at BlackwellFord.com

Join our VIP Club! Text BLACKWELL to 70 000

Get directions at FindBlackwell.com

LWV state president: Scrap EAA

By David Veselenak
Staff Writer

The recently developed Education Achievement Authority in Michigan is one endeavor Sue Smith believes should be dropped.

"For the most part, the state Board of Education is being left out of the plans for the EAA," she said. "I was at the hearing on the EAA bill and testifying against it on the basis that it took away the citizen control over schools."

Smith, president of the Michigan League of Women Voters, gave a presentation Thursday at the Livonia Civic Center Library on Michigan's education system and many of the proposed changes to it.

The statewide League of Women Voters, she said, is watching many of the issues and deciding to take a stance on several of them in regards to education. The league is a non-partisan group that only takes positions on issues and does not endorse candidates.

The EAA was started last year and oversees the operation of 15 low-performing schools in Detroit. Those schools were removed from the Detroit school district and placed into the EAA, which serves as its school district with a board appointed by the governor. Talk of expanding the program across the state has entered the Legislature, with a bill in the Senate proposing 50 EAAs across the state.

Charter school cap

Smith, a former administrator at Central Michigan University and school board member in Mount Pleasant, talked about other changes as well, including the elimination of the cap for charter schools. The cap will be raised to 500 in the entire state by

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER
Speaker Sue Smith takes a question during Thursday's League of Women Voters forum.

MaryAnn McAllister and Mary Visos listen to Sue Smith's presentation.

the end of 2014 with no limit on the number of charter schools after that. Smith said increasing the number of charter schools doesn't necessarily mean education will be improved, as some legislators believe.

"There are some good charter schools and some not-so-good charter schools," she said. "The data that I've seen shows that they probably aren't any better at serving kids that are hard to teach than the ordinary public schools."

Angela Ryan, president of the Northwest Wayne County chapter of the league, said this is the first time in several years the local chapter has hosted the state president. She said the topic couldn't be more relevant to northwest Wayne County with the multitude of schools in the area, and Smith's knowledge was more than

welcomed.

Funding following the student

"It was very logical to have her do the presentation here," Ryan said. "It doesn't happen every day."

Smith touched on the recent talks from Gov. Rick Snyder about changing the way schools are funded. Snyder has proposed a plan that would allot the funding per student to go to the parents as opposed to the local school district as it currently is under Proposal A.

This way, parents could use that funding how they saw fit to educate their child, be it through traditional school districts, charter schools or cyber academies, which are seeing an increase in Michigan as well.

But Smith said several issues, including transportation of students, have gone unanswered with the proposal.

"The funding would follow the student, who could take any combination of courses from any school district," she said. "There's no details; that's what makes it so hard to deal with."

dveselenak@hometownlife.com
(313) 222-5379
Twitter: @DavidVeselenak

Love you, Mom!

Judy Stonik of Westland recalls that the family was "your average, middle class American family growing up in the 1950s-60s." And being students in the Catholic school system, she and her sisters didn't have large wardrobes nor ones loaded with brand names. "Still we were expected to present ourselves neat, clean and put together. Stylish but not outlandish," she said. "So you knew as a teenager you missed the mark when you were ready to go out and heard, 'Have you lost your marbles? Did you look in the mirror? Go back right now and change!' "So she has just three words for her mother this Mothers Day: Love you, Mom! The mother and daughters - Marybeth Choss of Farmington Hills (from left), Sandi Ellis of Farmington, Ely Stonik of Redford Township and Judi Stonik of Westland posed for this group photo at Christmas 2012.

AROUND WAYNE AND WESTLAND

Groundbreaking

Wayne County Executive Robert Ficano will lead the official groundbreaking for the First Responders Memorial to be built in Hines Park.

The ceremony will take place at noon Thursday, May 16, at the corner of Hines Drive and Haggerty in Plymouth Township. The Memorial will honor fallen First Responders of Fire/EMS and Police Departments within Wayne County. It is slated to be completed in September 2013.

The guests will include Wayne County commissioners, mayors, fire and EMS personnel, police and fire chiefs and their union representatives.

Garage sale

If you're doing some

spring cleaning, gather up those unwanted items for a Community Garage Sale 9 a.m. to 2 p.m. Saturday, June 22, at the Wayne Community Center Ice Arena. Rent a 10-foot by 10-foot space for \$20. Admission for buyers is free. To rent a space, contact Nathan Adams at (734) 721-7400, ext. 1300, or by e-mail at nadams@ci.wayne.mi.us.

Spaghetti Dinner

The Dyer Senior Center in Westland is holding its monthly spaghetti dinner 4-7 p.m. Friday, May 24. Enjoy spaghetti, salad and dessert, as well as entertainment, for just \$6. Game night will be Thursday, May 23. Next month's date will be June 13.

The center also has euchre and bingo at 1 p.m.

Wednesdays and pinochle is played at 1 p.m. Fridays.

The Dyer Center is at 36745 Marquette, east of Newburgh, in Westland. For more information, call (734) 419-2020.

Kickball signups

Registration is being accepted for Summer Kickball Leagues offered through the Wayne-Westland Parks and Recreation Department at Anderson Ball Fields in Attwood Park in Wayne. The cost is \$200 per team and must be paid in full at time of registration.

All teams must register at the Wayne Community Center by Monday, June 3. Games will start the week of June 10. For more information or to register, call (734) 721-7400.

TRUNK SHOW SALE

1 Day Only At Each Location!

Our entire line of SAS shoes & sandals will be presented by our factory representative Michael Hennessy, from 10 am to 4 pm.

- Wed. May 15th in Sterling Heights
- Thurs. May 16th in Garden City
- Friday May 17th in Novi

\$10 OFF

Buy 1 Pair, Get \$10 Off

Before you set foot in a pair of SAS comfort shoes, let our sales representative show you the kind of old-fashioned craftsmanship that goes into our shoes. Then see the complete line of shoes for men and women in sizes narrow-X wide widths.

\$15 OFF

Each Pair of Shoes

HERSHEY'S FEET FIRST
2003 14 Mile Road • Sterling Heights
East of Dequindre
586.977.7460

HERSHEY'S SHOES
29522 Ford Road • Garden City
Just West of Middlebelt
734.422.1771

HERSHEY'S TOO
47750 Grand River • Novi
At Beck Road
West Market Square
248.347.7838

Do you Suffer with "Irritable Bowel Syndrome" (IBS), Colitis, Crohn's or Celiac's Disease?

Greg Kramer, D.C., D.A.A.M.L.P.
Diplomat American Academy of Medical Legal Professionals. Studies under nation's leading Chiropractic Neurologist.

Dr. Greg Kramer, DC
is holding a
Free Seminar
at the Livonia
Charles Towne Office Center
34441 Eight Mile Road
Suite 116

Wednesday, May 15th at 6 p.m.

Are you afraid to leave your house most days?
Do you limit certain foods and still suffer?
Has your family, work and social life been adversely affected?
If you have been told you must "learn to live with it" you don't!
You don't have to suffer your entire life this way!
For many, the answers are quite simple...

Topics to be discussed:
Dr. Kramer's unique approach to treating "Irritable Bowel Syndrome" & Crohn's

- Why drugs have such a poor outcome
- The three foods that are the culprits 90% of the time
- The effects of stress on your condition
- How this clinically proven program consistently heals your intestines without drugs!

This is a must attend seminar for anyone suffering from Irritable Bowel Syndrome & Crohn's Disease

Call
(248) 615-1533
Seating Is Limited!

www.LivoniaSpineAndHealth.com

John Glenn team scores first in robotics contest

By Sue Mason
 Staff Writer

Two John Glenn High School students have some cash in their pockets and scholarships after winning first-place in the eighth annual Engineering/Computer Science Experience at the University of Michigan-Dearborn.

Eleventh-graders Erdi Mecoc and Irals Spailari won the competition by designing and manufacturing a robotic car for the March 23 contest hosted by UM-D's College of Engineering and Computer Science.

"It has a mind of its own," said Mecoc in demonstrating the vehicle at last month's Wayne-Westland school board meeting. "We made the front end curved to put extra weight on it. We took the extra time that other students didn't."

This is the sixth time physics teacher Dave Christiansen has sent teams of two students to the competition in which students are given a box of parts and the task of designing a vehicle that drives itself.

"They designed it from scratch, replicated it and built it," Christiansen said. "They did a really good job, I'm really proud of them. It's our first first-place award, we're not used to that. It's pretty exciting for them."

Sixty teams and 120 students from around the state competed in the contest. After designing and building their robotic vehicles, the students tested them by racing them on two different tracks. According to Mecoc, their car operates off of two opposite charges. When it gets a corner, it will turn itself.

"We hadn't tested it before the races, we didn't know what would happen," he said.

John Glenn Principal David Ingham, in introducing Mecoc and Spailari, said the two young men "surprised all of us."

"It really was a great competition and great prizes for our students," he said, admitting that "I never really paid much attention until we won."

Mecoc and Spailari each received \$500 cash prizes as well as received \$2,000 scholarships.

Superintendent Greg Baracy called the students' efforts a "phenomenal accomplishment."

"Obviously, it exceed your expectations," Baracy said. "Congratulations on a job well done."

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

PHOTO BY JENNY JOHNSON/WAYNE-WESTLAND COMMUNITY SCHOOLS

Wayne-Westland school board President Carol Middell congratulates Erdi Mecoc (left) and Irals Spailari on their winning the eighth annual Engineering/Computer Science Experience at the University of Michigan-Dearborn.

Garden City DECA Club brings home international honors

The Garden City DECA club recently returned from the International conference in California where they earned many awards.

Advisors Teresa Millican and Lynda Bommarito made the trip to California, assisting the DECA members with their projects and were proud of all of the accomplishments.

"We would like to thank the many staff members and businesses that helped us get to the conference by offering donations," said Millican.

She also thanked Lisa LeVan for proof reading

the award winning 30-page paper for Creative Marketing.

"Garden City DECA has had a great year," Millican said. "This community and the teachers from Garden City have shaped the lives of these young ladies and gentlemen in a great way."

She said that the mission of Garden City High School is to provide a variety of educational opportunities that encourage all students to become life-long learners and productive members of society.

The award winners were:

- Katelyn Hallup and Alaina Kastl who placed in the top 16 Internationally as finalists for the second consecutive year. Their category was a Creative Marketing Project titled, "The Cougar's Den," which provided free spirit wear for those in need.

- Hallup also was one of seven DECA members from the State of Michigan who received the Emerging Leader Honor Award for 2012-2013.

- Ashley Moyers and Bailey Terrell who received medals as International finalists for the SBE (School Based

Enterprise), a promotional campaign about the Cougar's Corner School Store. This is the second year that the School Store has won an International Award for promotions.

- Ashley Wilamowski and Sadie Crunk, Public Relations of the Community Services at Henry Ruff, who were first place in their flight for the State of Michigan this year.

"Although, no Michigan schools made the stage at Internationals in Public Relations, these young ladies did an awesome job representing Garden

City with their project," Millican said.

This is the third consecutive year that Wilamowski has qualified in a written event to go to the International Career Development Conference.

"This is quite an accomplishment," Millican said.

Loren Thrun and Zack Lauberns, Entrepreneurship Promotion of the Seven Traits of an Entrepreneur, did a great job representing Garden City with their project, she said.

Kayla Jakel and Maggie Logan represented

Garden City High School in the Thrive Academy where they learned valuable leadership skills. They were chosen for this academy based on their volunteerism and leadership within the Chapter.

Garden City DECA also won recognition for successful completion of their Advocacy, Community Service, Global Entrepreneurship Week and Promotional Campaigns.

"We were the only school in the State of Michigan to successfully complete four campaigns," Millican said.

You Owe It to Yourself to Have Your Hearing Checked if...

- Does everyone seem to be mumbling
- Do you ask people to repeat themselves?
- Is it hard to hear people on the phone?
- Do you need to turn up the television volume?
- Do you have a hard time understanding and following a conversation?
- Is it hard to hear in a noisy room?

YES	NO

Total your "YES" answers.

If you have 0-2 "yes" answers, your hearing is probably good. If you have 3 or more "yes" answers, you may have some hearing loss and should see a professional for an evaluation.

Bring in this completed questionnaire and receive a

FREE HEARING EVALUATION!

DEARBORN
 In Sears, Fairlane Town Center
 (313) 441-5393

ANN ARBOR
 Maple Village
 Across from Plum Market
 (734) 222-8375

LIVONIA
 In Sears, 7 Mile & Middlebelt
 (248) 471-5909

LINCOLN PARK
 In Sears, Lincoln Park Shopping Center
 (313) 383-5587

WESTLAND
 35735 Warren Rd.
 Btw. Party City & Petco
 (734) 729-3810

www.miracle-ear.com
 Member of the National Institute on Deafness

Questions adapted from US National Institute on Deafness

JONBOY Landscaping

24542 Five Mile Road, Redford, MI

313.937.9893

www.jonboylanscaping.com

\$100 OFF

ANY LANDSCAPE/PAVER/
 SPRINKLER PROJECT OF
 \$1000 OR MORE

*Call for details. Free estimates.

10% OFF

LAWN
 MAINTENANCE
 CONTRACT

*Call for details. Free estimates.

BULK MULCH

\$65 A YARD INSTALLED.
 INCLUDES DELIVERY

*Call for details. Free estimates.

\$55

SPRINKLER
 TURN ONS

*Call for details. Free estimates.

\$45

SPRING CLEANUP
 STARTING AT

*Call for details. Free estimates.

\$40

THATCH OR AERATION
 STARTING AT

*Call for details. Free estimates.

COUPONS EXPIRE JUNE 30, 2013

Re-enactors bring military history to life

STEPHEN CANTRELL | STAFF PHOTOGRAPHER

Garden City resident Mike Robertson is a re-enactor representing an Australian World War I soldier.

Westland resident Joseph Flower III gets the feel of shooting an M1919 A4 Browning machine gun during Armed Forces Day at the Westland Historic Village Park.

There was a chance to taste hardtack and man a machine gun as the Westland Historic Village Park recently hosted the sixth annual Armed Forces Day Celebration.

Hardtack wasn't the only military food featured. This year's event included a lecture on MREs - military Meals Ready to Eat.

There were re-enactors on hand representing four American wars throughout the day with a formal showcase also held.

Other activities included a flag rais-

Westland Historical Commissioner Jeff Koslowski gave a lecture on MREs - Meals Ready to Eat - during Armed Forces Day.

ing ceremony and a rifle demonstration and lecture.

The Westland Historic

Village Park is located on Wayne Road between Marquette and Cherry Hill.

Westland Historical Commissioner Stephanie Womack gave a talk on hardtack, a biscuit or cracker eaten by soldiers.

KNOW THE SCORE

CHECK OUT THE NUMBERS IN TODAY'S SPORTS SECTION

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 (E.I.A.) welcomed

24501 Five Mile Road • Redford (Between Beech Daly and Telegraph)

313.535.3030

fisherfuneral.net

Cooper students thank veterans by holding clothing drive

Cooper Upper Elementary students are holding a clothing drive Monday through Saturday, May 13-18, for the Disabled American Veterans Chapter on Ann Arbor Trail and Middlebelt, and they encour-

age members of the public to donate slightly used clothing as well.

Teacher MaryBeth Lorenz said the veterans transported students' luggage free of charge to Howell Conference and

Nature Center for their annual camp trip.

"The only way the Livonia Public Schools can truly show their appreciation is to urge others to donate and show their appreciation to the DAV, not only

for their willingness to help Livonia students but for the sacrifices that they have made for all Americans," she said.

Donations may be dropped off at the DAV Thrift Store at 8050 Mid-

dlebelt Road in Westland. Hours are 9 a.m. to 9 p.m. Monday through Saturday and 10 a.m. to 8 p.m. Sunday.

For larger items, call (866) 520-5328 to schedule a pickup.

NEW IN WESTLAND!

COUNTRY INN

Food & Spirits

Southern Style Real
"Made from Scratch"
Cooking

We invite you to visit our beautiful new dining environment complete with fireplace, linens on the table & a professional relaxed attitude.

You can look forward to the freshest foods cooked and seasoned to bring out the full natural flavors.

Join us for

Mother's Day

Serving Regular Menu & Special Features

All Moms get a
FREE ROSE plus a
FREE \$5.00 Certificate
to use on a return visit!

Special Mother's Day Menu
Items include:

- Grilled Whitefish
- Chicken Marsala
- Chicken Piccata
- Ribeye Steak
- NY Strip Steak
- Stuffed Pork Chops
- Prime Rib (King & Queen Size)

Serving Breakfast, Lunch, Dinner
Open 7 Days a Week ~ 7 am - 10 pm
501 S. Wayne Rd. • Westland

O&E MEDIA PHOTO

Maintenance worker Randy Baldwin finishes work on the marquee at Lutheran High School Westland which honors Brian Woehlke, the Wayne-Westland firefighter who died Wednesday in a fire that destroyed two Westland businesses.

Lutheran High School, Westland community honor fallen Warrior

By Sue Mason
Staff Writer

The flags at Lutheran High School Westland were lowered to half staff Thursday and the marquee in front of the school changed to honor one of its fallen Warriors, Wayne-Westland firefighter Brian Woehlke.

The Dearborn resident played on the Warriors soccer and basketball teams and sang in the choir before graduating in 2001 from the high school.

"He was a great person, he had a great personality," said Kevin Wade, dean of students at the high school. "It's like they said, he had a smile on his face always. He was like that. He was easy to get along with."

Woehlke was among firefighters who responded to a fire at the Electric Stick and Marvaso's Italian Grille sometime after 8 a.m. Wednesday. A may day distress radio call from Woehlke was received about 9:30 a.m. His body was recovered from the collapsed building about 12:40 p.m. Woehlke is believed to have been trapped in debris from the collapsed Electric Stick.

News of Woehlke's death came as a shock to Wade, who had known the family. Wade had attended LHW with Brad Woehlke and knew his youngest brother from playing soccer and church league basketball.

Wade had talked to friends about the fire and even saw the smoke in the sky, but didn't think that someone he knew might be involved. That was until friends called and asked if he had heard

the news.

Wade started working at the high school three months after Woehlke graduated. He said the young man didn't have a career idea then, but eventually worked to become an EMT. He became a Wayne-Westland firefighter 10 months ago, following in the footsteps of his grandfather who had been a Dearborn firefighter.

Wade is glad to see the big outpouring of support for the family and said faith will help those who knew them get through the tragedy.

"When you're a student, you have a tendency to ask why am I going to this faith-based school," he said. "It's times like this they know that what they were taught will get them through."

"And I know Brian is in heaven, I know he's with his Father," Wade said.

Looking for clues

At the site of the fire Thursday afternoon, fire investigators had begun the painstaking process of finding out what caused the blaze. Fencing has been put up and heavy equipment brought in to move debris to in front of the closed Internet Cafe. Pink spray paint marks sections of the collapsed building.

A makeshift memorial has been erected in front of the burned-out shell of restaurant, and a steady stream of people stopped by to pay their respects or see what was going on. Flowers, flags, candles and a collection of stuffed animals were propped up against the fence.

Please see HONORED, A7

REDHOT DEAL DAYS

ENDS MAY 12TH

Get Mom a hands-free Bluetooth device paired with a 4G LTE smartphone on the Powerful Network.

Everything Droid Does in a compact design
DROID RAZR M by MOTOROLA (in white)

All phones require a new 2-yr. activation.

For thin, durable design with long-lasting battery, grab a **DROID RAZR HD by MOTOROLA (in white)**

\$99.99 2-yr. price - \$50 mail-in rebate debit card.

Take your entertainment to go on a sleek 7" screen with the **Samsung Galaxy Tab™ 2 (7.0)**

Requires new 2-yr. activation.

Now, get a headset with total comfort and extended range, on the **MOTOROLA HX550 Bluetooth™ Headset** WAS \$59.99

Swing Into Great Savings!

UP TO 45% OFF PLAY SYSTEMS

Trampolines From \$659

Sale Ends 5/19/2013

The Doll Hospital & Toy Soldier Shop SwingandBounce.com
3947 W. 12 Mile, Berkley 248-643-3115 Mon-Sat 10-5:30, Thu 10-8:30, Sun12-4

Soaring Eagle Soaring Eagle Casino
Mt. Pleasant, Michigan

DAY TRIP

Sunday, June 9, 2013

Cost: \$35 per person

Receive: Casino Package valued at \$25
Includes \$20 game credits & \$5 food coupon

Depart: Garden City - Kmart 8 am
Livonia - Target 8:20 am
Wixom - Meijer 8:50 am

Casino Times: 10:30 am - 3:30 pm

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

Limited Seating

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

DEMOLITION

When You Need Something Knocked Down, Torn Out, Cleaned Up, Removed, Hauled Away...

Got Spring Projects?

Call The Labor Guys! We'll Get It Done!

- Small & Medium Demolition Specialists (houses, garages, In Ground Pools, decks, sheds, drywall, plaster and more)
- Tear Outs & Clean Outs For Construction Preparation (rooms gutted for remodeling, flooring removed-kitchens and bathrooms, etc.)
- Complete Removal & Hauling Of Anything (dirt, debris, grass, concrete, job site clean-up, Tree Stump Removal)

Insured & Experienced

Loranger Complete Labor Co., LLC
Commercial & Residential • 734-652-2821

1.800.256.4646 • VERIZON.COM/REDHOT • VZW.COM/STORELOCATOR

Activation/upgrade fee/line: Up to \$35. IMPORTANT CONSUMER INFORMATION: Subject to Cust. Agmt, Calling Plan, rebate form & credit approval. Up to \$350 early termination fee/line. Offers & coverage, varying by svc, not available everywhere; see vzw.com. While supplies last. Limited-time offers. Restocking fee may apply. Rebate debit card takes up to 6 wks & expires in 12 months. LTE is a trademark of ETSI. 4G LTE is available in more than 475 markets in the U.S. DROID is a trademark of Lucasfilm Ltd. and its related companies. Used under license. © 2013 Samsung Telecommunications America, LLC ("Samsung"). Samsung and Galaxy Tab are both trademarks of Samsung Electronics America, Inc. and/or its related entities. © 2013 Verizon Wireless. MRHMD

Redford FD mourns loss of former member

By David Veselenak
Staff Writer

Redford Fire Chief Tom Graham remembers when firefighter Brian Woehlke left the township. Woehlke was working as an auxiliary firefighter in Redford, and took the jump to full time last summer when it was offered with the Wayne-Westland Fire Department.

"He always had a pleasing disposition to learning the job," Graham said. "He was excited when he got the job in Westland."

Graham and the rest of the Redford Township Fire Department are mourning the death of Woehlke, a 29-year-old Dearborn resident who died Wednesday while battling a blaze at the Electric Stick and Marvaso's Italian Grille on Wayne Road in Westland.

Graham said he responded to the fire as a part of the Wayne County Urban Search and Rescue teams when the call came in that Woehlke was missing. He got there minutes after the Wayne-Westland department was able to find Woehlke in the fire.

His death is the first in the Wayne-Westland's 47-year history.

Graham said Woehlke worked in Redford from September 2011 to June 2012, when he left. Several other auxiliary firefighters from the township took full-time positions with the fire department recently as well, he said.

The auxiliary program

in Redford was recently stopped as special assessment district money allowed the department to bring on full-time firefighters

Supervisor Tracey Schultz Kobylarz spoke of Woehlke before her State of the Township address Thursday, giving sympathy to the city of Westland and its mayor, William Wild, who was in attendance, for their loss.

"I swore in that firefighter. He started his career as a fireman in Redford Township and left us to go to the city of Westland," she said. "Whenever I swear in a new policeman or new fireman, I tell them and their families that you are here to make a living so you can go home to your family. And while you are here, we will have your back. But when you go home, it's important you know your family has your back there. This young man didn't go home yesterday, and Mayor Wild, I'm so sorry."

Graham said several Redford firefighters have spent time in Westland working with firefighters there dealing with the loss of Woehlke. He said the events last week continue to resonate the dangers of the job, and how important it is to be mindful of the job.

"The next call could be your call," he said. "You just have to take it as the job is. Our sympathy goes out to Brian and his family, and his brothers and sisters in the Westland fire department."

Brian A. Woehlke

Best Remembered For: Rubber Band Man.

The 2011 Lutheran High School Westland yearbook indicates that Brian Woehlke was known as Wookie and would best be remembered for "Rubber Band Man."

HONORED

Continued from page A6

"What a shame," said Jerry Hickman of Westland. "It's a terrible, terrible tragedy."

A member of the Nankin Township Volunteer Fire Department and a retired industrial fire chief from Ford Motor Co., Hickman had stopped by the site twice on Wednesday, but came back one more time before heading to the Wayne-Westland Fire Administration in Wayne to make a donation to a Trust Fund set up for Woehlke's 13-month-old daughter, Ava.

"I couldn't get it off my mind, I came back up here last night and said a little prayer," said Hickman.

Susan Smith had come by to see the site. She had gone to school with owner George Marvaso's son. She had been at a restaurant in Southgate and saw a report on a fire in Westland. She was shocked when she saw that it was Marvaso's.

"It's sad, it's terrible, and that poor firefighter," she said.

The mother and daughter

PHOTO BY SUE MASON

Dean of Students Kevin Wade looks at Brian Woehlke's photograph in the 2011 Lutheran High School Westland yearbook. Woehlke played soccer and baseball and was in the choir at the school.

ter planned to come back so that Kayla could add a stuffed animal to the memorial.

'Pungent smell'

Samuel Williams lives in the Hinter West high-rise to the west of the strip mall. He walked over to the strip mall Thursday to see for himself what had happened. He was awoken around 8 a.m. Wednesday by smoke coming in his windows.

"It was so pungent,

I couldn't breathe," he said. "I looked out and the whole parking lot was filled with smoke. I thought our building was on fire, but I looked out and saw no fire trucks. I could hear the sirens, tho."

By evening, one car after another drove past the site. Members of the Wayne-Westland Fire Department also stopped by to watch and to deliver a pot of white flowers. The wore black bands in their badges to signify

the loss. Woehlke was the first firefighter to lose his life in the line of duty in the department's 47-year history.

Hickman understands the loss.

"I've been associated with the fire service for 30 years, I still maintain a dedication to that," he said, adding that "some people don't realize the danger firefighters face."

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

Grand Opening

Wayne Mercy Animal Hospital
Full Service Veterinary Hospital

OPEN 7 DAYS • 734.728.6000

Dr. Avtar Madahar D.V.M. Treating All Exotic and Pocket Animals
35345 Cherry Hill Road "Quality Service at an Affordable Price"
(Just E. of Wayne Road) M-F 8-9 & SAT-SUN 9-5
Westland, MI 48186

<p>FREE! COMPLETE PHYSICAL EXAMS</p> <p><small>Not valid with any other offers. With coupon. Expires 6/28/2013</small></p> <p style="font-size: 24pt; font-weight: bold; text-align: center;">\$67</p> <p>VACCINE PACKAGE-Dogs Wellness Exam • Distemper/Parvo Combo Corona • Lepto • Bordetella • Fecal Test Heartworm Test • Rabies (1 Year)</p> <p><small>Not valid with any other offers. With coupon. Expires 6/28/2013</small></p>	<p>FREE! HEARTWORM TEST with purchase of 12 Month Heartworm Preventative</p> <p><small>Not valid with any other offers. With coupon. Expires 6/28/2013</small></p> <p style="font-size: 24pt; font-weight: bold; text-align: center;">\$35</p> <p>VACCINE PACKAGE Dogs & Cats Wellness Exam • Fecal Test Distemper Combo • Deworming</p> <p><small>Not valid with any other offers. With coupon. Expires 6/28/2013</small></p>
--	--

SPAY • NEUTER • DENTAL • SPECIAL OFFERS
BOARDING & GROOMING • REASONABLE RATES

"Price tells, quality sells"

ONLY 5 MINUTES SOUTH OF CHERRY HILL VILLAGE!

oleman's
Farm Markets

Don't Forget Mom!

All 48 count ANNUALS \$10 ⁹⁹ Flat	Over 200 varieties PERENNIALS 18/\$17 ⁹⁹	Most HANGING BASKETS \$14 ⁹⁹
Over 70 types BANANAS 39¢ lb.	Over 70 types HERBS 3" pot \$1 ⁹⁹	40 lb. bags TOP SOIL 3/\$5 ⁵⁰

Corner of Holmes & Ridge Rd. (1 Blk. North of E. Michigan Ave.)
Open 9-7 Daily
734.483.1783

VISA

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

Introducing...**SAME DAY SERVICE**

<p style="font-size: 24pt; font-weight: bold;">FREE SPRING SAFETY INSPECTION</p> <p>Includes: Battery & Charging System, Check & Fill all Fluid Levels, Brake & Suspension Systems, & Condition of Tires. Call Today for an Appointment. Expires 5-31-13.</p>	<p style="font-size: 24pt; font-weight: bold;">20% OFF ANY SERVICE, REPAIR, PARTS, ACCESSORIES & BOUTIQUE ITEMS</p> <p>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 5-31-13.</p>
<p style="font-size: 24pt; font-weight: bold;">\$99.00 POT HOLE SPECIAL</p> <p>Includes: Tire Balance & Rotation, & Front End Alignment</p> <p>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 5-31-13.</p>	<p style="font-size: 24pt; font-weight: bold;">FREE LOANER CARS</p> <p>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 5-31-13.</p>

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

In a box: Teens sleep outside to experience homelessness

By Sue Mason
Staff Writer

The plight of the homeless was a front and center for a group of teens from St. Damian, St. Theodore and Divine Savior Catholic Churches in Westland and St. Robert Bellarmine in Redford, who recently spent the night sleeping outside in cardboard boxes.

Designed to raise awareness and to raise funds and collect donations for Covenant House in Detroit, the 24 teenagers braved temperatures that dropped down into the 30s during their 12-hour stay outdoors.

"I layered on extra sweat shirts and sweat pants and brought a mummy sleeping bag to keep warm," said Kristen Mason of Westland. "It worked fairly well."

The event was held at St. Theodore Church, and each person paid \$8 to participate in the event; \$5 of that amount went directly to Covenant House, which provides shelter, education and vocational training, and other support to teens age 13-22 who are homeless, runaways, or otherwise at-risk. The remaining \$3 helped cover the cost of a Dumpster to dispose of the cardboard boxes, program supplies and breakfast. Mason and a friend taped their boxes together and then cut windows in them so they could talk to each other during the night.

Wish list

In addition to the \$8 fee, the teens also brought in

PHOTOS BY TOM BEAUDOIN

St. Robert Bellarmine Church Youth Group members Eric Martin, Eleanor Brown and Jasmine Dubensky settle into their boxes at the sleep outside at St. Theodore Church in Westland.

items from the Covenant House wish list. They couldn't not bring things like flashlights, radios, pagers, cell phones, snacks and pop.

An 11th-grader at Livonia Franklin High School, Mason spent most of the night outside, but eventually went in around 5:30 a.m.

"That's about when I caved in," she said.

The teens showed up at St. Theodore at 7 p.m. to stack out their church's claim to a section of the lawn. There was an opening prayer and introductions at 9 p.m., followed by the speakers from Covenant House.

They were served hot soup and sandwiches at 11 p.m. before retiring to their boxes for the night and had to get up at 7 a.m. to cleanup. According to

Victoria White checks the window in her box. She and her friend put two boxes together and cut windows out so they could talk to each other.

the directions, the 7 a.m. wake-up call is because "all homeless are to be off the streets. Businesses open, and they are not a welcome sight."

Carol Nelius coordinated the event. It had been planned for last year, but

had to be canceled.

"It started out as a way to raise awareness in the teens and to raise awareness of what agencies like Covenant House do," said Nelius, a Westland resident. "They brought three individuals to

St. Damian-St. Theodore-Divine Savior Youth Group member Kristen Mason gets her box ready for the "Homeless Experience" sleepover held at St. Theodore Church in Westland.

share how they became homeless and their experiences being homeless. One young man shared that he was in foster care and it wasn't a good situation. He ended up leaving and living on the streets until Covenant House came and found him."

'Every noise'

Nelius said the young man told the teens that they take for granted the normal noises they hear while sleeping in a house, but in an abandoned house, "you hear every noise."

Nelius said the experience was "an eye-open-

er for teens," especially when they work up to find frost on their boxes.

"One teen told me, 'I appreciate my bed and my clothes,'" Nelius said.

Nelius said the churches will hold the event again, and while one teen said he had done it once and he'd never do it again, Mason plans to come back for the next one.

"I'll definitely do it again, but I was definitely glad to see my bed when it was over," she said.

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

Make a fresh start this spring.

Enjoy carefree retirement living at Waltonwood

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.

W
WALTONWOOD

Redefining Retirement Living®

CARRIAGE PARK

Independent Living and Licensed Assisted Living

(734) 386-0811

2000 N Canton Center Road

SINGLE

CHERRY HILL

Independent Living, Licensed Assisted Living and Memory Care

(734) 335-1554

42600 Cherry Hill

www.Waltonwood.com

Join us!

"Chuckles for a Cause" May 15th at 7 p.m.
at Mark Ridley's Comedy Club • Benefiting the Alzheimer's Association

Contact us for details and tickets!

The origins of Mother's Day

Today, we think of Mother's Day as a day for cards, flowers, a nice dinner, or a phone call home. But did you know that when the founder of Mother's Day saw how commercialized the holiday was becoming, she spent the rest of her life campaigning against it?

Mother's Day was originally conceived in 1908 by a woman named Anna Jarvis as a day for solemn sentiment, thanks and remembrance of mothers everywhere. The holiday was made official in 1914, when President Woodrow Wilson signed it into law. But Jarvis soured on the holiday by the 1920s, when she saw the industry that popped up to profit from Mother's Day - florists, greeting card companies and confectioners who seemed to be subverting the true spirit of the celebration. Jarvis wrote, "A maudlin, insincere printed card or ready-made telegram means nothing except that you're too lazy to write to the woman who has done more for you than anyone else in the world."

In the United States, Mother's Day falls on the second Sunday in May and remains one of the biggest days of the year for sales of flowers and greeting cards. Mother's Day also is typically the day of the year with the

highest volume of telephone calls around the world, routinely beating other holidays like New Year's Eve and Valentine's Day.

While Anna Jarvis may not have approved of all of our methods for celebrating Mother's Day, it is safe to say that she would have appreciated the personalized gifts, crafts and heartfelt sentiments that we share with our moms (or in memory of our moms) on Mother's Day.

The library has a variety of books related to Mother's Day. For adults, check out *Mothers' Day: Its History, Origin, Celebration, Spirit, and Significance or Holidays and Celebrations With Your Kids*. For children, we have several non-fiction books, including *Mother's Day Crafts*, as well as picture books and stories in honor of Mother's Day.

If you'd like to learn more about the history of Mother's Day or how holidays are created and celebrated, visit the library's website at www.westland-library.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. Monday-Thursday, 9 a.m. to 5 p.m. Friday and Saturday and noon-5 p.m. Sunday.

HIGHLIGHTED ACTIVITIES

Here. There. Everywhere. (exhibit)

Throughout the month of May, the Westland Public Library is proud to present this collaborative banner exhibit from NASA and the Chandra X-Ray Center. In the Here. There. Everywhere. collection, NASA and Chandra show how our knowledge of the familiar processes can be applied to help us understand similar behavior on grander scales, and in very different environments. Learn more about the great programs the library has surrounding this exhibit on our Adult and Youth Events pages. If you have a class or large group that would like to view the exhibit together, call the library at (734) 326-6123.

Parenting Workshop/Training - Backyard Science: 9:30 a.m. May 13
Starfish Family Services' Early Learning Communities presents a new series of monthly workshops/trainings at the Westland Library.

Each month focuses on a different topic for parents, teachers and childcare providers. This month's topic is: "Backyard Science" (#20): The components of the preschool scientific method and strategies to support learning. Free childcare provided for children of participants.

Facebook Privacy: 7 p.m. May 13

Are you on Facebook and concerned about your privacy? This is the class for you. We will discuss how to edit your Facebook privacy settings and how to make sure that your personal information is not visible to everyone on the internet. Bring your questions and your Facebook login and password. This is May's Internet Special Topics course. Prerequisite: Internet Basics and some experience with Facebook.

Adult Book Discussion Group: 7 p.m. May 15

American Rust: A Novel by Philipp Meyer, takes place in Buell, Pennsylvania, a once-thriving steel town that has since become dilapidated and impoverished. Best friends Billy Poe and Isaac English grew up in Buell together. They dream of escaping and plan to do just that after graduation. The two friends are going to move to California

together, but their plans quickly change one fateful night. When a strange man tries to attack Billy, Isaac defends his friend and accidentally kills the attacker in the process. The two boys attempt to cover up the crime. Things get worse when Isaac learns that Billy has secretly been seeing his sister. Isaac angrily leaves for California without Billy, leaving him to take the fall for the murder Isaac committed. Limited number of copies will be available at the Reference Desk.

e-Reader and Tablet Support Group: 2 p.m. May 16

Do you have an eReader or Tablet? Want to learn more about it? Stop in to meet with other e-users, share your expertise, or learn some tips and tricks for getting the most out of your device. An eReader/Tablet expert will be on hand to answer the difficult questions.

Open Mic: 7 p.m. May 16

Join us for a fun and always unique night of music, poetry, comedy, and storytelling. Performers of all persuasions are encouraged to attend. Refreshments served. A guest emcee will be hosting our festivities for the evening. Check out recent Open Mics and other program

video on our Youtube channel.

Friends of the Library Preview Book Sales: 3-6 p.m. May 16

The Preview Sale is a chance for members of the Friends of the Library (or those who wish to join) to get first pick in this month's book sale.

Friends of the Library - Public Book Sale: 10 a.m. to 4 p.m. May 17-18 and noon-3 p.m. May 19

Great prices for great books! All proceeds go to the Library.

Friday Night Movie: May 17

Friday Night Movies continue with *Jack Reacher*. "A homicide investigator digs deeper into a case involving a trained military sniper who shot five random victims." Snacks and refreshments served.

Doors on 6:30 p.m., movie starts at 7 p.m. No sign-up required. PG-13.

Pokemon Party: 11 a.m. to 12:30 p.m. May 18, fifth-12th-graders

Drop in for some Pokemon fun! Bring your handheld games or cards. Challenge others to a duel or do some card trading.

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.

In-Ground SWIMMING POOL DEMOLITION

Loranger Complete Labor Co., LLC
734-652-2272 & 734-652-2821
Experienced - Licensed - Insured

Funerals Only Have to Look Expensive

\$3,450⁰⁰

Complete

Including: Funeral Director, Cosmetology, Full Preparation, 7 Day Facilities, All Transportation, Hearse, Registry Book, Acknowledgments, Necessary Documentation, and Chapel.

They went way above our expectations, so warm and peaceful!

Jane Nesbith, RN, Canton, MI

Roger Husband/Director
Husband Family Funeral Home
2401 S. Wayne Road • Westland, MI
734-331-3349
Stop In for a Tour of Our Facility

Arthritis Today

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

OLECRANON BURSITIS

The term "olecranon bursitis" refers to an enlargement of a sac on the underside of the elbow intended to act as a cushion between the elbow bone, called the olecranon, and the skin. The way the elbow naturally rests against a hard surface necessitates the protection the olecranon sac, or bursa as it is called, provides.

When the bursa enlarges, the cause is not inflammation, rather the enlargement results from constant rubbing of the elbow on a hard surface. It is incorrect to believe that a doctor should treat the enlargement by taking fluid from the bursa or at least starting antibiotics or water pills to rid the elbow of its excess fluid.

Just the opposite is true. The cause of the bursitis is irritation; the treatment is to remove the irritant. In the case of olecranon bursitis, the person must forgo the habit of rubbing the elbow on a table top, car seat elbow rest, or work station arm support. Removing fluid from the bursa does no good as the elbow being normally in a dependent position will re-accumulate the fluid. That tendency is further aided if the individual does not change the habit of rubbing the elbow on a hard surface.

There are exceptions to the rule of not treating the swelling. If the olecranon bursa is tender to touch and the skin about the bursa is thickened, then the possibility of infection or gout exists. In such cases the doctor will aspirate fluid, analyze it for infection or crystals and treat the bursitis according to the findings.

Home Accents

Categories Listed
DOES NOT INCLUDE SEASONAL

50% OFF

- Framed Art, Canvas Art & Adhesive Vinyl Wall Art
- Decorative Balls
- Ceramic Decor Sale
- Mirrors WALL & TABLE
- Lamps & Lamp Shades
- Pillows, Rugs & Throws
- Candles, Flameless LED Candles, Fragrance Warmers & Diffusers
- Polyresin & Pottery Decor Sale
- Clocks WALL & TABLE
- Birdhouses & Wind Chimes
- Men's Resin & Ceramic Decor
- Knobs, Drawer Pulls & Handles

"THE SPRING SHOP", SUMMER & 4TH OF JULY ITEMS ARE NOT INCLUDED IN SALE UNLESS SPECIFIED

All Items Labeled

the Spring Shop

40% OFF

- Statuery • Garden Planters
- Gazing Balls • Garden Wall Decor & More

All Items Labeled

SUMMER!

40% OFF

- Summer Crafts
- VBS
- Summer Decor

Floral

Most Categories Listed
DOES NOT INCLUDE SEASONAL

50% OFF

- Floral Stems
- Flowering & Greenery Bushes
- Stem Naturals
- Potted Trees & Floor Plants
- Always Marked... 30% OFF

Furniture

Always Marked...

30% OFF

Needle Art

- Coats Classic Crochet Thread
- poly-fil 100% Polyester Fiberfill
- I Love This Yarn!
- Needle Art Kits

Framing

Categories Listed

50% OFF

- Custom Frames
- Posters & Matted Prints
- Photo Frames
- Shadow Boxes, Display Cases & Flag Cases
- Ready-Made Open Frames

Crafting

Categories Listed

30% OFF

- Krylon Spray Paint
- Unfinished Wooden Letters & Numbers
- Pre-Cut Stained Glass
- T-Shirts
- Crayola Brand Products
- Unfinished Paper Maché

Papercrafting

- Sizzix, Cuddlebug & Spellbinders Die-Cutting Products
- Papercrafting Totes & Organizers
- Scrapbook Albums & Refill Pages
- Scrapbook Page Kits
- La Petites & Bubbleabilities 3-D Stickers

50% OFF

Art Supplies

- Master's Touch Single Art Brushes
- Promotional 2-Pack Canvas
- Art Pads & Sketchbooks
- Master's Touch Single Art Tubes
- Sargent Art Tempera Paints

Jewelry Making

Categories Listed

50% OFF

- Plastic and Acrylic Beads & Gems
- Fairy Tale Bead Strands
- Bead Stringing
- Traditions Natural Shell Freshwater Pearls
- Explorer
- Charms
- Home Decor Fabric
- Home Decor Curtain Panels & Pillow Covers
- Spring Apparel Fabric
- Fleece
- Calico Prints & Solids

HOBBY LOBBY

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

Canton

Ford Road at Lilley, west of Ikea

734-983-9142

40% OFF

One Item at Regular Price

Valid through May 18, 2013

Converting to Roth IRA often a good strategy

By Rick Bloom
Guest Columnist

Q: Dear Rick: I'm in my early 70s and have just retired. Social Security and my pension cover all my expenses. In fact, I'm actually saving money per month. I have approximately \$350,000 in my IRA. I don't need the income from that money at this point but I was told that because of my age I would have to start taking distributions. Since I don't need the money is there any way that I can avoid having to take required minimum distributions?

A: There are a couple of ways to avoid taking required minimum distributions. One is putting the money in a Roth IRA which is not subject to required minimum distributions. Since it appears that your money is in a traditional IRA, you would have to convert the money into a Roth. As part of this transaction, the money that you are converting is subject to ordinary income tax. Once the money is within the Roth IRA, you can leave it there and it will grow tax free for as long as you choose.

I speak often about converting traditional IRAs into Roth IRAs. The upside is that money in a Roth IRA grows tax-free and is not subject to required minimum

distributions. The downside is that whatever money you convert you have to pay taxes on. That money, however, would always have been subject to tax. By converting it you're paying the tax a little earlier.

Particularly in a situation such as yours, it may pay to start an aggressive strategy of converting money into a Roth IRA. I don't believe it makes sense to convert the entire amount at once because it would throw you into a higher tax bracket. However, it may make sense to implement a program where you're converting your traditional IRA into a Roth IRA over a five-year period. Five years down the road all the money would be in the Roth IRA and you would no longer be subject to required minimum distributions.

My general rules for converting traditional IRAs into Roth IRAs include:

- You must have the money to pay the tax owed without touching the money being converted.
 - Converting won't throw you into a higher tax bracket.
 - You are able to leave the money to grow within the Roth IRA for at least five to seven years.
- There is another way to get around the minimum distribution rules and that is

you can donate your required minimum distribution to a qualified charity. As long as the money goes directly from the IRA to a qualified charity, there are no tax consequences.

This is a very good strategy to use particularly for people who are generous in nature and who no longer can itemize their charitable contributions. This strategy has been in and out of the law for a number of years but was once again put back into the law during the fiscal cliff discussions. Even though you do not get a charitable deduction when you follow this strategy, you are avoiding the tax on your required minimum distribution.

One last note and that is when it comes to converting traditional IRAs into Roth IRAs, it's not something that only seniors can take advantage of. Anyone can convert money into a Roth IRA. You don't have to convert your entire account; you can convert any portion of it. If you meet the criteria outlined here, no matter how old or how young you are, converting can be a very good strategy. 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 e-mail him at rick@bloomassetmanagement.com.

Money Matters

Rick Bloom

Canton killer gets life in prison

By Darrell Clem
Staff Writer

A Canton man has been sentenced to life in prison for killing two people whose badly burned bodies were found early last year inside an abandoned house on Detroit's west side.

Charles F. Young, 44, is facing a life term without parole after a Wayne County Circuit Court jury convicted him of two counts of first-degree murder and disinterment/mutilation of dead bodies.

Young was recently sentenced by Judge Cynthia Gray Hathaway for killing David Simard, 47, of Westland and Felicidad Tabares, 46, of Detroit,

Young

whose bodies were found by Detroit police on Feb. 27, 2012, inside a burned-out home on Proctor.

"The victims' throats were cut open, they were then taken into the Detroit house which was burned in an effort to conceal the dead bodies," Assistant Wayne County Prosecutor Maria Miller said. "The motive was believed to involve drugs."

Wayne County Prosecutor Kym Worthy had indicated after Young's arrest that Simard and Tabares had been killed two days before Detroit police found their bodies. She has said the killings occurred during the early morning hours of Feb. 25 in the 5200 block of Chopin, just a few streets from the scene of the fire.

Authorities had indicated the fire was set in an

attempt to cover up the earlier killings.

A second defendant, 49-year-old Salim G. Nafsu of Oak Park, has been sentenced to a six-year, four-month term in prison after a jury convicted him of disinterment/mutilation of dead bodies. He was acquitted of one first-degree murder charge, and a second homicide count had been dismissed prior to trial, according to Wayne County Circuit Court records.

Detroit police found the bodies of Simard and Tabares after responding to a fire around 3:15 p.m. Feb. 27, 2012, on Proctor, near I-94 and Central Street.

Canton police have said local authorities had no involvement in the case.

dclcm@hometownlife.com
(313) 222-2238
Twitter: @CantonObserver

GARDEN CLIPPINGS

Spring concert

The Garden City High School Choral Spring Concert will be 7 p.m. Thursday, May 16, in O'Leary Auditorium. Students will be performing songs from musicals, including *Phantom of the Opera*, *Hairspray*, *Wicked* and *Les Miserables*. Tickets are \$3 and available at the door.

Garden City High School is at 6500 Middlebelt, north of Ford Road.

Kids Day

The Garden City Kiwanis will hold Their annual Kids Day in the Park for 11 a.m. to 4 p.m. Saturday, May 18, at Garden City Park at Cherry Hill and Merriman.

The event is designed for children ages 3-11. Many activities will be held in the main pavilion. There also will be four bouncers, a climbing wall, cookie decorating, Clowns Around Town Smiggins and her balloons, a scavenger hunt, the Merriman Road Bap-

tist Church Children's Choir and the Scheer Genius Magic Show.

Tickets for Kids Day in the Park are \$3 per child or \$5 for all children in one family. Tickets can only be purchased at the park on May 18. The event will be held rain or shine.

Garage Sale

Garden City Boy Scout Troop 1241 is looking for donations for its annual garage sale. The sale, which helps support the troop, will be held Thursday through Saturday, June 13-15, at the Boy Scout house on Middlebelt at Hennepin.

The scouts will accept everything except air conditioning units and refrigerators. Call Marcia Pyle at (734) 612-6005 to make a donation.

Cap Cod Trip

Garden City Public Schools Cambridge Leisure Program is offering a trip to Cape Cod June 23-29. The price of \$599

per person, and includes seven days 6 nights double occupancy, motor coach transportation.

For more information, call the Cambridge Leisure Department at (734) 762-8430, ext. 306.

Euchre tournament

Cougars for Sports will hold at euchre tournament Saturday, June 1, at VFW Post 7575 on 33011 Ford. Check-in is at 6:15 p.m., with euchre starting at 7 p.m.

Seats are limited to the first 160 to register. The cost is \$20 to play. There will be prizes for the top five, plus highest points total top three spots. There also will be gift basket and 50/50 raffles, pizza, pop and more.

Pre-register with Holly at (734) 516-3652 or by email at khmaszatics@comcast.net. Money raised will be used to build dugouts for the boys' baseball field.

"WHAT'S DTE DOING TO BRIGHTEN THE STREETS OF WESTLAND?"

DTE Energy is partnering with local officials to keep Westland safe and attractive. We are investing \$4 million to upgrade streetlights in targeted communities to make them more reliable and efficient.

During construction, multiple streetlights will be shut off for 30-40 days, but electric service to homes and businesses will not be affected.

The Westland streetlight upgrade has begun and will continue through the summer months.

We appreciate your patience while we complete this project and demonstrate DTE Energy's commitment to your community.

QUESTIONS?

If you have any questions, please contact our Community Lighting organization at 800.548.4655. For construction locations and status, go to dteenergy.com/lights.

DTE Energy
Know Your Own Power™

WESTLAND STORAGE

1600 Newburgh Rd.
Westland, Michigan, 48186
For more info, call: 734-729-1710

Auction May 23, 2013 TIME: After 12:00 NOON

Unit 238, Cross: Bedding, furniture misc items

Unit # 434 Bolton: tires, speakers, tools

Unit # 522 Nielsen: Bikes, furniture, misc boxes

Unit # 615 Delarosa: Bedding, Furniture, misc items

Unit # 725 West: TV's, bedding, Misc boxes

Unit # 533: Furniture, Dryer

Publish: May 12, 2013

AT0706384 3x3

CITY OF WESTLAND

INVITATION TO BID

Sealed proposals will be received by the City of Westland Purchasing Division, 36601 Ford Road, Westland, Michigan 48186, on or before May 24th, 2013 at 10:00 a.m. (no exceptions will be made for late filings) for the following:

The Frame-Up Refurbishing of Two City Dump Trucks

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: May 12, 2013

AT0706382 3x3

CITY OF WESTLAND

INVITATION TO BID

Sealed proposals will be received by the City of Westland Purchasing Division, 36601 Ford Road, Westland, Michigan 48186, on or before May 24th, 2013 at 11:00 a.m. (no exceptions will be made for late filings) for the following:

One Water-Reel Irrigation System

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: May 12, 2013

AT0706381 3x3

YOUR NEW

GARDEN CITY KROGER FUEL CENTER IS NOW OPEN AND ALREADY SAVING YOU MONEY

**7135 Middlebelt Road
Garden City 48135**

KROGER STORE	KROGER FUEL CENTER
① 7135 Middlebelt Rd., Garden City, MI 48135	
② 7350 Middlebelt Rd., Westland, MI 48185	
③ 5866 Middlebelt Rd., Garden City, MI 48135	

Save up to **\$1** per gallon every time you redeem up to 1,000 fuel points!

Every 100 points earns 10¢ off per gallon.

Earn 2% FUEL POINTS on all in-store purchases during store hours on Friday, May 17 through Sunday, May 19, 2013 at these Kroger locations: 7350 Middlebelt Road, Westland and 5866 Middlebelt Road, Garden City. Points may be redeemed at your Garden City Kroger Fuel Center.

*Only purchases made with your Kroger Plus card or your Kroger 1-2-3 REWARDS® Credit card are eligible. Excludes gift cards, the "Wishes" line of gift cards, Green Dot prepaid reloadable product, MoneyPaks and 1-2-3 REWARDS® Visa Prepaid Debit Card and ReCharge Card™. Prescriptions reimbursable under state or federal government programs are not eligible. See pharmacy for additional information or restrictions. Taxes, office services, alcohol, tobacco, fuel and lottery purchases are excluded. Offer may be modified or discontinued at any time without notice. Fuel discounts are limited to 35 gallons of fuel, per vehicle, per purchase, or limits placed on your payment card by your financial institution, which may be lower. Offer available at Kroger and participating Shell locations. Not valid where prohibited by law. All trademarks are property of their respective owner.

**The Month
You've Been Waiting For
Is Here!**

***In Store Discounts and
Instant Rebates of...***

\$50-\$100*

Receive up to
15%
Rebate via a MasterCard®
Prepaid Card by mail
with purchase of select Maytag® kitchen appliances
Total rebate based on retail purchase price, excluding taxes,
delivery and installation.

Receive up to
\$250
Rebate via a MasterCard®
Prepaid Card by mail
with purchase of select Maytag® laundry appliances
Total rebate based on retail purchase price, excluding taxes,
delivery and installation.

AT-OE08788015

Servicing Livonia Since 1963

**Bill & Rod's
APPLIANCE INC.**

Quality Factory Trained Technicians
www.billandrodsappliance.com

**15870 Middlebelt Road
North of Five Mile • Livonia**

734.425.5040

GIRLS TRACK

Churchill 3rd in Kensington chase

By Brad Emons
Observer Staff Writer

The KLAA's Central Division had plenty to say about Friday's Kensington Conference girls track and field meet. Dual-meet Central champion Northville was the runaway winner with a team-high 142 points followed by Salem (103), host Livonia Churchill (98) and Novi (92). Plymouth (58), Canton (37) and Livonia Franklin (37) — all members of the KLAA South — rounded out the top six in the 12-school field.

Nobody had a bigger day individually than Salem junior Kayla Kavulich, who swept the 400-meter dash (59.12), 800 (2:21.9) and 1,600 (5:04.42), while anchoring the Rocks' first-place 1,600 relay team along with Khyli Ray, Shekinah Johnson and Alex Davis. "I tried to put her in more events, but they wouldn't let me," quipped Salem coach Dave Gerlach. "Great day today. Big-time athletes got to step up in big-time meets and several of our kids did that — Kayla Kavulich in four events including the 4 x 400 relay. I can't say enough

about her. "Anya Cho had a big day in the mile- and two-mile for us. "Our throwers in the discus... all three placed... I'm real happy with that. Khyli Ray had a tremendous day winning the 100 dash (12.28) and was one of the medal winners in the 4 x 100 (relay) and obviously in the 4 x 400. Obviously she had a big day." Salem's track team is much improved under coach Dave Gerlach, who has been the school's longtime girls cross country coach. "It's huge step," he said. "After

last year's sixth-place finish, and in our first year with a whole new coaching staff, we changed quite a few things and obviously the results are in a positive frame." Churchill, the KLAA South Division dual meet champion, captured one individual event — Elyssa Hofmann in the 200 (25.71), along with two relay races. "For us, Elyssa Hofmann was the story," Churchill coach Pat Daugherty said. "We won the 4 x 100 and 4 x 200 with her anchor.

Please see GIRLS, B3

Condra stars for Senators

Livonia's Erik Condra posted a goal and two assists Thursday as the Ottawa Senators wrapped up Game 5 of their NHL Eastern Conference quarterfinal series with a 6-1 victory Thursday night against the host Montreal Canadiens at the Bell Centre. The Senators, who took the series four games to one, advance to the second round for the first time since reaching the Stanley Cup Finals in 2007. The 26-year-old right winger had four goals and eight assists during the regular season. The former Notre Dame standout was a seventh-round pick (221st overall) of the Senators in 2006.

Skating with the Spartans

The 2013 MHSAA Division 2 state champion Livonia Stevenson boys hockey team will stage a "Skate with the Spartans" from 2-3:30 p.m. Sunday, May 19 at Eddie Edgar Arena's 'A' side. There is no charge for the event and skate rental will be available. Meet the team and coaching staff to help celebrate the school's first-ever state title. For more information, email Stevenson hockey coach David Mitchell at dmitchel@livoniapublicschools.org.

Blazers romp in lacrosse

Juniors Jessica Snyder and Megan Leon each scored five goals Wednesday as unbeaten Livonia Ladywood rolled to an 18-0 Catholic League semifinal lacrosse victory Wednesday over visiting Warren Regina. Junior Rachel Donabedian added three goals as the Blazers improved to 9-0 overall. Goalie Stephanie Mackley, a senior, made nine saves as Ladywood earned a spot in the Catholic League finals Saturday against host Pontiac Notre Dame Prep. Maggie Golia made nine saves for the Saddletes.

Double play ball

BILL BRESLER | STAFF PHOTOGRAPHER

Livonia Churchill's Riley Brown throws to first base after forcing Canton base runner Nick Romanauski during Wednesday's first game of a KLAA South Division double-header. For more on the game, see page B2.

BOYS TRACK

Novi wears conference track crown Stevenson 3rd

By Tim Smith
Staff Writer

There's no KLAA division tougher than the Central in boys track and field, and Friday's conference meet at Livonia Churchill underscored that. The top four teams at the meet are from the Central Division, with Novi finishing on top of the 12-team field with 131.5 points. Placing second with 109 points was Novi, with regular season division champs Livonia Stevenson tied for third with Salem with 70 points each. "The first four teams were all from the Central Division, so it kind of

Please see BOYS, B3

GIRLS SOCCER

Chargers pull off surprise with 1-0 win

By Brad Emons
Observer Staff Writer

Livonia Churchill first-year girls soccer coach Reid Friedrichs couldn't hide his glee following a 1-0 victory Thursday at home over KLAA South Division co-leader Canton. "We played really, really well as a team," said Friedrichs, whose team improved to 8-5-1 overall and 5-2-1 in the division. "We played for each other and we really played so hard, and I thought we outplayed them. I thought our effort was great." Kelsey Parrinello, the junior midfielder who has committed to the University of Cincinnati, continued her strong play by heading home the game-winning goal in the 50th minute off an assist from Kacie Murray following a play initiated by freshman Lauren Wynns. Goalkeeper Alexis Tzarfarglou posted the shutout as the Chargers avenged a 3-2 setback to the Chiefs (6-4-1, 6-1-1) on April 23.

Please see SOCCER, B4

MU's Cook serves up victory

But MU falls in 2nd round

By Brad Emons
Observer Staff Writer

TBSPORTPIX.COM

Madonna senior right-hander Matt Cook went all nine innings in an 8-0 shutout victory over LSU-Shreveport in the opening round of the NAIA Championship baseball tourney.

Please see COOK, B2

Mother's Day Special
FREE Car Wash & Floor Mats Vacuumed

THE WORKS
FUEL SAVER PACKAGE

FUEL SAVER PACKAGE

- 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

\$29.95

Retail purchases only. Up to five quarts of Motorcraft® oil and oil filter. Taxes, diesel vehicles and d. Special fees extra. Hybrid battery test excluded. See Quick Lane® Manager for details. Motorcraft® is a registered trademark of Ford Motor Company. Expires 5-31-13.

Quick Lane
TIRE & AUTO CENTER

SERVICING ALL MAKES & MODELS including FORD

49251 Grand River Ave., Novi
800-837-5682
Mon.-Fri. 7am-6pm, Sat. 8am-4pm

COMPLETE BRAKE SERVICE \$129.95
After \$25 mail in rebate + \$25 rebate for using Quicklane Credit Card.

FREE CAR WASH WITH ALL SERVICES

Located at **VARSITY LINCOLN**

QUICKLANEOFNOVI.COM

WE'LL BEAT YOUR BEST PRICE!
On all name-brand tires we sell.
THE RIGHT TIRE AT THE RIGHT PRICE!

GUARANTEED!

BUY 4 SELECT TIRES
GET UP TO **\$120** IN MAIL-IN REBATES
WHEN YOU USE THE QUICKLANE CREDIT CARD

See advisor for details. Expires 5-31-13.

UNIROVAL, KELLY'S TIRES, Continental, BFGoodrich, DUNLOP, PIRELLI, MICHELIN, GOODYEAR, YOKOHAMA, GENERAL TIRE

FREE Lifetime Tire Rotation w/purchase of 4 Tires

MUST PRESENT COUPON WHEN ORDER IS WRITTEN. Plus tax and shop supplies. Most makes and models. Not valid with any other offers. Expires 5-31-13. Valid only at Varsity Quick Lane of Novi.

Web gem

Clutch catch lifts Canton by Churchill

By Tim Smith
Staff Writer

A diving catch by Canton second baseman Kendyl Richter preserved the Chiefs' 10-6 win over Livonia Churchill in a weather-delayed Game 1 Wednesday. And the positive vibes carried over into the nightcap of the KLAA South Division doubleheader, as the host Chiefs edged the Chargers 2-1 behind a complete game by freshman pitcher McKenna Payne. Canton thus bounced back from a loss to Plymouth in Game 2 of Tuesday's twinbill between the division rivals. The Chiefs (15-2, 10-2) had a rough start to Wednesday's opener, however, as Churchill (13-7, 7-6) tallied four runs in the top of the first. It didn't take long for Canton's response, however. Plating two runs each with singles in the bottom half of the first were Jessica

Webster, Hanna Warren and Shannon Watson. Three more Canton runs scored in the second, courtesy of a double by Paige Aresco (4-for-4), and two-run triple by Webster. Also chipping in with two hits was Catherine Porter and pitcher Hannah Shuler went the distance for the win, allowing just one runner over the final four frames. Canton maintained its 10-6 lead going into the final stages, when the game was twice delayed for 30 minutes because lightning was spotted. Other than spotty showers, there was no imminent threat of thunderstorms. The second delay took place after the Chiefs recorded one out in the seventh. Nicole Salloum (2-for-4) was safe on an error and losing pitcher Melanie Richardson singled with two outs. Shuler hit Churchill batter Rachel

Mattison to load the bases and that brought up Jeni Bourlier who lined the ball between first and second only to have Richter dive to her left to snag the ball and end the game. "That was just an awesome catch," Canton coach Jim Arnold said. Churchill took a 1-0 lead against Payne in the first inning of Game 2, but the Chiefs scratched across the tying and winning runs in the third against Churchill starter Katie Shereda, who gave up six hits in six innings. Brynn Birchler singled to left, but was still on base with two outs. Richter kept things going with a base hit and Payne helped her own cause with a single to center to score Birchler. Aresco then laced a base hit up the middle, bringing home Richter with the lead run. The Chargers, who left seven on base, got first-inning RBI from Shereda.

JOHN KEMSKI | EXPRESS PHOTO

Churchill's Katie Shereda (11) fires a pitch toward the plate during Wednesday's KLAA South Division nightcap of double-header against Canton.

BOYS

Continued from page B1

speaks to the testament of the depth of the division," Salem first-year head coach Steve Aspinall said. "It was Novi, Northville, Stevenson and us tied for third. "And Stevenson was the division champ, here they are trying for third in the conference. It's fun to battle with those guys." The top team from the KLAA South Division at the conference meet was Plymouth, with 63 points. Finishing fifth was Livonia Franklin (52), followed by Canton (46) and Churchill (40.5). Aspinall said Salem "scored points all over the place," led by the quartet of Drake Jordan, Sean Davis, Steven Homrich and Chris Dierker. That quartet placed first in the 400-meter relay with a time of 44.39 and took second in the 800-meter relay with a time of 1:31.83 — barely trailing victorious Novi's 1:31.77. Aspinall said Davis broke the Salem record in the open 200 with his second-place time of 22.41 while Homrich placed second in the 100 dash with a time of 11.23, edging out third-place Alexander Rogers of Plymouth (11.25). Dierker took third in the high jump (6-0) and Jordan placed in

the long jump (sixth, 18-8.75) "so those four guys kind of put us on their backs and scored quite a few points for us." Sophomore Miles Mason posted a personal best in the 110 hurdles (sixth, 16.89) while distance runners Steve McEvilly and Chaz Jeffress both placed in the mile and two-mile runs. Depth also was a big factor for Stevenson's success during the regular season (the Spartans won the division with a 5-0 mark) and that carried over into Friday, said head coach Scott Shaw. "Besides Joe (Mims) for us in the hurdles, we don't have anybody that's going to win a lot of events," Shaw said. "But we have a lot of guys who are going to finish in the middle of the pack. That's how we've won all our dual meets this year." Mims led the way with his first-place finish in the 300 hurdles (40.58) and second-place showing in the 110s (15.68). "He was seeded fourth in both of them and came out and did a nice job in both those races for us," Shaw noted. There were some nice surprises, he continued, in that Danny Pocalujka posted a personal best in the discus (second, 137-9) and Mike Licata, who wasn't seeded in the long jump, took fifth with a mark of 18-10.

"We have some outstanding guys who have been consistent all year long and improved pretty well," Shaw said. "We had some people who came out of nowhere, like Jack Cole, who placed fifth today in the pole vault (11-6) when our other two guys were hurt today. And our throwers have been consistent all year long." According to Aspinall, the conference meet gave his team a chance to renew acquaintances with Park rivals Plymouth and Canton, something that didn't happen as much this season because of the cancellation of the annual City Meet due to weather. "We didn't get a chance to have our City Meet this year because of weather," Aspinall continued. "So it's fun to run neck-and-neck. And Canton went one in the high jump and they scored a ton of points in the fields, they were making a run at it." Canton's Jamal Dixon won that event with a 6-4, followed by teammate Akil Wade at 6-2 and Dierker in third (6-0). The Wildcats were close behind, with Nathan Harris and Brent Piligian (each at 5-11). Churchill's lone first was posted by Jacob Hage, who won the pole vault with a jump of 14-0.

GIRLS

Continued from page B1

She came back and won the 200 and third in the 100. She had a long, long day. She had eight races basically. "We scored a lot of second places. I was really happy with our performance today. Obviously we were overmatched by the Central Division in general — Northville, Salem and Novi. They're great teams in that other division and they dominated today. But it was a good day overall ... fun to watch." Individual champions in the field events included Canton's Amber Warren, shot put (36 feet, 3 inches); Novi's Taylor Pavlika, discus (133-9); Novi's Kerri McMahan, high jump (5-3); Novi's Abby Downs, long jump

(17-2.25); and Plymouth's Jane McCurry, pole vault (11-0). Other individual event winners included Northville's Lauren Rodriguez, 100 hurdles (14.83); Westland John Glenn's Kirsten Smith, 300 hurdles (46.15); a Northville's Rachel Coleman, 3,200 (11:29.92). "It obviously starts with Northville — they dominated and they're a great team," Daugherty said. "Sometimes they were scoring two, sometimes three people in every event and they were high in the relays. They did a great job, very good team. "Kavulich for Salem obviously had a great day. It's good to see great athletes like that in our conference meet."

bebons@hometownlife.com

KLAA GIRLS TRACK RESULTS

KENSINGTON CONFERENCE GIRLS TRACK MEET RESULTS
May 10 at Livonia Churchill
TEAM STANDINGS: 1. Northville, 142 points; 2. Salem, 103; 3. Livonia Churchill, 98; 4. Novi, 92; 5. Plymouth, 58; 6. Livonia Franklin and Canton, 37 each; 8. South Lyon, 31; 9. Westland John Glenn, 28; 10. Livonia Stevenson, 27; 11. Wayne Memorial, 5; 12. South Lyon East, 4.
FINAL EVENT RESULTS
Shot put: 1. Amber Warren (Canton), 36 feet, 3 inches; 2. Emily Meier (Canton), 35-3; 3. Tionne Nichols (Ply.), 34-10; 4. Quay Nichols (WVJ), 34-17.5; 5. Oly Nwankwo (LS), 33-6; 6. Emily Norscia (LC), 33-2; 7. Chelsey Billingsley (LS), 32-6.5; 8. Rebecca Falzon (Salem), 32-4.5.
Discus: 1. Taylor Pavlika (Novi), 133-9; 2. Norscia (LC), 128-10; 3. Johnson (Ply.), 118-11; 4. Dana Blankenship (Salem), 117-3; 5. Falzon (Salem), 111-1; 6. Meier (Canton), 108-4; 7. Shara Long (Salem), 108-2; 8. Rhiannon Pavlinac (SLE), 105-5.
High jump: 1. Kerri McMahan (Novi), 5-3; 2. Ashley Cochran (LC), 5-3; (tie) Katherine Harris (Ply.), and Abby Downs (Novi), 5-1 each; 5. Jocelyn Moraw (Canton), 4-10; 6. Julie Wonch (LF), 4-9; 7. (tie) Juliet Hope (LC), Jamyra Wilson (Salem) and Taelour Phillips (WJG), 4-7 each.
Long jump: 1. Downs (Novi), 17-2.25; 2. Taylor Rieckhoff (Ply.), 16-5; 3. Carlie Fernandez (SL), 16-3; 4. Natalie Modes (LF), 16-2.75; 5. Brianna Jed (LS), 16-0.75; 6. Erica Halverson (N'ville), 15-8.75; 7. Alexandra Rodriguez (N'ville), 15-0.75; 8. Natalie Spala (LC), 14-6.
Pole vault: 1. Jane McCurry (Ply.), 11-0; 2. Nancy Krutty (Salem), 10-9; 3. Emily Lang (Canton), 10-6; 4. Rieckhoff (Ply.), 10-0; 5. (tie) Sheila McKinley (LF), Megan McKeenan (Ply.), Amanda Fox (LC), 9-6 each; 8. (tie) Emma Bauer (SL) and Mallory Dorton (LF), 9-0 each.
100-meter hurdles: 1. Rodriguez (N'ville), 14.83; 2. Morgan Robertson (N'ville), 15.07; 3. Kirsten Smith (WJG), 15.32; 4. Downs (Novi), 15.59; 5. Kelly O'Brien (LF), 15.83; 6. Molly Jarvis (LC), 16.3; 7. Holly Stark (Ply.), 16.75; 8. Natalie Puckett (Ply.), 16.93.
300 hurdles: 1. Smith (WJG), 46.15; 2. Lina Davis (Novi), 46.82; 3. Jarvis (LC), 47.02; 4. Lauren Rodriguez (N'ville), 47.62; 5. Robertson (N'ville), 48.1; 6. Puckett (Ply.), 49.24; 7. Brady Covert (SL), 49.61; 8. Gabby Williams (Canton), 50.39.
100 dash: 1. Khyll Ray (Salem), 12.28; 2. Alexa Abbott (N'ville), 12.43; 3. Elyssa Hofmann (LC), 12.48; 4. Asia Gardner (WJG), 12.75; 5. Taylor Mosley (Novi), 12.83; 6. Madison Agnew (LF), 12.97; 7. Shekinah Johnson (Salem), 13.04.
200: 1. Hofmann (LC), 25.71; 2. Abbott (N'ville), 26.02; 3. Gardner (WJG), 26.28; 4. Johnson (Salem), 26.61; 5. Chloe Abbott (N'ville), 27.04; 6. Abby Sigler (SL), 27.11; 7. Nadia Affes (N'ville), 28.01; 8. Agnew (LF), 28.38.
400: 1. Kayla Kavulich (Salem), 59.12; 2. Sydney Anderson (LC), 1:00.17; 3. McMahan (Novi), 1:00.19; 4. Julie Wonch (LF), 1:00.19; 5. Lindsay Walters (N'ville), 1:00.71; 6. Madison Swaitkoski (SL), 1:02.15; 7. Jada Woody (Ply.), 1:02.48; 8. Affes (N'ville), 1:02.49.
800: 1. Kavulich (Salem), 2:21.9; 2. Alison Robinson (N'ville), 2:24.64; 3. Hannah Lonergan (Novi), 2:25.04; 4. Karlie Gallagher (LS), 2:26.83; 5. Katie Beaber (SL), 2:28.34; 6. Julia Szuba (LC), 2:28.98; 7. Nicole Mosteller (N'ville), 2:29.77; 8. Alejandra Beltran (Salem), 2:32.23.
1,600: 1. Kavulich (Salem), 5:04.42; 2. Rachel Coleman (N'ville), 5:04.59; 3. Erin Zimmer (N'ville), 5:17.12; 4. Anya Cho (Salem), 5:20.95; 5. Robinson (N'ville), 5:24.86; 6. Jackie Mullins (Novi), 5:28.78; 7. Kerigan Riley (LC), 5:33.3; 8. Michelle Azar (LC), 5:36.01.
3,200: 1. Coleman (N'ville), 11:29.92; 2. Cho (Salem), 11:36.75; 3. Zimmer (N'ville), 11:38.28; 4. Emma Hermann (N'ville), 11:49.72; 5. Mullins (Novi), 11:51.8; 6. Natalie Douglas (LF), 11:59.21; 7. Vivien Okechukwu (LC), 11:59.92; 8. Bayne Froyne (LS), 12:02.16.
400 relay: 1. Churchill (Demi Crossman, Chanel Gardner, Jarvis, Hofmann), 50.83; 2. Northville, 51.17; 3. Salem, 51.33; 4. South Lyon, 51.6; 5. Franklin, 51.99; 6. Novi, 52.57; 7. South Lyon East, 53.13; 8. Canton, 53.74.
800 relay: 1. Churchill (Gardner, Anderson, Jarvis, Hofmann), 1:45.18; 2. Northville, 1:45.74; 3. South Lyon, 1:47.25; 4. Novi, 1:48.84; 5. Franklin, 1:48.86; 6. Stevenson, 1:51.76; 7. Plymouth, 1:51.83; 8. South Lyon East, 1:53.71.
1,600 relay: 1. Salem (Ray, Johnson, Alex Davis, Kavulich), 4:05.1; 2. Northville, 4:07.5; 3. Stevenson, 4:15.11; 4. Churchill, 4:16.2; 5. Canton, 4:19.12; 7. Plymouth, 4:21.07; 8. South Lyon, 4:22.07.
3,200 relay: 1. Northville, 9:34.61; 2. Churchill, 9:44.75; 3. Novi, 10:08.98; 4. Salem, 10:11.33; 5. Plymouth, 10:14.09; 6. Stevenson, 10:25.12; 7. Franklin, 10:38.4; 8. Canton, 11:12.57.

KLAA BOYS TRACK RESULTS

KENSINGTON CONFERENCE BOYS TRACK MEET RESULTS
May 10 at Livonia Churchill
TEAM STANDINGS: 1. Novi, 131.5 points; 2. Northville, 109; 3. Livonia Stevenson and Salem, 70 each; 5. Plymouth, 63; 6. Livonia Franklin, 52; 7. Canton, 46; 8. Livonia Churchill, 40.5; 9. South Lyon, 40; 10. South Lyon East, 24; 11. Westland John Glenn, 13; 12. Wayne Memorial, 1.
FINAL EVENT RESULTS
Shot put: 1. Trevor VanAsselt (SL), 51 feet, 0.25 inches; 2. Olaniyi Owagbemi (Canton), 48-8.5; 3. Kyle McMillan (Ply.), 48-6.25; 4. Marshall Sayles (Novi), 47-4.25; 5. Asa Hattar (LF), 46-5.5; 6. Tony Vella (LF), 44-7.25; 7. Benjamin Tabor (LS), 44-5.50; 8. Eric Ballard (Novi), 43-6.
Discus: 1. VanAsselt (SL), 163-3; 2. Danny Pocalujka (LS), 137-9; 3. Vella (LF), 132-7; 4. Daniel Mitzner (SLE), 129-3; 5. Demarco McKinney (LC), 123-5; 6. Nick Hitchcock (LS), 123-00; 7. Dylan Summers (Novi), 122-7; 8. Mark Lowry (Ply.), 122-3.
High jump: 1. Jamal Dixon (Canton), 6-4; 2. Akil Wade (Canton), 6-2; 3. Chris Dierker (Salem), 6-0; 4. Mark Samples (Novi), 5-11; 5. Nathan Harris (Ply.), 5-11; 6. Brent Piligian (Ply.), 5-11; 7. (tie) Parys Brown (LC) and Max Yanke (Novi), 5-11.
Long jump: 1. Ali Taha (Novi), 20-7.5; 2. Connor Daly (Novi), 20-0; 3. Jordan Bickham (LF), 19-1.5; 4. Anton Skupin (SL), 19-1.5; 5. Mike Licata (LS), 18-10; 6. Drake Jordan (Salem), 18-8.75; 7. Brett Gutowski (LF), 18-6; 8. Wade (Canton), 18-3.75.

Pole vault: 1. Jacob Hage (LC), 14-0; 2. Collin Berenger (Novi), 12-6; 3. Spencer Ruggiero (SL), 12-0; 4. Sean Wagner (N'ville), 12-0; 5. Jack Cole (LS), 11-6; 6. Adam Shepard (LC), 11-6; 7. Stephen Fedak (LC), 11-6; 8. Justin Larkins (LF), 11-6.
110-meter hurdles: 1. DaRon Turner (Novi), 15.28; 2. Joe Mijms (LS), 15.68; 3. Quinn Schelske (SLE), 15.88; 4. James Hildreth (Canton), 16.47; 5. Milrin Rickett (WJG), 16.76; 6. Miles Mason (Salem), 16.89; 7. Nathan Falzon (LS), 17.55.
300 hurdles: 1. Mijms (LS), 40.58; 2. Schelske (SLE), 41.10; 3. Parker Sutton (Novi), 41.55; 4. Charlie May (N'ville), 43.18; 5. Hildreth (Canton), 43.42; 6. Jeff Pattison (Ply.), 43.69; 7. Caton Hacker (Ply.), 44.0; 8. Jon Shatter (LC), 44.31.
100 dash: 1. Jordan Love (Novi), 11.0; 2. Steven Homrich (Salem), 11.23; 3. Alexander Rogers (Ply.), 11.25; 4. Dan Duncan (LF), 11.31; 5. Kyle Schopa (SL), 11.46; 6. Matt Griffey (SLE), 11.5; 7. Bailey Edwards (N'ville), 11.61; 8. Joey DeMarco (LS), 11.66.
200: 1. Love (Novi), 22.33; 2. (tie) Sean Davis (Salem) and Ali Taha (Novi), 22.41; 4. Colby Morris (Canton), 22.46; 5. Schopa (SL), 22.85; 6. Edwards (N'ville), 23.45; 7. Hunter Rimatzki (LC), 23.78.
400: 1. Anthony Sourges (N'ville), 51.15; 2. Lucas Bunting (Ply.), 51.72; 3. Ryan Flanagan (N'ville), 52.08; 4. Collin McCormack (Salem), 52.68; 5. Zaid Shareef (LS), 52.78; 6. Brett Gutowski (LF), 53.24; 7. Yusef Qadeer (Novi), 53.26; 8. Billy Werthman (LS), 53.31.
800: 1. Jason Ferrante (N'ville), 2:00.46; 2.

PREP TRACK RESULTS

(C'ville), 2:49.46; 1,600: 1. Schofield (B), 5:54.0; 3,200: 1. Schofield (B), 13:15.05; 3. Melanie Kieling (C'ville), 15:53.7; 400 relay: 1. Belleville, 53.8; 2. Clarenceville, 55.01; 800 relay: 1. Belleville, 1:49.28; Clarenceville, 1:49.5; 1,600 relay: 1. Belleville, 4:36.5; Clarenceville, 4:45.8; 3,200 relay: 1. Belleville, 11:33.0; 2. Clarenceville, 12:52.0.
Clarenceville's dual meet record: 3-2 overall, 3-2 Western Wayne Athletic Conference.
BOYS RESULTS
May 7 at Clarenceville
TEAM SCORES: Belleville, 107, Livonia Clarenceville 29; Clarenceville, 92, Inkster, 34.
Shot put: 1. Ibn Ali (C'ville), 41 feet; 3. Davis (C'ville), 37-0; **discus:** 1. Anderson (B), 110-0; 3. Davis (C'ville), 103-0; **high jump:** 1. Austin Douglass (C'ville), 6-0; **long jump:** 1. Price (I), 17-4; **110-meter hurdles:** 1. Ma Sambou Jatta (C'ville), 14.7; **300 hurdles:** 1. Jatta (C'ville), 40.41; **100 dash:** 1. Minor (I), 10.9; 200: 1. Graves (B), 22.92; 400: 1. Hayes (B), 54.41; 800: 1. Hayes (B), 2:02.9; 2. Kmani Dooley (C'ville), 2:06.5; 1,600: 1. Stevens (B), 4:47.0; 2. Alec Jones (C'ville), 5:02.0; 3,200: 1. Stevens (B), 11:38.0; 3. David Vandeckerckhove (C'ville), 12:13.0; 400 relay: 1. Belleville, 44.73; 3. Clarenceville, 47.6; 800 relay: 1. Belleville, 1:34.0; 2. Clarenceville, 1:36.0; 1,600 relay: 1. Belleville, 3:34.0; 2. Clarenceville, 3:38.0; 3,200 relay: 1. Belleville, 10:04.0; 2. Clarenceville, 10:51.0.
Clarenceville's dual meet record: 1-3-1 overall, 1-3-1 Western Wayne Athletic Conference.

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

SOCCER

Continued from page B1

"Sediqa Nedam played really, really well in the back along with Rachel Tomassi, Kathleen Rubenson, Erin McDonald," Friedrichs said. "I thought our midfield really worked hard — Kacie Murray, Alivia Kondrath and Karly Munroe.

"Our forwards up top were really good — Lauren Wynns, Rylie Fallu, Kelsey (Parrinello) and Alexys Lubonja.

"I was just really pleased with our effort and how we played well together. I thought we deserved to win. They (Canton) were not that dangerous offensively. Our defense was great and it was so fun to watch the girls play tonight."

GLENN 4, WAYNE 2: Kaitlyn Mitchell scored a pair of goals Thursday as visiting Westland John Glenn (7-4-2, 2-4-1) downed stubborn Wayne Memorial (2-8-1, 0-7-1).

Wayne's Savannah Monette opened the scoring with a free kick in the fifth minute, but Glenn responded with three straight goals to lead 3-1 at intermission.

Wayne's Amber Parrish cut the deficit to 3-2 with 11:23 left, but Kendra Pennington's penalty kick with 3:09 remaining secured the win for Glenn, which also got a goal from Amy Gnacke and assists from Elyse Penhollow, Sarah Thomas and Raven Buck.

Glenn goalkeeper Jenna Redden made 10 saves, while Wayne goalies Crystal Fletcher and Nicki Tolentino combined to stop 25 Rocket shots. "It was another tough game and both teams go hard,"

JOHN KEMSKI | EXPRESS PHOTO

Salem's Kylie Knight (left) makes the pass upfield pursued by Stevenson defender Lindsey Stevens during Thursday's KLA Central Division encounter.

Glenn coach Ralph Cabildo said.

SALEM 2, STEVENSON 0: Emma Tardiff scored both goals, including a penalty kick in the second minute to give the Rocks (11-3-1, 6-2) the KLA Central Division win over visiting Livonia Stevenson (6-7-1, 2-5-1).

Salem came out with heavy pressure during the first 10 minutes hitting the post three times and having four shots denied by Stevenson goalkeeper Emily Kubeshesky.

Tardiff put the game away when she tapped in a rebound with 10 minutes remaining. Goalkeeper Allen Eggenberger recorded the shutout for

Salem, which also got strong defensive performances from Taylor Jaaska, Oliva Kaye and Leah Moss.

PLYMOUTH 8, FRANKLIN 0: Zoe Foster, Alyssa Dillon, Stephanie Dillon and Madi Lewis each scored a pair of goals Thursday to propel the host Wildcats (12-0-1, 6-0-1) to a KLA South Division win over Livonia Franklin (3-8-1, 1-6-1).

Junior goalkeeper Kylie Robb recorded her 10th shutout of the season for Plymouth, which moved into sole possession of first place in the division following Canton's 1-0 setback Thursday at Livonia Churchill.

STEVENSON 2, SOUTH

LYON 1: On Tuesday, Sari Rakowicz's corner kick bent into the net at the near post at the 52nd minute mark to give Livonia Stevenson (6-6-1, 2-4-1) the KLA Central Division triumph over the Lions (9-6, 1-6).

Alexi Kliza's 25-yard shot that was steered wide by the South Lyon keeper set up the corner. Just a minute earlier, Stevenson's Katelyn Foster headed in a cross from Rakowicz to tie the game at 1-1.

South Lyon's Renee Cloeter scored in the third minute when she finished a round after goalkeeper Emily Kubeshesky (three saves) was unable to hold the ball after diving to cut off a cross.

GIRLS SOCCER

Wayne takes down Belleville, 6-2

Freshman Victoria McKague notched a hat trick to go along with one assist Friday as Wayne Memorial downed Belleville in a non-conference girls soccer match, 6-2.

Aimee Hutton, Katie Kuder and Tina Parendo also tallied goals for the Zebras.

Kuder, Crystal Fletcher and Shaelyn Wojewski also dished out assists.

"We started fast and created a great tempo from the beginning," Wayne first-year coach Jason Dean Sean. "We were able to use our splendid agility to beat the back line of Belleville."

"She (McKague) was anxious to redeem herself after struggling the day before against Glenn. Katie (Kuder) has had a great week and worked extremely hard the past couple of games."

The Zebras are now 3-8-1 overall. "The girls came back with a motive after losing a tough game yesterday to rival (Westland) John Glenn," Dean said of the 4-2 loss at home on Thursday.

SOUTH LYON 4, FRANKLIN 2: Shannon Murphy scored a pair of goals Friday, but it wasn't enough as Livonia Franklin (3-9-1) fell to the Lions (10-7) in a Kensington Conference crossover.

Riley Burnette and Michelle Tuyo drew assists as the Patriots took a 2-1 halftime, but South Lyon scored three unanswered second-half goals.

PLYMOUTH 8, GLENN 0: Madi Lewis and Stephanie Dillon each scored twice Friday leading the No. 1-ranked Wildcats (13-0-1, 7-0-1) to a KLA South Division victory over host Westland John Glenn (7-5-2, 2-5-1).

Zoe Foster also chipped in with a goal and three assists, while Alyssa Dillon, Olivia Janke and Emily Smith added one goal apiece. Glenn goalkeeper Jenna Redden made 25 saves.

LADYWOOD 1, REGINA 0: Emily Huddleston's penalty kick in the 22nd minute gave Livonia Ladywood (15-2-2, 8-0-2) a Catholic League Central Division triumph Thursday at Warren Regina (5-6-2, 2-6-2).

Sara Even and Whitney Bauriedl combined to make three saves as the Blazers recorded their 11th team shutout of the season.

"We're pleased with the team effort we received tonight down three starters due to personal commitments," Ladywood coach Ken Shingledecker said. "We had to put some people in some different roles and everyone responded. Liz Danger and Conner Huggins both played really well."

Sara Hirschman had three saves for the Saddlelites, who were outshot 18-8. **LUTHERAN WESTLAND 2, SOUTH-FIELD CHRISTIAN 1:** Samantha Benner scored both goals Thursday as host Lutheran High Westland (9-1, 7-1) earned a MIAC Red Division triumph over Southfield Christian (3-4 MIAC Red).

Benner's first-half goal was unassisted, while Claire Oppenlander assisted on the second-half goal.

THE WEEK AHEAD

- PREP BASEBALL**
Monday, May 13
 Stevenson at Churchill, 4 p.m.
 S.L. East at Franklin, 4 p.m.
 Northville at Glenn, 4 p.m.
 Novi at Wayne, 4 p.m.
 RU at C'ville (2), 4 p.m.
 L. South at L. W'sid, 4:30 p.m.
Tuesday, May 14
 W.L. West at Churchill, 4 p.m.
 Dearborn at Wayne, 4 p.m.
 Calvary at HVL, 4:30 p.m.
Wednesday, May 15
 Churchill at Glenn (2), 4 p.m.
 Plymouth at Franklin (2), 4 p.m.
 Stevenson at N'ville (2), 4 p.m.
 Canton at Wayne (2), 4 p.m.
 Annapolis at C'ville, 4 p.m.
Thursday, May 16
 Roeper at Luth. W'sid, 4:30 p.m.
 Ply. Christian at HVL, 4:30 p.m.
Friday, May 17
 RU at Churchill, 4 p.m.
 Franklin at South Lyon, 4 p.m.
Saturday, May 18
 Carlson Tournament, 9 a.m. (all double-headers)
 L. W'sid at Oak. Christ., 10 a.m.
 HVL at Taylor Baptist, 10 a.m.
 Edsel Ford at Churchill, 11 a.m.
 Franklin at Monroe, 11 a.m.
 A.A. Huron at Steven., 11 a.m.
 C'ville at Crestwood, 11 a.m.
GIRLS SOFTBALL
Monday, May 13
 S.L. East at Franklin, 4 p.m.
 Northville at Glenn (2), 4 p.m.
 Novi at Wayne, 4 p.m.
 RU at Clarenceville, 4 p.m.
 S'field Chr. at L. W'sid, 4:30 p.m.
 Churchill vs. Stevenson at Livonia's Ford Field, 8 p.m.
Tuesday, May 14
 W.L. West at Churchill, 4 p.m.
 Wayne at John Glenn, 4 p.m.
 Liggett at HVL, 4:30 p.m.
Wednesday, May 15
 Churchill at Glenn (2), 4 p.m.
 Plymouth at Franklin (2), 4 p.m.
 Stevenson at N'ville (2), 4 p.m.
 Canton at Wayne (2), 4 p.m.
 C'ville at Annapolis, 4 p.m.
Thursday, May 16
 Luth. W'sid at Liggett, 4:30 p.m.
 HVL at S'field Christ., 4:30 p.m.
Friday, May 17
 RU at Churchill, 4 p.m.
 Franklin at South Lyon, 4 p.m.
 Melvindale at Wayne (2), 4 p.m.
Saturday, May 18
 Seaholm Invitational, 8 a.m.
 Hits for Heroes Inv., 9 a.m.
 Franklin Road at HVL, 10 a.m.
 C'ville at Crestwood (2), 10 a.m.
 Clawson Tournament, 1 p.m.
 Madonna Invitational, TBA.
 Lakeland Invitational, TBA.
GIRLS SOCCER
Monday, May 13
 L. W'sid at St. Cath., 4:30 p.m.
 C'ville at Dearborn, 7 p.m.
Tuesday, May 14
 Churchill at Glenn, 4 p.m.
 Wayne at Canton, 4 p.m.
 L. W'sid at Calvary, 4:30 p.m.
 S.L. East at Stevenson, 6 p.m.
 Wayne at Franklin, 7 p.m. (Catholic League Playoffs)
 Richard at Ladywood, 6 p.m.
Wednesday, May 15
 Crestwood at C'ville, 6 p.m.
 Franklin at Glenn, 7 p.m.
Thursday, May 16
 Stevenson at Novi, 4 p.m.
 L. W'sid at L. South, 4:30 p.m.
 C'ville at Cranbrook, 4:30 p.m.
 Plymouth at Churchill, 7 p.m.
Friday, May 17
 Thurston at Wayne, 7 p.m.
BOYS & GIRLS TRACK
Tuesday, May 14
 Hazel Park at C'ville, 4:30 p.m.
 PCA, Southfield Christian at Luth. Westland, 4:30 p.m.
Friday, May 17
 Division 2 Regional at Bloom. Hills Lahser, 9:45 a.m.
 Division 2 Regional at Ladywood, 10 a.m.
 Division 1 regional at Canton, 11 a.m.
Saturday, May 18
 Division 1 Regional at North Farmington, 9 a.m.
 Division 4 Regional at Luth. Westland, 10 a.m.
BOYS GOLF
Monday, May 13
 Brighton Invitational at Oak Pointe, 8:30 a.m.
Tuesday, May 14
 Churchill vs. Franklin at Idyl Wyld G.C., 3 p.m.
 Stevenson vs. Salem at Fox Creek G.C., 3 p.m.
 John Glenn vs. Canton at Hilltop G.C., 3 p.m.
Wednesday, May 15
 Wayne vs. John Glenn at Gateway G.C., 3 p.m.
Thursday, May 16
 Churchill vs. John Glenn at Fellows Creek, 3 p.m.
 Franklin vs. Plymouth at Idyl Wyld G.C., 3 p.m.
 Stevenson vs. Northville at Tanglewood G.C., 3 p.m.
 Wayne vs. Canton at Gateway G.C., 3 p.m.
GIRLS TENNIS
Monday, May 13
 Franklin at Harrison, 4 p.m.
Tuesday, May 14
 Franklin at A.A. Pioneer, 4 p.m.
Thursday, May 16
 Division 3 Regional at A.A. Greenhills, TBA.
Friday, May 17
 Division 1 Regional at Woodhaven, 8:30 a.m.
GIRLS LACROSSE
Tuesday, May 14
 Lady. at A.A. Huron, 7 p.m.
Thursday, May 16
 Marian at Ladywood, 6 p.m.
 TBA — time to be announced.

BOYS GOLF RESULTS

- DUAL MATCH RESULTS**
PLYMOUTH 150
LIVONIA CHURCHILL 154
May 9 at Whisper. Willows
Plymouth scorers: Chris Kozler, 36 (medalist); Alex Decker, 37; Ryan Rieckhoff, 38; Kyle Rodes and Ryan Melnick, 39 each; Evan Chipman, 40.
Churchill scorers: Alec Kondrath, 37; Sam Spayd, 38; Doug Simpson, 39; Brian Sexton, 40; Zack Colosimo, 44; Chad Macorkindale, 47.
Dual match records: Plymouth, 6-0 overall, 6-0 KLA South Division; Churchill, 3-3 overall, 3-3 KLA South.
LIVONIA FRANKLIN 187
WAYNE (no team total)
May 9 at Gateway G.C.
Franklin scorers: Alex Regish, 45 (medalist); Dan Butler, 46; Greg Bo and Josh Dudek, 48 each; Tyler Gerhard, 57.
Wayne scorers: Austin St. Peter, 48; Miguel Smith, 53; Ken McKay, 58.
Dual match records: Franklin, 3-3 overall, 3-3 KLA South Division; Wayne, 0-6 overall, 0-6 KLA South.
LIVONIA FRANKLIN 174
- WESTLAND JOHN GLENN 192**
May 8 at Idyl Wyld
Franklin scorers: Josh Dudek, 42 (medalist); Tyler Gerhard, 43; Dan Butler, 44; Greg Bo, 45; Dylan Smith, 49; Alex Regish, disqualified.
John Glenn scorers: Andy Snyder, 43; Josh Wakeford, 49; Nick Doupe and Travis Sharp, 50 each; Herb Taylor, 51; James Hartman, 54.
Dual match records: Franklin, 2-3 overall, 2-3 KLA South Division; John Glenn, 1-4 overall, 1-4 KLA South.
NOVI 147
LIVONIA STEVENSON 154
May 7 at Fox Creek
Novi scorers: Garrett Buckley, 35 (co-medalist); Mike Wenzl, 37; Brad Kozinski and Jason Carless, 38 each; Bryan Fegert, 42; Billy Ullie, 44.
Stevenson scorers: Connor Humitz, 35 (co-medalist); Eric Attard, 37; Austin Harris and Alex Cleaver, 41 each; Eric Marsh, 43; Sebastian Iavasilie, 48.
Dual match records: Novi, 6-0 overall, 6-0 KLA Central Division; Stevenson, 4-1 overall, 4-1 KLA Central.

GIRLS TENNIS RESULTS

- DUAL MATCH RESULTS**
GROSSE ILE 7
LIVONIA STEVENSON 2
May 8 at Stevenson
No. 1 singles: Aimee Moccia (LS) defeated M. McShane, 6-2, 6-0; **No. 2:** B. Riley (GI) def. Caroline Hay, 6-2, 6-0; **No. 3:** J. Formentin (GI) def. Laura Shureb, 6-0, 6-1; **No. 4:** O. Latala (GI) def. Batool Hussain, 6-0, 6-2.
No. 1 doubles: Sam DiGiovanni-Arryn Dochenetz (LS) def. A. Kaiser-M. Coolset, 1-6, 7-6 (10-3 super-breaker); **No. 2:** A. Carney-K. Kuzmiak (GI) def. Josie Abdulbaki-Shelby Seay, 6-1, 6-1; **No. 3:** N. Dejardins-L. Terauchi (GI) def. Maddie Chimento-Julia Grammatico, 6-0, 6-0; **No. 4:** R. Tucker-C. Guthrie (GI) def. Sarah Morse-Sam Cyrus, 6-0, 6-0; **No. 5:** K. Quinn-S. Daly (GI) def. Danielle Marzek-Lauren Larson, 6-1, 6-2.
Stevenson's dual match record: 6-4 overall.
LIVONIA STEVENSON 9
LIVONIA FRANKLIN 0
May 7 at Stevenson
No. 1 singles: Aimee Moccia (LS) defeated Carolyn McCullen, 6-2, 6-1; **No. 2:** Caroline Hay (LS) def. Kendall Payne, 6-1, 6-1; **No. 3:** Laura Shureb (LS) def. Madison Eisenhauer, 6-2, 6-3; **No. 4:** Batool Hussain (LS) def. Samantha Voss, 6-0, 6-0.
No. 1 doubles: Sam DiGiovanni-Arryn Dochenetz (LS) def. Kayla Madaj-Chelsea McWilliams, 6-1, 6-1; **No. 2:**
- Josie Abdulbaki-Shelby Seay (LS) def. Stefanie Hudy-Kelsey Hanson, 6-3, 6-3; **No. 3:** Maddie Chimento-Julia Grammatico (LS) def. Allison Karczynski-Blake Newberry, 6-3, 6-2; **No. 4:** Sarah Morse-Sam Cyrus (LS) def. Carla Yanez-Kaitly Swenson, 6-1, 6-2; **No. 5:** Danielle Marzek-Lauren Larson (LS) def. Ki-Jana Malone-Hannah Cook, 6-1, 6-0.
Dual match records: Stevenson, 6-3 overall; Franklin, 2-5 overall.
SOUTH LYON 9
WESTLAND JOHN GLENN 0
May 7 at South Lyon
No. 1 singles: Amanda Montrief (SL) defeated Keyarra Jackson, 6-1, 6-2; **No. 2:** Hannah Munzenberger (SL) def. Anna Koulou, 6-1, 6-0; **No. 3:** Kaitlyn Osterdale (SL) def. Makayla Hines, 6-1, 6-0; **No. 4:** Alexa Allen (SL) def. Francesca Spirarelli, 6-1, 6-1.
No. 1 doubles: Kaitlyn Richter-Sara Plohetzki (SL) def. Leanna Carreon-Jessel Vitto, 6-0, 6-0; **No. 2:** Hannah Dean-Sarah Hawkins (SL) def. Amanda Johnson-N'Dea Berry, 6-0, 6-0; **No. 3:** Sabrina Thrall-Onnalee Lach (SL) def. Alex Diaz-Andrea Edwards, 6-0, 6-0; **No. 4:** Madeline Herzog-Ashley Pogue (SL) won by void; **No. 5:** Ashley Osterdale-Devon Schaffer (SL) won by void.
Dual match records: South Lyon, 2-7 overall; John Glenn, 0-10 overall.

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

Enjoy **50% off** All the Frills Bouquet

Feminine and full of color, this bouquet is perfect to wow any Mom in your life!

Site Price: \$39.99
You Pay: \$19.99

ProFlowers

Plus, as a special bonus, take 20% off all products over \$29!
 Visit www.ProFlowers.com/deals or call 888.431.5214

"Highest in Customer Satisfaction with Online Flower Retailers."
 By J.D. Power and Associates, 2012

*Take 50% off "All the Frills" and 20% off minimum product purchase of \$29. Discount (d) apply to the regular price of the product. (f) will appear upon checkout and cannot be combined with other offers or discounts, unless specified, and (g) do not apply to gift cards or checkouts, international delivery, shipping & handling taxes, or third-party hosted products (e.g. wine). Discounts not valid on bulk or corporate purchases of 10 units or more. In-store purchases may include upgraded premium containers which are available for an additional charge. Please visit while supplies last. Offer expires 5/9/2013. ProFlowers received the highest numerical score in the proprietary J.D. Power and Associates 2012 Online Flower Retailer Satisfaction Report. Study based on 2,154 responses measuring 9 out of 10 factors: retailers and measures the opinions of consumers who made an online purchase in the past 12 months. Proprietary study results are based on experiences and perceptions of consumers surveyed October-November 2012. Your experiences may vary. Visit jdpower.com

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.

VOTED "Top Ten Natural Pain Reliever, Consumer Health Digest"

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

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

"I no longer wake up stiff!"
 "Hydraxflexin means I no longer wake up stiff or with pain in my knee!"
 — Lolita R., Palos Heights, IL

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

MPPA MICHIGAN PRESS ASSOCIATION

FOLLOW US ON TWITTER @hometownlife

Malawi mission

Church members strengthen bonds through partnership

By Sharon Dargay
Staff Writer

Hussein Latif has prayed for members of First Presbyterian Church of Plymouth for four years.

Over the past two weeks, while visiting Plymouth with a mission team, he finally got a chance to match faces and names with prayer requests.

"There was one young lady I had been praying for. I was so glad to meet her here. I felt like I had known her for a long time," said Latif, who serves as a partnership liaison between Mtenthera Church of Central Africa Presbyterian (CCAP) in Malawi and First Presbyterian Church in Plymouth.

"Building strong relationships with each other — that can't be done by Skyping one another or writing e-mails. It's important to come together once and awhile face to face to get to know each other."

That's just what he and other members of Mtenthera Church have done since arriving on Tuesday, April 30, in Michigan to meet members of their "sister" church in Plymouth.

The Mtenthera team members, Rev. Shadreck Solomon Banda, Mtenthera's pastor; Labani Ababi Chafulatira, partnership chairman; Efrida Kawaye, Christian Education chair; Abine-

Daisy Felix Kamnyanja Nyaka (left) and Efrida Kawaye will take home a few American ideas about nursery school classrooms and domestic violence shelters. Kawaye was impressed by her visit to First Step, the center for domestic and sexual violence victims.

ri Kalulu Kuleza, Development Committee chair; and Daisy Felix Kamnyanja Nyaka, Women's Guild chair; have lived with First Presbyterians families and participated in worship services, youth group meetings, a Bible study, choir rehearsal, and church committee meetings. They also toured both church and secular nursery schools, with an eye toward bringing ideas home to their own church-based preschool, and visited an urban Presbyterian church. Sunday, May 12 is their final day in Michigan.

Understanding

"When we've gone to Malawi, they've introduced us to every part of

their church. We received a special orientation," said Kathy Bernard, who was among the first four members of First Presbyterian to visit Malawi. "This was their first time to come here. We hoped to expose them to what First Presbyterian is. We're sharing cultural and church organization information. Ultimately, the goal is to have these people develop relationships with more people here."

From the beginning, the 10-year partnership between the two churches has been about building relationships. The two churches wrote and signed a covenant four years ago identifying the scope, length and purpose of the partnership.

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER
Doug Kee, a member of First Presbyterian Church of Plymouth, has been on nine mission trips.

"We do share tangible gifts and trips and so forth. But the whole purpose is to share the spiritual life of the congregations," said Doug Kee, who was on the initial First Presbyterian mission team to Mtenthera CCAP. He has taken eight mission trips to Malawi since then. Both churches have sent partnership teams to visit each other's congregations, but this is the first time the Malawi delegation has included lay members of the church.

"It's very cool that you can get to know people personally," Kee said. "We've done a ton of projects, but we've also shared prayers lists. We do a devotional time here Thursday evening that is at the exact time they do prayers in Malawi, at 4 a.m. there."

Reaching out

Church members from the two congregations also Skype weekly. The

Plymouth church helped fund roof replacements at Mtenthera's satellite prayer houses, which extends the church's reach into the community. It also arranged for a company to dig a well for clean water and distributed 700 Bibles in the native language, among other projects.

"They have benefited from us and we have benefitted from them," Banda said.

"People from Africa tend to think they have nothing to offer and that's not true," Latif added. "We've been given so many opportunities to prove that while we're here, whether it is teaching, preaching or just working in various capacities."

Rev. Elizabeth Campbell, First Presbyterian's associate pastor, said members of her church have found spiritual renewal by watching their African broth-

ers and sisters "live out their faith."

Laura McHugh, who has both visited Malawi and opened her home to the women from the visiting delegation, said the partnership has "renewed excitement" at First Presbyterian. She said their stay in Plymouth has caused her to "re-examine our lifestyle."

McHugh pointed out that one of her guests, Felix Kamnyanja Nyaka, grows her own food and farms.

"I buy everything from the grocery store," McHugh said. "What a gift to understand that you can grow your own food and rely on yourself. Just this morning she said, are you going to put a garden in your backyard? I feel like I need to do that."

For more about First Presbyterian Church, visit www.fpcp.net.

Retirement Community | Independent and Assisted Living

INDEPENDENCE VILLAGE OF PLYMOUTH IS PROUD TO PRESENT: FLOYD WICKMAN

6 Ways To Double Your Production

- Develop the characteristics needed to achieve your full potential
- Know what to say, how to say it and who to say it too
- Conquer the skills and techniques to become a "POWER LISTER"
- Get more LISTINGS SOLD
- Stay motivated
- Be In Positive Control of your Time
- and MORE!

Realtors Only

Independence Village of Plymouth
Thursday, May 16, 2013
9:30am - 12:30pm

Please RSVP by May 14.
Lunch will be provided.

Independence Village of Plymouth
14707 Northville Road | www.SeniorVillages.com
Plymouth, MI 48170 | **734-453-2600**

©2013 Independence Villages are managed and lovingly cared for by Senior Village Management

A FREE K-6 Hands-on Education Near You!

Come See What Our Students Are Doing

At American Montessori Academy, we offer a tuition-free Montessori education, blended with Michigan grade level expectations.

By focusing on a variety of developmentally appropriate hands on materials, practical life skills, independent learning, nutrition, peace/character education, and the child's physical, social, emotional and academic needs, our students develop into lifelong learners.

- **Totally Tuition FREE**
- **Before and After School Care**
- **FREE Tutoring**
- **Highly Qualified Staff**
- **Two campuses - Redford and Livonia**

Thursday, May 30, 2013
6:30 pm

ENJOY AN EXOTIC ZOO!

17175 Olympia, Redford, MI 48240

For more information visit www.americanmontessori.net

Exhibit of saints' relics designed to ignite spiritual renewal

Reliquaries, such as the one pictured, hold sacred relics. Visitors to an upcoming exhibit of sacred relics at St. Michael the Archangel Church in Livonia, will be allowed to touch the reliquaries.

By Sharon Dargay
Staff Writer

Visitors to a one-day exhibit of sacred relics at St. Michael the Archangel Church in Livonia Monday will get a chance to touch the display containers — called reliquaries — that will hold such items such as saints' bones, clothing fragments and mementos.

Sharon Williams, pastoral associate at the church, calls the experience a tangible form of intercessory prayer that can have powerful results.

"There are miracles attributed to veneration of these relics," she said. "Veneration is mainly being reverent with an object, but also asking that (saint) for intercession before the Lord.

"Any time a miracle happens, it would be God doing it. He wants to bring about a healing or miracle through the relic. It's the Lord providing the miracle, not the saint. We ask saints to intercede ... because of their holiness and purity, their intercession is powerful."

The Exposition of Sacred Relics will include 164 objects, including such items as a fabric swatch from Mother Teresa's sari, a fragment of the Virgin Mary's veil, a piece of bone from St. John the Baptist and a piece of Christ's cross, according to the exhibit's promotional materials.

The Rev. Carlos Martins of The Compan-

Martins

ions of the Cross, has shown the exhibit in 46 states, as well as Mexico and Canada. He will explain how the Catholic Church documents the authenticity of relics and will talk about veneration as a pathway to spiritual renewal, at 7 p.m. Monday, May 13 at the church, 11441 Hubbard, south of Plymouth Road, Livonia.

After listening to Martins' presentation, visitors will be allowed to view the objects and hold the reliquaries. They'll see three different categories of relics. First class relics are saints' body fragments, such as bone or hair. Second class relics consist of items that a saint personally owned, such as clothing or a book. Third class relics are items that a saint has touched or that have been touched by another sacred relic.

In scriptures

Williams said the Catholic Church teach-

es that God sometimes uses material objects to ignite and deepen faith.

"It's not something the Catholic Church made up, it's something that is scripturally based." She pointed out that the second book of Kings in the Old Testament tells the story of a man who came back to life after touching the prophet Elisha's bones. Acts 5:12-15 in the New Testament refers to the sick seeking healing by merely touching Peter's shadow and the Gospels of both St. Mark and St. Matthew offer accounts of a woman who was cured after touching Jesus' cloak.

"It's always important to have things that are visual when you're talking about faith. For the years I've been here I've always been on the lookout for things like this. We're excited and grateful to Fr. Martins."

Williams said there is no right way to view the exhibit. Visitors can look at each relic, choose items from a favorite saint or simply "begin taking a walk and whatever you feel draw to is what the Holy Spirit has drawn you to."

She said the exhibit will appeal to "anyone, even doubters in God, if they remain open to seeing truth."

"Sometimes reality coincides with what's visible, but sometimes it doesn't. We can see stars in the sky, but we're really seeing the past lives of the stars."

Livonia Public Schools
Opens Renowned Academically Talented Program to Out-of-District Students

Eight seats are open to students entering 1st or 2nd grade for the 2013-14 school year.
Limited Registration window: May 8 - 22, 2013

Livonia Public Schools is opening its Alternative Classrooms for the Academically Talented (ACAT) program to Limited Schools of Choice for the 2013-2014 school year. This program is geared toward academically talented students looking for a specialized learning experience.

Registration will be open from May 8-22, 2013 at Webster Elementary, 32401 Pembroke, Livonia 48152 from 8:00 a.m. to 4:00 p.m. Monday-Friday. All candidates MUST meet the ACAT selection testing criteria.

For complete information on the application process, visit www.livoniapublicschools.org or contact Webster School at 734-744-2795.

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

Every one enjoys a NEW CAR ride...

New, Pre-Owned and Refinanced Auto Loans

Plus, get \$75 in cash!*

As Low As 1.99% APR*

- Call us at 800.287.0046 or 313.336.1534
- Call our 24/7 Loan Center at 866.398.6660
- Stop by the Credit Union, 7 Days a Week
- Visit us at communityalliancecu.org

COMMUNITY ALLIANCE CREDIT UNION
EST. 1966
Your Guide To Financial Success

Dearborn Office (Inside AAA Headquarters)
1 Auto Club Drive
Dearborn, MI 48126
313.336.1534
800.287.0046

Livonia Office - Open 7 Days (At Newburgh)
37401 Plymouth Road
Livonia, MI 48150
734.464.8079

Open 7 Days in Livonia Full Service

*Rate subject to change and based on individual credit history. You'll receive a \$75 deposit to your savings account for loans of \$5,000 or more when loan is disbursed. Cash offer also available for boats, recreational vehicles, and motorcycle loans. No additional discounts available for the 1.99% rate. Loan cannot be used to refinance existing loans at Community Alliance CU. Offer ends 6/30/13.

ClearWater Michigan
734-502-5060

• Heating • Cooling • Boilers • Plumbing
• Electrical • Construction • Swimming Pools

Get Prepared For Spring!
With a **Pool Opening** scheduled by CLEARWATER POOL & SPA
Free Estimates!

We service all makes and models of pools and spas!

- Ask us about pool heating options
- We're your source for pool chemicals.
- Filter repairs

Call ClearWater Michigan
We're There When You Need Us, With Prompt and Dependable Service!

Licensed and Insured
www.clearwatermichigan.com **734-502-5060**

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

China: The Long March from Beijing to Chengdu

Editor's note: This is the second story in a series about a Canton couple's trip to China.

By Jay Young
Correspondent

Beijing, the administrative, cultural and educational hub of China, is renowned for its opulent palaces, temples, gardens, tombs, walls and gates.

Like the old Chinese puzzle of boxes within boxes, Beijing was originally laid out in a series of concentric circles. It is in the innermost two that we began our exploration.

At 100 acres, Tiananmen Square is one of the largest public spaces in the world, capable of holding more than a million people. It is surrounded by official buildings including the Great Hall of the People and National Museum. At the north end of the square is the entrance to the Forbidden City, presided over by a giant portrait of Chairman Mao, who seems to stare down at his own Mausoleum at the other end.

While we were visiting, hundreds of people lined up around this Soviet-style building waiting to view Mao's preserved body which is raised daily from its refrigerated chamber and entombed in a crystal sarcophagus, draped with the red flag of the People's Republic that he founded in 1949.

After crossing the square we entered the Forbidden City or Gugong, a 9,999 room labyrinth of courtyards, palaces and ceremonial halls where 24 Sons of Heaven (emperors) ruled the Middle Kingdom for nearly 500 years. Completed in 1420 after only 14 years by 200,000 laborers, the huge palace was the exclusive domain of the imperial court and dignitaries until the 1920s. It was opened to the public in 1949.

Other fabulous sites on our Beijing itinerary included a visit to the Great Wall of China,

Jay and Linnea Young pose in front of the Gate of Heavenly Peace, the main entrance to the Forbidden City, and the location of Chairman Mao's giant portrait, facing Tiananmen Square in central Beijing.

which stretches 6,200 miles and is easily the world's greatest engineering feat, Summer Palace and the Temple of Heaven. The Summer Palace is the largest and best-preserved royal garden in China. Built in the 1700s to provide an imperial retreat from the stifling summers in the Forbidden City, it is most associated with the Empress Cixi, who diverted funds from the Imperial Navy to build a marble boat on Lake Kunming and expand the gardens, thus paving the way for the fall of the Qing Dynasty in 1911.

The Temple of Heaven, built between 1406 and 1420 by the same emperor who built the Forbidden City, is regarded as a masterpiece of architectural design. The hall is built entirely of wood without using a single nail.

Traveling on
From Beijing, we took an overnight train to Xian, an old city still encircled by a nine-mile, massive wall, and then traveled east to the site of one of the greatest archeological discoveries of the 20th century, the Terracotta Army. More than 8,000 life-sized warriors, modeled from yellow clay, were discovered in vaults by farmers digging a well in 1974.

Built 2,200 years ago by China's first emperor Qin Shi Huangdi, a major architect of the Great Wall and unifier of China, the pottery figures were made to guard his tomb in the afterlife. Preoccupied with death and his legacy, he enlisted 700,000 workers for the tomb's construction over a period of 36 years.

Currently three pits with 6,000 warriors, 130 chariots and 520 horses, and 70 high-ranking officers. The actual tomb of the emperor has yet to be excavated and lies under a huge mound about one mile west of the pits.

Tea and pandas
From Xian we flew to our next stop, Chengdu, the capital of Sichuan Province in southwest China. Known for its laid back lifestyle, culinary expertise and tea culture, Chengdu has more tea houses than Shanghai, even though it has half the population. We saw many people sitting in parks, playing Mahjong and sipping tea.

Chengdu is also the home of the Giant Panda Sanctuary. Unique to China, the giant panda is one of the rarest animals in the world. It is estimated there are only about 1,200 pandas still living in the wild. The sanctuary, cov-

Three cubs munch on bamboo shoots at the Giant Panda Sanctuary near Chengdu, China. They only digest about 20 percent of the nutrients they receive from the plants, so they spend almost all their waking hours eating.

ering acres of bamboo groves, is not a zoo, but a world renowned breeding and research center where visitors can watch the endangered animals romp, play, and munch on bamboo.

We concluded our stay in Chengdu by attending a Changing Faces Opera. An ancient dramatic art that is part of the Sichuan style opera, performers wearing brightly colored masks change from one mask to another

with a flick of the hand - amazing!
This is the fifth trip Canton residents Jay and Linnea Young have taken with Overseas Adventure Travel (OAT). For more information go to www.oattravel.com

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.

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.

Attorneys Bleske and Alfonsi can 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.

Attorneys Bleske and Alfonsi offer free phone or office consultation. If they represent you, there will be no fee charged until after the case is won. The fee is a percentage of retroactive benefits.

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.

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.

In addition to practicing only Social Security disability law attorney Bleske has written a book for attorneys about the

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!

Help Wanted - General

ACCOUNTANT
Seeking an individual with accounting experience, experience in the mortgage industry a plus. Must have a working knowledge of Microsoft Excel/Word. Company offers Health Insurance as well as 401k. Fax resume: 248-715-6032

ASSEMBLY LABORER
Full time position in Wixom, Michigan for light and heavy duty assembly company. Must be mechanically inclined and have computer skills necessary for shipping and receiving. Please send all resumes to mcollins@esscoinc.com

AUTOMOTIVE DIESEL TECH
Hines Park
Is seeking ambitious and motivated individuals to join our Service team! We are in need of an individual to fill a Diesel Repair Technician position. Candidates must be Ford certified. Individuals must have prior Automotive Service Technician experience, technical automotive knowledge, organizational skills, and a strong work ethic. We offer a great work environment, medical, dental, and life insurance, as well as paid vacations and a 401k plan! Submit resume: jobs@hinespark.com or fax to: 248-448-2018

HOTEL - FOUR POINTS BY SHERATON DTW
Immediate Positions Avail 8800 Wickham Rd, Romulus Breakfast Servers/ Sat/Sun 57-40/hr HOLIDAY INN DTW 8400 Hartman Rd, Romulus Front Desk/Night Audit All applicants please apply in person Hospitality Experience a plus

Help Wanted - General

BUSINESS DEVELOPMENT DEPARTMENT
is presently looking to add an additional representative in their BUSINESS DEVELOPMENT DEPARTMENT. Experience preferred however we will consider those applicants with good telephone and internet skills. Great compensation/benefit package. Contact Eulah O'Connor BDC Manager at 734-641-6119 or email: eoconnor@demmar.com

CAR WASH hiring for Northville & Canton, Exc. starting pay up to \$14/hr. Apply at: 470 E. Main St. Northville. 248-319-0047

CNC LATHE & CNC MILL
Set up and operate Soft/Hard Turn Lathe & Conventional & 3D Surface Mill. Good pay/benefits. Experienced preferred. APPLY IN PERSON ONLY 8am - 11am & 2:30pm - 4:30pm Link Tool & Mfg. 39115 Warren Road Westland, MI NO PHONE CALLS!

COUNTER CLERKS - Full, part time or students. For W. Bloomfield, Bloomfield Hills, Birmingham locations. Call 313-537-8050 ask for Steve, before noon for interview.

CUSTOMER SERVICE ideal for anyone who can't get out to work. Work from home PT, schedule pick-ups for Purple Heart. Call Mon-Fri 9-5: 734-729-4372 or email: phsworkinfo@aol.com

Help Wanted - General

DIRECT CARE STAFF
Work with developmentally disabled adults. Westland. (734) 722-4580 x9

DRIVERS: \$1,000.00 SIGN-ON BONUS!
Get Home Weekly & Weekends running Dedicated Account. Werner Enterprises: 1-888-587-4857

DRIVER/SHOP HELP
Part-Times at West Metro Printing in Livonia. Local deliveries in our van. 15-25 hrs/wk. Fax resume: 734-522-9171 or call: 734-522-0410

DRIVER-TRUCK/LABORER
Must have stick exp. & good driving record. \$10.00/hr. to start. Apply at: Nichols Landscape Supply, 29450 W. 8 Mile, W. of Middlebelt. 248-474-4922

ENTRY LEVEL
Full time • Seasonal Manufacturer looking for shop labor to assist in manufacturing of swimming pool liners and covers. Great opportunity for students. Located in New Hudson, MI. Please call 248-446-0769 or email: precisionincorp@gmail.com

FRONT DESK ASSISTANT
Northville law firm seeking full-time front desk assistant. Candidate must be motivated, highly organized, have strong communication and computer skills. Law firm experience preferred. Please list salary requirements. Send or email resume to: Callie A. Demski Morillo Law Group, P.C. 41000 West Seven Mile Rd, Suite 200, Northville, MI 48167 callie.demski@morillolawgroup.com

Reach
even more potential employees with an **Observer & Eccentric and Hometown Recruitment Package!**
For details call 1-800-579-7355

Help Wanted - General

FINANCE ADMINISTRATIVE ASSISTANT
Local rehab service provider is seeking a full time Finance Administrative Assistant. Responsibilities to include AP, A/R, Fixed Asset, and accounts reconciliation. Applicants must have at least two years of undergraduate work. Prior A/P and accounts reconciliation experience required. Must possess STRONG organizational skills and the ability to work independently. A working knowledge of Microsoft Word, Excel and Outlook is required. Position pays up to \$15.00 per hour based on experience. Benefits available. Email cover letter and resume to humanresources@encorerehabilitation.com We are an Equal Opportunity Employer.

GLAZIER NEEDED
Commercial & Residential. Glass experience required. Must have valid drivers license. Lead Glass & Upholstery. Please fax resume to: 734-453-1829

HAIR STYLIST: Lic & exp'd in either soft/blow dry. 1 day per wk. W. Bloomfield nursing home. 800-782-7391

MORTGAGE COMPANY
In Farmington Hills seeking an individual for a full-time position in our Compliance Dept. Candidate should have some Underwriting/Processing experience. Company offers Health Insurance as well as 401K. Fax resume: (248) 479-1818

OFFICE CLEANING EVENING HOURS.
Non-Fri. Nov area. Corporate Cleaning Group 248-313-9880

Help Wanted - General

PARALEGAL
Downtown Detroit Defense trial law firm seeking an experienced Paralegal (3-4 yrs exp) with superb computer and organizational skills. Must be reliable and effective in multi-tasking and communicating. Please forward resumes to Office Manager: rdhampton@dawson-clark.com or fax to (313) 256-8913

RESIDENTIAL MANAGER
Needed for Multi-Family Apartment Community located in the Southfield/Detroit area. Required: 3 yrs exp in the industry, marketing, organizational & good communication skills. Email resume: huntlie@aol.com

Observer & Eccentric and Hometown Weeklies Newspapers
+ CareerBuilder + Yahoo! = The right candidate!

To learn more Call 800-579-7355

Help Wanted - General

POLICE SERVICE AIDE PROGRAM
WAYNE POLICE DEPARTMENT
\$10.00 per hour (Part Time/Up to 28 hrs/wk)
Detailed qualifications & hiring process are available on our website www.ci.wayne.mi.us/available_positions.shtml
Applications for the position of Police Service Aide are available at the City of Wayne City Hall or on our website and must be received in person or by mail at the City of Wayne Personnel Office 3380 S. Wayne Rd. Wayne, MI 48194 no later than 4:30 p.m. Thursday, May 23, 2013 in order to be accepted. Phone: 734-722-2208
Applications must be completed in its entirety and on file in the Personnel Dept. for consideration. No faxed or e-mailed applications will be accepted. No resumes will be accepted without written application form.

RESIDENT CARE AIDE
For assisted living facility. Apply in person: 8121 Lilley, Canton, MI (btwn Joy & Warren)

ANSWER TELEPHONES
Full-Time in Westland office. Starts at \$7.40/hr. Apply at: 987 Manufacturers Dr. For directions: 734-728-4572

INSIDE SALES-OFFICE ASSISTANT
An established industrial supply company in Troy is seeking a qualified office person with 3 or more years experience. Knowledge of Excel, Word, order taking, order entry, invoicing AP and AR experience is desired. Excellent organization and communication skills are required. Send resume with qualifications to HR at: eresume@hometownlife.com Strict confidentiality will be held.

Help Wanted - Dental
DENTAL HYGIENIST FT/PT, friendly Livonia office. Must be self-motivated & reliable. Call: 734-616-2284

Help Wanted - Medical
MEDICAL ASSISTANT/NURSE
Part time for busy allergy practice in Livonia. Must have allergy experience, be flexible, willing to work some Saturdays and cover vacations. Please fax your resume: 248-478-8425 No recruiters!

MEDICAL ASSISTANT, PT
Livonia podiatry office. Resumes accepted until May 17 at: footdoctor@mlr.com
Observer & Eccentric Hometown Weeklies Classifieds Just a quick call away... 1-800-579-SELL

Help Wanted - General

RESIDENT CARE AIDE
For assisted living facility. Apply in person: 8121 Lilley, Canton, MI (btwn Joy & Warren)

INSIDE SALES-OFFICE ASSISTANT
An established industrial supply company in Troy is seeking a qualified office person with 3 or more years experience. Knowledge of Excel, Word, order taking, order entry, invoicing AP and AR experience is desired. Excellent organization and communication skills are required. Send resume with qualifications to HR at: eresume@hometownlife.com Strict confidentiality will be held.

Help Wanted - Dental
DENTAL HYGIENIST FT/PT, friendly Livonia office. Must be self-motivated & reliable. Call: 734-616-2284

Help Wanted - Medical
MEDICAL ASSISTANT/NURSE
Part time for busy allergy practice in Livonia. Must have allergy experience, be flexible, willing to work some Saturdays and cover vacations. Please fax your resume: 248-478-8425 No recruiters!

MEDICAL ASSISTANT, PT
Livonia podiatry office. Resumes accepted until May 17 at: footdoctor@mlr.com
Observer & Eccentric Hometown Weeklies Classifieds Just a quick call away... 1-800-579-SELL

Help Wanted - Medical

RN, LPN or MA
with DERMATOLOGY EXPERIENCE preferred, for a growing dermatology practice in Ann Arbor/Plymouth area. Full-Time, excellent pay & benefits. Email or FAX resume stevensdell@comcast.net fax 734-998-8787

CASHIERS & WAITSTAFF
Full or part time. Steve's Deli. Call Bob 248-932-0800 stevensdell@comcast.net

COOK w/EXP
For assisted living facility. Apply in person: 8121 Lilley, Canton, MI (btwn Joy & Warren)

Food-Beverage
CASHIERS & WAITSTAFF
Full or part time. Steve's Deli. Call Bob 248-932-0800 stevensdell@comcast.net

FOOD SUPPORT SERVICES
is seeking exp'd PT Food Service Workers & Cooks in Novi. Competitive wages & benefits offered. Email resume: athison@lambtouchpoint.com AA: EOE-M/F/V/D

Medical Assistant/Nurse
Part time for busy allergy practice in Livonia. Must have allergy experience, be flexible, willing to work some Saturdays and cover vacations. Please fax your resume: 248-478-8425 No recruiters!

MEDICAL ASSISTANT, PT
Livonia podiatry office. Resumes accepted until May 17 at: footdoctor@mlr.com
Observer & Eccentric Hometown Weeklies Classifieds Just a quick call away... 1-800-579-SELL

Observer & Eccentric and Hometown Weeklies Newspapers
Ask us how you can advertise on Yahoo!
1-800-579-7355
www.hometownlife.com

You can put yourself in any of these shoes
Michigan Today's Jobs & Careers Classified Section
Observer & Eccentric Hometown Weeklies Classifieds Just a quick call away... 1-800-579-SELL

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

COSGROVE, JEAN
May 6, 2013; age 78. Loving wife of the late Terry. Cherished mother of Tim (Karen), Jim (Val), Pat (Mary Jo), Mick (Linda) and Dan (Julie). Dear grandmother of Renae, Tom, Teri, Jim, Joe, Jackie, Maggie, Ryan, Erin, Shannon, Cara and Evan. Hardworking and devoted RN at St. Mary Mercy Hospital in Livonia for 40 years. Visitation today from 3-9 pm with Vigil Service 7:30 pm at the Harry J. Will Funeral Home, 37000 Six Mile Rd., Livonia. In state Friday 10 am until time of service 10:30 am at St. Colette Catholic Church, 17600 Newburgh Rd., Livonia. Interment St. Hedwig Cemetery.
www.harryjwillfuneralhome.com

LONDAL, BONNIE (MIKELSON)
Of Wallon Lake, Michigan and Boulder, Colorado passed away on April 24 at her home in Boulder. She was 73 years old. Bonnie was born in Holly, Michigan to Doris and Erwin Mikelson. She is survived by husband Jerry Londal, daughter Cari Moore and grandson Garrett Moore of Watsonville, California, son Phillip Londal of Boulder, Colorado, sisters Nancy Jones of Lapeer, Michigan, Radene Mikelson of Mesa, Arizona, Molly Schwitzer of Howard, Colorado, and brother Jerry Mikelson of Lehigh Acres, Florida. Bonnie graduated from Southfield High School and received an RN degree from the University of Michigan School of Nursing. She was a loving wife, mother, grandmother, and friend. One of her friends once commented that she wanted to come back in the next life as Bonnie's grandchild. She loved to be in her garden tending her flowers. She also enjoyed golf and skiing. She was a former member of the Petoskey garden club, a member of the Petoskey-Bay View Country Club, and an active member of the Petoskey United Methodist Church. Bonnie was a certified H&R Block tax preparer, and spent many hours volunteering her services to the elderly and the poor. A memorial service will be held at the Petoskey United Methodist Church on Saturday, May 18 at 12 noon. Meeting with family will be held from 10:30-12 A.M. at the church, and also after the service. In lieu of flowers, contributions may be made to: TRU, Community Care, 2594 Trailridge Dr. East, Lafayette, CO 80026 or Petoskey United Methodist Church, 1804 E. Mitchell Rd., Petoskey, MI 49770.

THOMPSON, KATHERINE M.
May 7, 2013, age 100 of Plymouth. Loving wife of the late George L. Beloved mother of George A. Dear Aunt of Pat (Mike) McPherson, Pam (Frank) Schaller, Edward McNamara, Joseph (Marion) Thompson, Nancy McNamara and Daniel McNamara. Also survived by nine Great nieces and nephews, two Great-Great nieces and nephews and two Great-Great-Great nieces and nephews. Visitation Sunday 4-8 PM at Vermeulen Funeral Home, 46401 West Ann Arbor Rd., (btwn Sheldon & Beck) Plymouth. Instate Monday 10 AM until the 11 AM Funeral Service at First United Methodist Church of Plymouth, 45201 North Territorial Rd. Interment Grand Lawn Cemetery. Memorial contributions may be made to the church or Michigan Humane Society. To share a memory or message of condolence, please visit vermeulenfuneralhome.com

WALSH, JAMES F.
On April 29, 2013, age 85, passed away at home after a long struggle with heart disease and complications of diabetes. Jim is known in the area for his 36 years of work as a high school counselor and special education teacher. He was a union activist for the Garden City Education Association holding various offices in the G. C. E. A. He was also a long time employee on the afternoon shift as a plant security guard at various General Motors and Fisher Body plants in the Livonia area. Many people know him as a body builder and health enthusiast. Jim competed in karate tournaments in his sixties. Earlier in his life while his three children were growing up Jim was active at St. Elizabeth's Episcopal Church in Redford. He served as seventh grade Sunday school teacher. Jim was always proud of his fight to save the Wilson Barn in Livonia when it was threatened with destruction to make way for a gas station. Jim was born in Racine, Wisconsin, on February 10, 1928, while his father traveled to find work. He grew up in Toronto, Canada, until age 8 when his family moved to Detroit and his father found work at the Packard Motor Car Company. His strong ties to the union movement were forged at his parents' kitchen table as his father worked on union matters in the evening. He remembered walking with his father down Woodward Avenue during Labor Day parades wearing knickers and covered in union buttons. He joined the Navy at age 18 and became a naval photographer's mate and had an amateur boxing career boxing for the navy. Returning to Detroit he completed a Bachelors Degree in Business Administration at Wayne State University and began his advertising and merchandising career at the Ferry Morse Seed Company in Detroit and later at the Arrow Liquor Company. The travel and time away from home took its toll on him and the family. Around age 35 he began work on a Masters Degree in school counseling at W. S. U. and went to work for the Detroit Board of Education, later the Gibraltar School District and then for Garden City Public Schools. He loved his job and missed his students after he retired at age 75 from Garden City High School. Jim is survived by his wife Judith, his children James J. Walsh, Gail Debs of Massachusetts, Eileen (Robert) Block of New York and Daniela Gapp of Livonia; along with step-daughter, Maryjo (Stephane) Charbonnier of New York. He is also survived by his grandchildren Jaelyn and Stephanie Debs, Allyson Joanna, Jacob and Tessa Block, Lilah and Jack (John Andrew) Willis. Jim's first wife, Mabel Bunnell Walsh, predeceased him. Jim also leaves behind many great cousins, friends and neighbors. He will be interred in a private ceremony at Glen Eden Cemetery in Livonia. No memorial service is planned. Please make any donations in his memory to the American Diabetes Association or Michigan Public Radio.

POMPA, MANUEL M.
May 6, 2013, age 90 of Novi. Beloved husband of the late Angeline for 55 Years. Loving father of Jerry (Candy), Roy (Susan), and Dave (Lisa). Dear grandfather of Erica (Kalani) Muragin, Stephen (Araceli), April (Scott) Rieli, Christine and Jordan. Dearest great-grandfather of Emilio, Mason, Makena, Mia, Samantha, and Dominic. Manuel was the oldest of 11 brothers and sisters. He leaves behind many loving family and friends. A memorial visitation will take place at Fred Wood Funeral Home- Rice Chapel 36100 Five Mile Road (E. of Levan) Livonia Friday 2-7PM with a 7PM funeral service. In lieu of flowers memorial contributions may be directed to the National Parkinson's Foundation. Please share memories at Fredwoodfuneralhome.com

ROBINSON, RAYMOND P. SR.
Of Westland, MI. Died suddenly December 29, 2012. Born January 16, 1962. Attended Ford Jr High & Franklin High in Livonia. Survived by his son, Ray Jr., his mother, Gayle Robinson, four sisters; Kathy Law, Linda Cnader, Debbie Fox, Mary Robinson & four brothers; Rickie, Randy, Robert & Ron plus many relatives & friends. He was preceded in death by his older brother, Russ, in 2004 and his father, also Russ, in 2009. Mass at Saint Damian Catholic Church. Visitation was held at Griffen Funeral Home (leave memory)
www.griffenfuneralhome.com

SAWYER, JOEL T.
Of Livonia, died May 6, 2013, age 70. Retired UAW International Staff Representative. Beloved husband of Sheron for 49 years. Dearest father to Lisa (Craig) Zollars, and Kathleen (Matt) Anderson. Loving grandfather of four: Ryan, Joel, Eva, and Logan. Although he struggled with cancer for many years, Joel was a man filled with humor and love, and that is how he would wish to be remembered. A memorial service is planned for a later date. Visit Joel's online guestbook at www.mannsfuneralhome.com

Milestones

Ryba-Kolp

Terry and Lori Ryba of Milford announce the engagement of their daughter, Michelle, to Andrew Kolp, son of Stanley and Sandra Kolp of Westphalia. Terry Ryba is formerly from Farmington Hills.

Michelle earned a bachelor of science degree from Michigan State University with a major in human biology and minor in dance. She is scheduled to graduate with a masters of business administration from Northwood University in May 2013. She currently works in the pharmacy benefits management industry for HospiScript, a Catamaran Company, as an account manager.

Andy received his bachelor of science degree from Ferris State University with a major in electrical engineering - electronics technology. He is employed by the State of Michigan as a business process owner within the Department of Technol-

ogy, Management and Budget. A May 2013, wedding is planned at St. Mary Church in Westphalia with the Rev. James Conlon presiding, and a reception following at Eagle Eye Golf Club in East Lansing.

Bullock-Cassi

Diane Bullock and Chris Cassi of Redford announce their engagement.

The bride-to-be is the daughter of Bill and Diane Richardson of River Rouge and the late Reed Collins. Her fiancé is the son of Edward and Linda Cassi of Taylor.

The couple have dated since April 2005 and became engaged on Nov. 18, 2012. They'll tie the knot in October 2013.

EVANS, HARRY
Age 86, passed away at RO Beaumont Hospital on Friday, May 3rd, 2013. Harry was laid to rest at Great Lakes Memorial Cemetery in Holly, MI on Thursday, May 9th. He is survived by his wife Anita, son Randy (Onalee) Evans, daughter Valerie (Steve) Shifman, and grandchildren Callie and Avery Evans and Jordan and Josh Shifman. Harry was born November 9, 1926 in New York City, attended Stuyvesant High School and graduated from Queens College in 1949. At Queens College he met and married his wife of 63 years, Anita. After graduation Harry served his country in counterintelligence during the Korean War. Postwar, he co-owned a car dealership in Carrollton, Ohio with his father, Joe. When his father retired Harry joined Ford Motor Company and worked for Ford Motor Credit Corporation until his retirement in 1984. As a retiree Harry kept busy traveling, tracking his investments and working on the New York Times crossword puzzle. He is most remembered for his endless list of do-it-yourself projects both at home for others. His wit, kindness, intelligence and generosity will be missed. Donations can be made in his name to the Nature Conservancy of MI at nature.org/michigan.

HOLLOWAY, JEAN
Age 80, April 12, 2013. Beloved wife of Richard for 57 years. Loving sister of David (Patricia) Banks with many nieces and nephews. Jean loved teaching and had taught kindergarten in public schools for more than 30 years in Michigan (Detroit and Birmingham), Massachusetts, and Missouri. Her principle later said, "She was the best teacher I ever had". She enjoyed traveling, reading, and little children. Funeral Services were held at 10:30 am at McCabe Funeral Home on west 12 Mile Road, followed by interment at Acacia Park Cemetery in Birmingham.

KOETTING, LAVERNE FRANCES
May 6, 2013 age 76 of Waterford. Born July 20, 1936 to loving parents Frances and Walter Myers in Dayton, Kentucky. Loving mother of Fred (Lisa), Mike (Terry Ann), Terry (Jim) Lannen and William (Tammy). Dear Grandmother of Eleven and Great Grandmother of One. Memorial Mass to be held at 11 AM on Sat July 13 at Our Lady of the Lakes Church, 5481 Dixie Hwy. Waterford, MI 48329. In lieu of flowers, memorial contributions may be made to Grovecrest Asst. Living, 121 Prall St., Pontiac, MI 48341. To share a memory, please visit vermeulenfuneralhome.com

May you find comfort in Family and Friends

Benefiting youth

PHOTOS BY JULIE YOLLES
Farmington Hills residents Julie and Brad Feldman, Community House board member (left) and Melissa and Marty Hortick of West Bloomfield enjoy the Community House Gala at the Community House in Birmingham, which raised funds for At Risk Youth Development Programs. Julie Feldman is a nutritionist whose new book, "Grocery Makeover: Small Changes for Big Results. An aisle-by-aisle Guide to Healthier Eating," was published a few weeks ago. Barnes & Noble sold out of her books at her first book signing but has since restocked.

On the town

Canton residents Mary and Rbb Wall attended the Community House Gala at the Community House in Birmingham to raise funds for At Risk Youth Development Programs. They also came to celebrate with their mother, artist Connie McEwan of Birmingham, who received the Culture Pillar Award.

May peace be with you in this time of sorrow.

Report shows many parents drive while distracted

Many parents are putting their children at risk while driving by multi-tasking, according to a University of Michigan survey.

U-M researchers questioned more than 600 parents to find out what distractions they face while driving with their children, whether they use age-appropriate child restraints and if they had ever been in a motor vehicle accident. They presented their findings earlier this month at the Pediatric Academic Societies (PAS) annual meeting in Washington, DC.

Almost 90 percent of drivers reported engaging in at least one technology-based distraction while driving their child in the past month, and most drivers said they engaged in four of the 10 distractions asked about in the study. Drivers who engaged in distracting behaviors also were more likely to report having been in an accident.

Drivers of children who were not restrained in an age-appropriate restraint based on Michigan law had 2.5 times higher odds of reporting a child-related distraction than drivers of children who were restrained appropriately.

"Lots of attention has been given to distracted teen drivers. However, our results indicate parents are frequently distracted while driving their 1- to 12-year-old children, and these distracted drivers were more likely to have been in a crash," said lead author Michelle L. Macy, M.D., M.S., FAAP, clinical lecturer in the Departments of Emergency Medicine and Pediatrics at University of Michigan and C.S. Mott Children's Hospital.

Parents were surveyed while their children were being treated at one of two Michigan emergency rooms for any reason. Participants were asked how often they engaged in distracting behaviors while driving with their child over the last month. These behaviors included talking on the phone (hands-free or handheld), texting/surfing the Internet, self-care

(grooming, eating) child care (picking up a toy, feeding their child), getting directions (navigation system, map) and changing a CD or DVD.

Parents also were asked whether they use a seat belt, what type of restraint their child uses and their motivation to use the recommended restraint for their child's size. Demographic information, including race, education and income, also was collected.

"Our research has identified some high-impact areas to improve child passenger safety," Macy said. "Distracted driving while children are in the car is common, and many children are not using the right safety seat for their size."

Other findings showed:

- Parents who reported always wearing a seat belt were significantly more likely to report their child always uses the age-appropriate restraint.

- Parents who were motivated "from within" to use a safety seat were significantly more likely to report age-appropriate restraint use, while external motivations were not associated with age-appropriate restraint use.

- Parents of minority race/ethnicity were significantly less likely to report their child always uses the age-appropriate restraint compared with white parents, even after controlling for education, income, child age, motivation to use a safety seat and personal seat belt use.

"It is concerning that, in our study population, race is playing such a prominent role in the use of car seats. The underlying reasons are not fully explained by differences in education or income," Macy said. "The impact of parental motivation to use car seats also needs to be better understood."

MEDICAL DATEBOOK

May

IMMUNIZATIONS
Learn what vaccinations are recommended for older adults at a free presentation, 6-7 p.m. Tuesday, May 21, at Providence Hospital, located on Nine Mile, west of Greenfield. Dr. Vilma Drelichman, an infectious disease specialist, on staff at Providence and Providence Park Hospital will give the lecture. Pre-register by calling (888) 751-5465.

VEG COOKING
Learn how to make tasty vegetarian dishes. Attend Chef Rebecca Wauldron's live cooking class with registered dietician Annie House from Botsford Hospital giving tips on staying healthy, 6-7:30 p.m. Thursday, May 16, at Busch's, 24445 Drake, Farmington Hills. Cost is \$10. Includes recipes, delicious samples, cooking tips, nutrition advice, and a \$10 Busch's coupon. Tickets are available from Busch's Guest Services Counter or by phoning (248) 427-7400. Seating is limited and registration is required.

WALK WITH A DOC
Dr. Amy Brode will tell you everything you want to know about bladder health, including prevention and treatment of UTIs, cancer, overactive bladder, and incontinence at Botsford Hospital's "Walk with a Doc" event at noon, May 16 at Heritage Park in Farmington Hills. She'll also field your questions. The park is located on the west side of Farmington Road between 10 Mile and 11 Mile. Walks with a Botsford doctor are held the third Thursday of every month through November. Walks held rain or shine. Healthy snacks provided. Register by call-

ing Botsford at (877) 477-Doc1 (3621), option #1.

June

DIABETES MYTHS
A physician will debunk the common myths about diabetes in this session, 9 a.m.-noon, Saturday, June 1, at Botsford Hospital's Administration & Education Building, 28050 Grand River Ave., across from the Emergency Room entrance on the east side of the hospital. Open to people with diabetes and their loved ones. Check-in and breakfast: is at 8:45 a.m. the hospital. Cost: \$5. Registration required. Call (248) 477-6100, Ext. 204.

Ongoing

AQUATIC CLASSES
The YMCA of Metropolitan Detroit and the Arthritis Foundation have partnered to offer aquatic classes designed to ease the pain of arthritis. Classes are held 11 a.m.-noon Tuesday and Thursday at the Farmington branch; 1-1:45 p.m. Monday and Wednesday at the Livonia branch; and 2-3 p.m. Wednesday and Friday, at the Birmingham branch. All classes are offered to members and nonmembers of every age and participants do not need to know how to swim to participate. To join or for more information, interested individuals can contact their local YMCA branch or visit www.ymcadetroit.org.

ARTHRITIS SUPPORT
2-3:30 p.m. the third Thursday of the month at the Krieger Center, DMC Huron Valley-Sinai Hospital, 1 William Carls Drive, Commerce. Enter the building via the South Garden entrance. Registration not required.

In Case of an Emergency ...What to Consider

Ask A Garden City Hospital Health Expert

Dr. Gardner
Emergency Medicine

Summer is an especially busy season in a hospital emergency room (ER). Broken bones, heat stroke and other issues spike as the temperatures rise. Health Expert and Medical Director of Emergency Medicine at Garden City Hospital (GCH), Dr. Tressa Gardner, gives us a few tips for better handling our own emergencies, even when they're not.

Q: What exactly constitutes an emergency and what do I do if someone in my family needs to see a doctor when the office is closed?

A: If an illness or injury feels life threatening, you should call 911 or go to the nearest ER. Don't delay if you're experiencing any of the following:

- Chest pain or chest pressure
- Difficulty breathing, coughing or vomiting blood
- Uncontrollable bleeding or severe trauma (broken bones, serious cuts)
- Severe head trauma or loss of consciousness
- Sudden and/or severe pain, dizziness, changes in vision, or weakness
- Sudden changes in mental abilities, especially marked confusion

Going to the ER instead of scheduling a doctor's appointment has become prevalent in the U.S. This means a lot of people are wasting time and paying too much for routine care. Contrary to popular belief, ERs do not work on a first-come, first-served basis. Patients are seen based on the severity of their situation.

When you feel sick, no one wants to wait hours in a busy ER. Spare yourself some anxiety and discomfort by being prepared. Here's how:

1. Before an emergency occurs, familiarize yourself with the hospitals in your area, and choose an ER you're comfortable with. Consider what kind of wait you might be facing or how they're set up to handle various situations. GCH is Stroke Certified and we post our current ER wait times online at GCH.org. We also have a program called CAP to assist patients who don't have insurance. When you pay the same day you are treated, we "CAP" your ER charge at \$200.
2. Choose a primary care doctor. Having a regular doctor who keeps your medical history on file and who is available to speak with, or see you in a pinch, is one of your best resources in an emergency. If you need a physician, call GCH's Physician Referral Line at 877.717.WELL.
3. Keep important medical information with you that notes the name and telephone number of your primary doctor, allergies, chronic medical ailments, and any medications (along with dosage) you may be taking. This will assist the ER doctor when trying to diagnose and treat your condition.

Garden City Hospital continues its wellness lecture series at Westland Mall on Saturday, June 8. The topic, *Summer Safety*, is designed to help you enjoy a happy and healthy Michigan summer. Do you have a health or medical question for one of the GCH Health Experts? Visit GCH.org or call 877.717.WELL.

Michael Bruderly, MD
Family Medicine
& Lance

Neal Weinberg, MD, Pediatrics
Luke, Carol, Amy &
Gayle Moyer, MD, Ob/Gyn

Lifetime Relationships

The importance of a relationship built on mutual respect is essential when it comes to your health. If you're an IHA patient you already know that we are here for you. Checkups, sports physicals, treating acute illnesses, scheduling specialist consultations or offering preventive care — whatever you need, **IHA has it covered.**

To schedule your appointment today,
visit IHAcare.com

Ann Arbor • Brighton • Canton • Chelsea • Clinton • Hamburg
Howell • Milan • Pinckney • Plymouth • Saline • Ypsilanti

JUST ANNOUNCED

NEW FINANCING OFFERS AT YOUR SOUTHEAST MICHIGAN FORD DEALERS!

Buy a 2013 Ford Fusion for
0% APR Financing for 60 months
 OR \$1,500 in Customer Cash!³
Financing for Everyone!

Lease a 2013 Ford Fusion SE FWD for
\$209 For 24 months for current A/Z plan lessees!
 \$930 Cash Due at Sign.
 EPA-estimated rating of
 22 city / 34 highway MPG²

Buy a 2013 Ford Focus for
0% APR +\$500
 Financing for 60 months in Challenge Cash
 OR receive up to \$2,750 in Customer Cash!⁵
Financing for Everyone!

Lease a 2013 Ford Focus SE FWD for
\$159 For 24 months for A/Z plan customers!
 \$1,036 Cash Due at Sign.
 EPA-estimated rating of
 26 city / 36 highway MPG²

Buy a 2013 Ford Edge for
0% APR +\$1,750
 Financing for 60 months in Customer Cash
 OR receive \$3,250 in Customer Cash!³
Financing for Everyone!

Lease a 2013 Ford Edge SE FWD for
\$229 For 24 months for current A/Z plan lessees!
 \$1,115 Cash Due at Sign.
 EPA-estimated rating of
 19 city / 27 highway MPG²

Buy a 2013 Ford Escape for
0% APR +\$500
 Financing for 60 months in Challenge Cash
 OR receive \$2,000 in Customer Cash!³
Financing for Everyone!

Lease a 2013 Ford Escape SE FWD for
\$199 For 24 months for current A/Z plan lessees!
 \$1,128 Cash Due at Sign.
 EPA-estimated rating of
 23 city / 33 highway MPG²

Buy a 2013 Ford Explorer for
0% APR Financing for 60 months
 OR receive \$2,000 in Customer Cash!³
Financing for Everyone!

Lease a 2013 Ford Explorer XLT FWD for
\$279 For 24 months for current A/Z plan lessees!
 \$1,116 Cash Due at Sign.
 EPA-estimated rating of
 17 city / 24 highway MPG²

Buy a 2013 Ford Taurus for
0% APR +\$1,750
 Financing for 60 months in Customer Cash
 OR receive \$4,250 in Customer Cash!³
Financing for Everyone!

Lease a 2013 Ford Taurus SEL FWD for
\$289 For 24 months for current A/Z plan lessees!
 \$1,070 Cash Due at Sign.
 EPA-estimated rating of
 19 city / 29 highway MPG²

Buy a 2013 Ford F-150 for
0% APR +\$1,000
 Financing for 60 months in Trade Assist
 OR receive \$8,250 in Customer Cash!⁴
Financing for Everyone!

Lease a 2013 Ford F-150 XLT Super Cab 4WD for
\$269 For 24 months for current A/Z plan lessees!
 \$1,124 Cash Due at Sign.
 EPA-estimated rating of
 17 city / 23 highway MPG²

TAKE THE **ECOBOOST**
CHALLENGE
 AT A SOUTHEAST MICHIGAN FORD DEALER!

(1) Not all customers qualify for Ford Credit Red Carpet low-mileage lease. Some payments higher; some lower. Residency restrictions apply. Payment includes \$500 Renewal Bonus Cash, with the exception of the Focus, for RCL/RCO customers who currently lease a Ford product and lease again through Ford Credit. Take new retail delivery from dealer stock by 5/31/13. See dealer for details. (2) EPA-estimate based on 2013 Fusion SE FWD 2.5L Duratec I-4 engine 22 city/34 highway/26 combined; 2013 Focus SE FWD 2.0L Ti-VCT direct-injection I-4 engine 26 city/36 hwy/30 combined mpg; 2013 Edge SE FWD 3.5L Ti-VCT V6 engine 19 city/27 hwy/22 combined; 2013 Escape SE FWD 1.6L EcoBoost I-4 engine 23 city/33 hwy/26 combined mpg; 2013 Explorer XLT FWD 3.5L Ti-VCT V6 engine 17 city/24 hwy/20 combined mpg; 2013 Taurus SEL FWD 3.5L Ti-VCT V6 engine 19 city/29 hwy/23 combined; and 2013 F-150 XLT Super Cab 3.7L V6 Engine 17 city/23 highway/19 combined MPG. Actual mileages will vary. (3) Not all buyers will qualify for Ford Credit financing. 60 months at \$16.67 per month per \$1,000 financed regardless of down payment. Excludes Focus S, ST and Focus non-gas models; Fusion non-gas models; Taurus SE models; and Raptor or Super Duty. Take new retail delivery from dealer stock by 6/3/13. (4) Total cash savings include \$3,500 customer cash, \$1,000 Ford Motor Credit Cash, \$500 5.0L Cash, \$500 XLT Retail Bonus Cash, \$1,000 Trade Assist and \$1,750 XLT Discount Package. See dealer for complete details. Vehicle images shown in order: 2013 Fusion Titanium, 2013 Focus ST, 2013 Edge Limited, 2013 Escape Titanium, 2013 Explorer Sport, 2013 Taurus SHO, and 2013 F-150 Super Cab. The vehicles in these images do not represent the advertised lease offers. (5) \$2,750 in customer cash is valid only on Focus 5-door hatchback.

also inside...
Homes • Wheels • Pets • Services

JOB

careerbuilder.com
A GANNETT COMPANY

How to survive brain-teaser interview questions

Larry Buhl,
Special to CareerBuilder

Is it not enough to have a résumé bursting with accomplishments, an action plan for how you can benefit the company and a winning interview style to land the job? Now, you're also expected to answer brain-teaser questions? Seriously?

Seriously. "This trend toward asking off-the-wall questions started in high tech a few years ago and has now emerged in interviews for jobs in a variety of fields," says John O'Connor, president of North Carolina-based CareerPro Inc., a professional career-coaching and branding company.

These questions are often brain teasers and can be anything from a complex, multi-layered math and logic problem to a wacky question with no real answer. Some examples include:

How many rocks are on the face of the moon?

How many jellybeans can fit into a gallon jar?

Why are manhole covers round instead of square?

How many pounds of breakfast cereal are sold in the U.S. every year?

What are the decimal equivalents of 5/16 and 7/16?

It may seem like some sort of interviewee hazing, but there's often a method to

madness. In many cases, you won't be expected to come up with the right answer. In fact, the interviewer might not even know the answer. "They're more interested in your thought process and your ability to present ideas, debate and think creatively," O'Connor says. "They want to see candidates who can walk them through their way of thinking. And they're looking for candidates who will be thrown a curveball and not freak out."

So don't freak out. Below are ways to prepare for the brain teaser:

Bring tools.

Show up to the interview with pens, paper, markers, calculator, stopwatch and ruler to work out a possible brain teaser. It's unlikely that you'll be asked, point blank, how many times heavier an elephant is than a mouse and be expected to answer it on the spot. You'll have time. And depending on the job and the field, what you do on your scratch paper is more important than the conclusion you reach.

Don't be shocked or offended.

A question might surprise you or seem silly given the job for which you're interviewing. Don't let it throw you. Again, the answer is usually not the destination. Sometimes the wackiest question deserves an equally wacky process to

reach a conclusion. But do take the questions seriously. Don't assume that it's being asked to tick you off or make you the butt of a human-resources joke.

Question the question.

Show your ability to think through a problem by asking a clarifying question regarding the brain teaser, suggests Paul Bailo, a New York-based recruiter and author of "The Official Phone Interview Handbook."

"Asking a follow-up question will give your mind a break and buy you time to help you fully understand what is being asked so you don't solve the wrong problem," Bailo says.

Speak out your logic.

Listen to what you are thinking, Bailo adds. "Sounding out" the process of reaching an answer can help you think through the process in a different way. "Leveraging the logical speaking method will allow for a quicker answer and faster mental processing," he says. "Think of it as reading a book out loud, only the book you are reading out loud is your mind thinking through a problem."

See what you are thinking.

Just like sounding out a problem can give your brain a productive whack, drawing it out can help you edit and improve your approach.

Practice.

You can't prepare for the exact question unless you're sure you know what they'll ask. But you can exercise your mind by reading philosophy books, playing mental games, doing crossword puzzles and thinking about big problems, O'Connor says. "How would you solve the world energy crisis? What would the world do without drinking water? Think of these exercises as a workout for your mind."

Larry Buhl researches and writes about job search strategy, career management, hiring trends and workplace issues for CareerBuilder.

OE2344180

Sniff Out a Great Deal in Your Classifieds!

To Place An Ad Call 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

Help Wanted - General

ADVERTISING ACCOUNT EXECUTIVE

Northville/Novi

We're looking for customer-centric, energetic, aggressive account executives who can follow a solutions-based strategy of sales with clients, have a proven ability to close sales and can think big to take their place in our Northville/Novi territory, as part of our Advertising team with Observer & Eccentric Media.

- College degree or equivalent work experience in field sales.
- Proven sales track record.
- Have impeccable communication skills.
- Outstanding computer skills.
- Digital sales experience a plus.

We offer base + commission and benefits in a work environment that is stimulating and fast-paced along with opportunities for career growth with Gannett Co. Inc.

Email resumes to: lverson@hometownlife.com
Attn: Sales EEOC

OBSERVER & ECCENTRIC MEDIA
A GANNETT COMPANY

Help Wanted - General

ACCOUNTANT

Seeking an individual with accounting experience, experience in the mortgage industry a plus. Must have a working knowledge of Microsoft Excel/Word. Company offers Health Insurance as well as 401k. Fax resume: 248-715-6032

Help Wanted - General

ASSEMBLY LABORER

Full time position in Wixom, Michigan for light and heavy duty assembly company. Must be mechanically inclined and have computer skills necessary for shipping and receiving. Please send all resumes to mcallins@esocinc.com

Help Wanted - General

AUTOMOTIVE DIESEL TECH

Hines Park

Is seeking ambitious and motivated individuals to join our Service team! We are in need of an individual to fill a Diesel Repair Technician position. Candidates must be Ford certified. Individuals must have prior Automotive Service Technician experience, technical automotive knowledge, organizational skills, and a strong work ethic. We offer a great work environment, medical, dental, and life insurance, as well as paid vacations and a 401k plan!

Submit resume: jobs@hinespark.com or fax to: 248-448-2916

Help Wanted - General

BUSINESS DEVELOPMENT DEPARTMENT

Is presently looking to add an additional representative in their BUSINESS DEVELOPMENT DEPARTMENT.

Experience preferred however we will consider those applicants with good telephone and internet skills. Great compensation/benefit package.

Contact Eulah O'Connor
BDC Manager at: 734-841-6119
or email: ecconnor@demmer.com

Help Wanted - General

CLEANERS, Full-Time

For area homes. \$10/hr. start. No nights/weekends. Car req. Plymouth. 734-812-5683

Help Wanted - General

CLEANING PART-TIME

For cleaning co. flexible days. Call: (734) 834-7066

Help Wanted - General

CNC LATHE & CNC MILL

Set up and operate Soft/Hard Turn Lathes & Conventional & 3D Surface Mill. Good pay/benefits. Experienced preferred.

APPLY IN PERSON ONLY
8am-11am & 2:30pm-4:30pm
Link Tool & Mfg.
3911B Warren Road
Westland, MI
NO PHONE CALLS!

Help Wanted - General

CUSTOMER SERVICE

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

Help Wanted - General

HAIR STYLIST

For busy Livonia salon, flexible hrs. Also need an Assistant. Top Pay. 810-333-2008

Help Wanted - General

HOLIDAY INN DTW

8400 Merriman Rd., Romulus
Front Desk/Night Audit
All applicants please apply in person
Hospitality Experience a plus

Help Wanted - General

FINANCE ADMINISTRATIVE ASSISTANT

Local rehab service provider is seeking a full time Finance Administrative Assistant. Responsibilities to include A/P, A/R, Fixed Asset, and accounts reconciliation.

Applicants must have at least two years of undergraduate work. Prior AP and accounts reconciliation experience required. Must possess STRONG organizational skills and the ability to work independently. A working knowledge of Microsoft Word, Excel and Outlook is required.

Position pays up to \$15.00 per hour based on experience. Benefits available.

Email cover letter and resume to: humanresources@encorerehabilitation.com

We are an Equal Opportunity Employer.

Help Wanted - General

NEW CAREER? Quality-inspectors/automotive, paid on the job training \$9.25/hr. Call between 9am-3pm. Mon-Fri. 810-228-6053

Help Wanted - General

FRONT DESK ASSISTANT

Northville law firm seeking full-time front desk assistant. Candidate must be motivated, highly organized, have strong communication and computer skills. Law firm experience preferred. Please list salary requirements. Send or email resume to: Caille A. Demski
Morello Law Group, P.C.
41000 West Seven Mile Rd., Suite 200,
Northville, MI 48167
caille.demski@morellolawgroup.com

Help Wanted - General

GLAZIER NEEDED

Commercial & Residential. Glass experience required. Must have valid drivers license. Laird Glass & Upholstery. Please fax resume to: 734-453-1829

Help Wanted - General

HOTEL - FOUR POINTS BY SHERATON DTW

Immediate Positions Avail
8800 Wickham Rd, Romulus
Breakfast Servers/
Sat. Sun \$7.40/hr
HOLIDAY INN DTW
8400 Merriman Rd., Romulus
Front Desk/Night Audit
All applicants please apply in person
Hospitality Experience a plus

Help Wanted - General

METRO DETROIT AREA GOURMET MARKET

Accepting applications for:
• General Manager (Produce background preferred)
• Cafe Manager
• Sous Chef
• Asst Seafood Mgr w/exp
Please email resume to: livoniamarket@yahoo.com

Help Wanted - General

MORTGAGE COMPANY

In Farmington Hills seeking an individual for a full-time position in our Compliance Dept. Candidate should have some Underwriting/Processing experience. Company offers Health Insurance as well as 401K. Fax resume: (248) 478-1618

Help Wanted - General

NIGHT WATCHMEN:
For garden center, great for retired! Includes light watering. Call: (734) 453-2387

Help Wanted - General

OFFICE CLEANING EVENING HOURS.
Mon-Fri
Novi area.
Corporate Cleaning Group
248-313-9880

Help Wanted - General

RESIDENT CARE AIDE
For assisted living facility.
Apply in person:
8121 Lilley, Canton, MI
(btwn Joy & Warren)

Help Wanted - General

PARALEGAL

Downtown Detroit Defense trial law firm seeking an experienced Paralegal (3-4 yrs exp) with superb computer and organizational skills. Must be reliable and effective in multi-tasking and communicating. Please forward resumes to Office Manager: rhampton@dawson-clark.com or fax to (313) 256-8913

Help Wanted - General

POLICE SERVICE AIDE PROGRAM

WAYNE POLICE DEPARTMENT

\$10.00 per hour.
(Part Time/Up to 28 hrs/wk)

Detailed qualifications & hiring process are available on our website
www.ci.wayne.mi.us/available_positions.shtml

Applications for the position of Police Service Aide are available at the City of Wayne City Hall or on our website and must be received in person or by mail at the

City of Wayne
Personnel Office
3355 S. Wayne Rd.
Wayne, MI 48184
no later than 4:30 p.m.
Thursday, May 23, 2013
In order to be accepted. Phone: 734-722-2206

Applications must be completed in its entirety and on file in the Personnel Dept. for consideration. No faxed or e-mailed applications will be accepted. No resumes will be accepted without written application form.

Help Wanted - General

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) 691-9200
PatRyan@RealEstateOne.com

Help Wanted - General

SHIPPING RECEIVING Entry Level Parts Sales

Construction Equipment & Supplies Milford Area
Are you Self Motivated, a strong communicator & able to handle a diverse and high volume workload?
Full time position with competitive wages, vacation, holiday & sick pay, blue cross & 401k with a company match. Great work environment with advancement opportunities! Please send resume in confidence to: jobs@alsesquip.com

Help Wanted - General

ANSWER TELEPHONES

Full-Time in Westland office. Starts at \$7.40/hr. Apply at: 987 Manufacturers Dr. For directions: 734-728-4572

Help Wanted - General

DENTAL HYGIENIST FT/PT, friendly Livonia office.
Must be self-motivated & reliable. Call: 734-516-2284

Help Wanted - General

EXP MEDICAL ASSISTANT
2-3/yr. min exp. GI drs. office. Farmington Hills area. Fax resume to: 248.471.8904

Help Wanted - Medical

MEDICAL ASSISTANT, PT

Livonia podiatry office. Resumes accepted until May 17 at: footdoctor@mlr.com

Help Wanted - Medical

RN, LPN or MA WITH DERMATOLOGY EXPERIENCE preferred, for a growing dermatology practice in Ann Arbor/ Plymouth area. Full-Time, excellent pay & benefits. Email or FAX resume a2darm@aol.com fax 734-896-8767

Help Wanted - Medical

WORLD CLASS PHLEBOTOMY TRAINING

Attention All Nurses, LPNs, Medical Assistants & Paramedics. Only \$200. Classes in Southgate, Garden City. Still offering classes for non medical professionals. 313-382-2387 phlebotomyeducation.org

Help Wanted - Medical

COOKS: Exp'd Only \$11.50/hr
Apply in person: Starting Gate, 135 N. Center St., Northville.

COO K w/EXP
For assisted living facility. Apply in person: 8121 Lilley, Canton, MI (btwn Joy & Warren)

Help Wanted - Medical

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

Help Wanted - Medical

MEDICAL ASSISTANT/ NURSE

Part time for busy allergy practice in Livonia. Must have allergy experience, be flexible, willing to work some Saturdays and cover vacations. Please fax your resume: 248-478-8425
No recruiters!

Observe & Eccentric and Hometown Weeklies Newspapers

Reach even more potential employees with an O&E Recruitment Package!

1-800-579-7355
www.hometownlife.com

RECYCLE THIS NEWSPAPER

HOMES

apartments.com HomeFinder.com

RENTALS

apartments.com HomeFinder.com

WESTLAND Hickory Woods Apts.
NEWLY UPDATED
 1 Bdrm-\$595
 2 Bdrm-\$675
 • Pool
 • Fitness Center
FREE GAS & WATER
 (734) 729-6520
*Short term leases available. AT2343985

FREE RENT!
\$398 moves you in until July 1st!
BRAND NEW 4 BEDROOM HOMES!
 As low as \$1,199/mo. Over 1,500 sq. ft.
 South Lyon Schools, Clubhouse, Pool, Playground and much more!
 Homes equipped with shed, all appliances, C/A and full size washer & dryer!
 Apply online today at www.4mthomes.com
 Or call Sun Homes at (888) 448-3061
 Office Hours: M-F 8a-5p; Sat. 10a-2p
Offer expires 5/31/2013 EHO *Some restrictions apply, related home quality for view visit AT2343985

You can put yourself in any of these shoes.

Check Out Today's Jobs & Careers Classified Section

SERVICES

hometownlife.com

Deck Work
 Affordable Custom Decks
 •Build New •Repair •Restore
 Free Est. Lic/Ins. 25 yrs Exp.
 734-281-1614, 248-442-2744

Drywall

COMPLETE DRYWALL SRV.
 Plaster Repair. All Jobs welcomed!
 Lic/Ins. Free Est. 30 yrs. exp. Mark: 313-363-6738

Electrical

FAMILY ELECTRICAL
 City cert. Violations corrected. Service changes or any small job. Free est. 734-422-8080

Handyman Male - Female

Chuck's Handyman Service
 All home repairs. Lic/Ins.
 734-895-8422, 248-535-1130

HASTINGS REMODELING & RENOVATIONS:
 Any home service, available 24 hrs. low rates, Lic/Ins. (248) 767-9346

Hauling - Clean Up

A-1 HAULING
 Move scrap metal, clean basements, garages, stores, etc. Lowest prices in town. Quick service. Free est. Wayne/Oakland. Central location.
 248-547-2764, 248-559-8138

Lawn & Garden Maintenance

AI & Gail's Landscaping
 Lawn Maintenance, Shrubs & Paver Retaining (detatching), etc. Senior Disc. 734-728-6075

LAWN MOWING: Spring Clean-Ups, More! Quality work. Reasonable. Free Est. Evan's Landscaping: 734-329-4773

Lawn & Garden Rototill

A-1 ROTOTILLING
 New & previous gardens, \$35 & up. Troy Built equip. 33 yrs. exp. Call RAY 248-477-2168

RECYCLE THIS NEWSPAPER

Lawn & Garden Maintenance

Paint Decorating Paper

FRANK'S PAINTING SERV.
 Residential repainting, work myself. Free estimates. (248) 225-7165

PAINTING BY ROBERT
 •Wallpaper Removal •Int
 •Ext •Plaster/Drywall Repair
 •Staining. 25 yrs exp. Free est. 248-349-7499, 734-464-8147

Roofing

•Leaks •Roof Repairs
 •Flashings •Valleys •Hail
 •Wind Damage •Insurance
 Member BBB. 30 yrs. exp.
 Lic/Ins. Call: (248) 348-4321

CONTACT US AT:
 800-579-7355
 www.hometownlife.com
 oeads@hometownlife.com
 9:00am-5:00pm
 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 applicable rate card. (Copies are available from the advertising department: Observer & Eccentric Media 41304 Concept Drive, Plymouth, MI 48170)
 We reserve the right not to accept an advertiser's order. Our sales representatives have no authority to bind this newspaper to any publication of an advertisement shall constitute final acceptance of the advertiser's order. Advertisers are responsible for reading their ads 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. Publishers 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 advertise "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. 724883 4-17-72). 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. DISCLAIMER: All classified ads are subject to the applicable rate card, copies of which are available from our Advertising Dept. All ads are subject to approval before publication. Observer & Eccentric Media reserves the right to edit, refuse, reject, classify or cancel any ad at any time. Errors must be reported in the first day of publication. Observer & Eccentric Media shall not be liable for any loss or expense that results from an error in or omission of an advertisement. No refunds for early cancellation of order.

LIVONIA: 3 bdrm, 2 bath brick ranch. New roof, windows, kitchen, bathrooms. Hardwood floors, natural/gas fireplace, c/a, attic fan, partially finished bsmt. 2 car attached garage. Stevenson District. 6 Mile & Levan. \$179,500. By Owner. 248-202-1798

FARMINGTON AREA
 Adult community, quiet country setting, heat/water incl.
 \$940/mo. (734) 584-8402

FARMINGTON HILLS ANNIE APTS.
 FREE HEAT! 1 bdrms from \$500, 9 Mile/Middlebelt
 248-478-7489

FARMINGTON HILLS FREEDOM VILLAGE APTS.
 Luxury 1 bedrooms
 Laundry in unit, water incl., no pets, \$605-625/month.
 588-254-9511

FARMINGTON HILLS Maple Ridge
 23078 Middlebelt Rd.
 Spacious 1 bdrm, C/A, \$300 Sec. 50% off 1st 3 mo. w/approved credit.
 (248) 473-6180

WESTLAND: Livonia Schools
 1 bdrm apt, immediate occupancy, \$520/mo & up.
 Paul & Assoc. (734) 779-9800

Condos & Townhouses

CANTON: 1,698 3RD, 3BTH
 2,248 sq. ft. Fin bsmt, attached 2 car gar + WSHDR + Free water. Call: (832) 630-4498

TAYLOR: 2 bedroom. Great location. Like New condo. Bad credit may be okay
 Call Nick: 248-224-6696

Mobile Home Rentals

It's RAINING DEALS!
FARMINGTON HILLS OWN OR LEASE \$575/MO OR LESS
 • Site Rent Included
 • 2/3 bdrm, 2 full baths
 All Appl. • We Finance
 • New & Pre-owned avail.
little Valley
3 yrs. History Proven
 248-231-0801
 www.lvlh.com

Rooms For Rent

REDFORD AREA:
 Larger room in clean, neat, peaceful home. Furnished. \$110/wk. (313) 261-8129

REDFORD: Off 5 Mile, btwn Telegraph/Beach. Come share my house with me! Avail June 1. Rent negotiable. Call: (313) 310-3727

1-800-579-SELL

AEPULWOMP

Recycle This Newspaper

Brick - Block & Cement

JOE & SONS CEMENT CO.
 30 Yrs. Exp! Drives, Porches, Brick Pavers, Concrete Stamping, Garages, Water-proofing. Lic. Ins. Free Est. 313-561-9460

MARIO'S CONSTRUCTION
 All kinds of Cement Work •Porches •Chimneys •Brick Lic. & Ins. 313-506-9618

PAISANO CEMENT CO.
 •Driveways •Porches •Patios •Brick Pavers Lic. Ins. Free Est. 248-598-2177

Building Remodeling

BARRY'S CARPENTRY
 25 yrs. exp. Start to Finish. Lic/Ins. (248) 478-6583
 barryscarpentry.com

Lawn & Garden Maintenance

Brick - Block & Cement

MARIO'S CONSTRUCTION
 All kinds of Cement Work •Porches •Chimneys •Brick Lic. & Ins. 313-506-9618

PAISANO CEMENT CO.
 •Driveways •Porches •Patios •Brick Pavers Lic. Ins. Free Est. 248-598-2177

Building Remodeling

BARRY'S CARPENTRY
 25 yrs. exp. Start to Finish. Lic/Ins. (248) 478-6583
 barryscarpentry.com

Lawn & Garden Maintenance

Brick - Block & Cement

MARIO'S CONSTRUCTION
 All kinds of Cement Work •Porches •Chimneys •Brick Lic. & Ins. 313-506-9618

PAISANO CEMENT CO.
 •Driveways •Porches •Patios •Brick Pavers Lic. Ins. Free Est. 248-598-2177

Building Remodeling

BARRY'S CARPENTRY
 25 yrs. exp. Start to Finish. Lic/Ins. (248) 478-6583
 barryscarpentry.com

Lawn & Garden Maintenance

It's all about results!

Observer & Eccentric and Hometown Weeklies Newspapers
 1-800-579-7355
 www.hometownlife.com

Recycle This Newspaper

It's all about results!

Observer & Eccentric and Hometown Weeklies Newspapers
 1-800-579-7355
 www.hometownlife.com

Recycle This Newspaper

KIME REALTY KR

7855 Ronda Drive • Canton, MI 48187
Wendy and Greg Kime

Call us for a **FREE Market Analysis** of your home

734-446-5744
 Direct: 313-304-6692 • Greg@KimeRealty
 www.KimeRealty.com
 Office Hours: Monday-Friday 8:30am-5:30pm
 And by Appointment

Brain Lawn Care (734) 818-9873

- Experienced Lawn Care
- Mowing, Edging, Trimming
- Free Estimates

www.brainlawn.com

Want to clean out your house?

PLACE AN AD & LET THE CLASSIFIEDS DO YOUR WORK!

Call us at: 800-579-7355

SOLD!

CANTON - SOLD IN 8 DAYS!
 3 bedrooms, 2 full baths, 1 half bath. Cherry Hill Village. Shows like a model. Dramatic 2-story family room with gas log fireplace. Formal dining room. Gourmet kitchen with granite counters & cherry cabinetry. Custom mouldings throughout. Impressive details. Luxury master bath with double sinks and imported tile. Plymouth-Canton Schools.
\$278,000 734.446.5744

SOLD!

CANTON - CHERRY HILL VILLAGE
 3 Bedrooms, 2 full baths, 1 half bath. Pristine condition. Charming colonial with large bedrooms and living areas. Granite kitchen counters & stainless steel appliances. Plymouth-Canton Schools.
\$229,990 734.446.5744

CANTON - JUST LISTED
 4 bedrooms, 2 full baths, 1 half bath. Great home to raise a family. Move-in condition. Very clean. Enjoy the in-ground pool on hot summer days. Plymouth-Canton Schools.
\$199,990 734.446.5744

CANTON - CHERRY HILL VILLAGE
 4 bedrooms, 3 full baths, 2 half baths. Finished basement with family room and wet bar. Beautiful hardwood floors entry level. Huge 20x17 master bedroom with private balcony. Princess suite with full bath. Plymouth-Canton Schools.
\$334,990 734.446.5744

REA & SON CEMENT CO.
 28726 Plymouth Rd
 Livonia, MI 48150

Driveways, garage floors, porches, awnings, railings, brick work.

We also build garages!
734-425-7966
 Call today for a Free Estimate!

SUNRISE BUILDING GROUP
734-425-0000

- Garages • Siding
- Additions • Dormers
- Cement work

All Home Improvements!
734-425-0000
 Call today for a Free Estimate!

Want to clean out your house?

PLACE AN AD & LET THE CLASSIFIEDS DO YOUR WORK!

Call us at: 800-579-7355

Apartment For Rent Apartment For Rent Apartment For Rent Apartment For Rent Apartment For Rent Apartment For Rent Apartment For Rent

APARTMENTS AVAILABLE

YOUR WEEKLY GUIDE TO APARTMENT LIVING

WESTLAND Thomas F. Taylor Towers
 Now Accepting Applications Senior Citizen Residence 62 & Older.
 1 & 2 Bedroom
 36500 Marquette • Westland, MI 48185
 (734) 326-0700
 Equal Housing Opportunity

INKSTER THOMPSON TOWER APARTMENTS
 Affordable Housing for Seniors 62+ or disabled persons.
 1 & 2 bedroom apartments - all utilities included. Income Based Rent • Short wait list.
 Our features include: • Spacious floor plans
 • 4 fully equipped laundry rooms • Large Community Room w/ Activities • Controlled Building Access
 • Spacious Landscaped Grounds • Daily Community Transportation Services Available • Monthly Health Fairs and seminars • On-site laundry facilities
 For more details, call (313) 565-3022 (800) 567-5857 TDD
 Hours: Monday - Friday 8am - 5pm
 Or visit us at: 27727 Michigan Ave, Inkster
 EQUAL HOUSING OPPORTUNITY

DETROIT PARKVIEW TOWER
 1601 Robert Brady Dr. Detroit, MI 48207
 A Community Designed for Adults 62 & Better
 Rent Based on Income - 1 & 2 Bdrm Apartments
NOW LEASING!
 Hurry, Availability Limited!
 Open Monday-Friday 8:00 am-5:00 pm
313-259-6862
 ttd 1-800-567-5857
 Immediate Occupancy

You can put yourself in any of these shoes.

Check Out Today's Jobs & Careers Classified Section

Call Today For A Great Rate... **1-800-579-7355**

did you miss
your daughter's
soccer game
because of the long
commute
from
work?

find a job
close to home

in THE
**OBSERVER & ECCENTRIC
NEWSPAPERS**

800-579-7355

hometownlife.com

If you're looking for a job, you're in the right neighborhood

THE OBSERVER & ECCENTRIC MORTGAGE MONITOR

		30 Yr.	Pts.	15 Yr.	Pts.	Other
1st Choice Mortgage Lending	(734) 459-0782	3.375	0	2.5	0	J/A
Accurate Mortgage Solutions	(800) 593-1912	3.375	0	2.625	0	J/A
AFI Financial	(877) 234-0600	3.375	0	2.5	0	J/A/F
Ameriplus Mortgage Corp.	(248) 740-2323	3.375	0	2.5	0	J/A
BRINKS Mortgage	(313) 215-1766	3.375	0	2.5	0	J/A/V/F
Client Services by Gold Star	(800) 991-9922	3.375	0	2.5	0	J/A/V/F
Co-op Services Credit Union	(734) 466-6113	3.875	0.25	3.125	0	J
Dearborn Federal Savings Bank	(313) 565-3100	3.625	0	2.875	0	A
Fifth Third Bank	(800) 792-8830	3.375	0	2.625	0	J/A/V/F
Gold Star Mortgage	(888) 293-3477	3.25	0.625	2.375	0.375	J/A/V/F
Group One Mortgage	(248) 282-1602	3.625	0	2.875	0	J/A/V/F
Mortgages by Gold Star	(888) 293-3477	3.375	0	2.375	0.375	J/A/V/F

Above information available as of 5/3/13 and subject to change at anytime. Rates are based on a \$200,000 loan with 20% down & credit score of 740 or above. Jumbo rates, specific payment calculation & most current rates available Fridays after 2:00 P.M. at www.rmcreport.com.
Key to "Other" column - J= Jumbo, A = Arm, V = VA, F = FHA & NR = Not Reported.
All Lenders are Equal Opportunity Lenders. Lenders to participate call (734) 922-3032
© 2013 Residential Mortgage Consultants, Inc., All Rights Reserved

It's garage sale season!

Now is the time to clean out those closets, basements and garages and turn your old items into new cash!
Place your garage sale ad with Observer & Eccentric Media to reach thousands of local bargain hunters and YOU'LL receive some FREE items too!

- OUR GARAGE SALE KIT INCLUDES:**
- Signs
 - Price Stickers
 - Two pages of ideas and advice for having a great garage sale
 - One pass for two tickets to Imagine Theatres
 - Coupon for a free 4-square Buddy's Pizza
 - Buddy's Pizza food discount card
 - Ad placed online at hometownlife.com with "Map It" feature
 - BONUS OFFER...**
 - Place your ad online at hometownlife.com, and we will double the movie passes to Imagine Theatres

Clip & Save Coupons

\$2.00 OFF
the purchase of any
LARGE COMBO
at our concession stand
One coupon per purchase. Not valid with other coupons. No cash value.
Offer expires 11-02-13

EMAGINE
THE MAGIC OF MOVIES & MORE

EMAGINE CANTON
39535 Ford Road • Canton

EMAGINE NOVI
44425 W. 12 Mile • Novi

EMAGINE WOODHAVEN
21720 Allen Road • Woodhaven

EMAGINE ROCHESTER HILLS
200 Barclay Circle • Just N. M-59
Rochester Hills

CINEMA HOLLYWOOD
12280 Dixie Hwy • Birch Run

EMAGINE ROYAL OAK
200 N. Main • Royal Oak

www.emagine-entertainment.com
Movie Line: 888-319-FILM (3456)

**\$3.00 OFF ANY
8 SQUARE PIZZA**
Not valid with any other coupon or discount. One coupon per person, per pizza, per table. No cash value.
Offer expires 11-02-13

Buddy's
RESTAURANT PIZZERIA
Since 1984

Restaurant/ Bar/ Carryout
Detroit 313-892-9001
Warren 586-574-9200
Farmington Hills 248-855-4600
Livonia 734-261-3550
Dearborn 313-562-5900
Auburn Hills 248-276-9040

Carryout/ Cafe
Pointe Plaza 313-884-7400
Carryout Only
Royal Oak 248-549-8000
Bloomfield Hills 248-64-0300

Join our E-mail club at
www.buddyspizza.com

OBSERVER & ECCENTRIC MEDIA
1-800-579-7355

Challenging fun for ALL ages

**Sunday
PUZZLE CORNER**

CROSSWORD PUZZLER

- ACROSS**
- Coal scuttle
 - Manger
 - Catch some rays
 - Lyric poem
 - Jealous goddess
 - fixe
 - Spectacles style (hyph.)
 - Early morning
 - Coin-slot word
 - "Honest" fellow
 - Bad-mouth
 - Somewhere else
 - Consent to
 - Electric bridge
 - Hawaii's Mauna —
 - Orchid-like flower
 - Cries of pain
 - Fledgling
 - Solstice mo.
 - Do a takeoff on
 - Views as
- DOWN**
- Kachina maker
 - Thor's father
 - Wildlife refuges
 - Sweetheart, in Savile
 - Housing fees
 - More than displeasure

Answer to Previous Puzzle

CAD	REED	ABBA
OUI	ORCA	NOOR
RDS	PROMINENT	
NICHE	CURE	
ES	KEA	
ACHE	BOA	LPGA
IRA	AFR	RON
DIMS	STA	MEAT
AAH	TAB	
ABUT	LASSO	
PRACTICAL	AWL	
ELLE	RENE	FIE
NOIR	KOAN	EGO

12-24-11 © 2011 UFS, Dist. by Univ. Uclick for UFS

- Charity benefits
- Waits patiently
- Orthodontist's grp.
- Work with needle and thread
- Novelist — Follett
- Gives up land
- Telly network
- Ducommun or Abel
- Par for the course
- Youngsters
- Verdi princess
- Raised
- Like cheesecake
- Stun
- Run
- Forms droplets
- Boxing great
- Water down
- Asimov of sci-fi
- Happen again
- 007's alma mater
- Sub — (secretly)
- Black mark
- Flying mammal
- Epoch
- Small, in Dogpatch
- Coral island

Want more puzzles?
Check out the "Just Right Crossword Puzzles" books at QuillDriverBooks.com

SUDOKU

		7	8		1	4	5	6
				6	3			
5				9		8	1	
			9					4
						2		
9	7	3						5
	5	1			8			9
8	3			5				1
	2		1		7		6	

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!

Level: Beginner

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 — Healthy Vision

C N O I T A T I R R I L H O A
O F U K D S H A S O E Q P H M
N D P Y J N R T B N T T K E O
J J X O N S C A S W O R G A C
U H V B C A R E E M T L Y L U
N T W I T I S V E T Q J B T A
C C C N S R W T V B Z S L H L
T C O A R I R G L A S S E S G
I C L D R I O T H G I S W E M
V Y V F S A D N I G M X L A O
I V I T E Z T B H P Z M X E T
T I D C I V I A P S Z E F S O
I N X T F X U A C S Q I Q E P
S Z J J W D F D Z V O H G Y A
F Z P C U V I F V A I T V E J

- | | | | | |
|----------------|----------|----------|-------------|--------|
| Care | Contacts | Glasses | Irritation | Sight |
| Cataract | Exam | Glaucoma | Lenses | Tears |
| Conjunctivitis | Eyes | Health | Optometrist | Vision |

CHECK YOUR ANSWERS HERE

8	9	5	7	3	1	6	2	4
1	4	7	6	2	5	9	8	3
6	1	8	4	1	4	8	3	7
2	5	8	2	9	3	4	1	6
8	2	9	6	1	2	7	1	4
7	6	2	5	8	3	8	1	9
3	4	6	1	3	4	9	7	6
1	3	4	6	1	3	4	9	7
2	8	5	9	7	6	1	3	4
1	3	4	6	1	3	4	9	7
2	8	5	9	7	6	1	3	4
1	3	4	6	1	3	4	9	7
2	8	5	9	7	6	1	3	4
1	3	4	6	1	3	4	9	7
2	8	5	9	7	6	1	3	4

CHECK YOUR ANSWERS HERE

Word Search

C	H	O	I	T	A	T	I	R	R	I	L	H	O	A
O	F	U	K	D	S	H	A	S	O	E	Q	P	H	M
N	D	P	Y	J	N	R	T	B	N	T	T	K	E	O
J	J	X	O	N	S	C	A	S	W	O	R	G	A	C
U	H	V	B	C	A	R	E	E	M	T	L	Y	L	U
N	T	W	I	T	I	S	V	E	T	Q	J	B	T	A
C	C	C	N	S	R	W	T	V	B	Z	S	L	H	L
T	C	O	A	R	I	R	G	L	A	S	S	E	S	G
I	C	L	D	R	I	O	T	H	G	I	S	W	E	M
V	Y	V	F	S	A	D	N	I	G	M	X	L	A	O
I	V	I	T	E	Z	T	B	H	P	Z	M	X	E	T
T	I	D	C	I	V	I	A	P	S	Z	E	F	S	O
I	N	X	T	F	X	U	A	C	S	Q	I	Q	E	P
S	Z	J	J	W	D	F	D	Z	V	O	H	G	Y	A
F	Z	P	C	U	V	I	F	V	A	I	T	V	E	J

Drive away with a wheel deal
Observer & Eccentric Classified

Drive your dream!
Take a cruise through
Observer & Eccentric
classifieds, where you'll
find an outstanding
selection of quality cars,
trucks and vans.

IT'S ALL ABOUT RESULTS

PERSONALS
hometownlife.com

Card of Thanks

Thank you to St. Jude for granting my wish. E.R.S.

BUY & SELL
hometownlife.com

Absolutely Free

PLAYSCAPE - Has slide, 3 swings, fort area, sand box area, ramp. You disassemble & haul. Canton. 734-634-4622

Antiques & Collectibles

RECORD SHOW: May 19th, 10-4. SCash Prizes LPs, 45s, CDs, VFW, 25671 Gratiot (N of 10), Roseville. 588-769-5133

Rummage Sales & Flea Markets

FIRST UNITED METHODIST CHURCH OF FARMINGTON 3312 Grand River at Warner. Thurs., May 16th 9-9pm, Fri., May 17, 9-2pm, Fri Bag Sale

Garage/Moving Sales

BIRMINGHAM - Huge moving sale! 37 yrs of accumulation. Tools, lawn equip., and lots & lots of stuff. May 17 & 18th, 9-5pm. 2663 Dorchester, Coolidge & 15 Mile.

CANTON - CARRIAGE HILLS SUB SALE: Thurs-Sat., May 16-18. N of Ford Rd., S of Warren, btwn Canton Center & Lilley Rds.

CANTON - Embassy Square Subside Garage Sale @ Sheldon & Saltz, S. of Ford Rd. Thurs., May 16-Sat., May 18th.

CANTON - Estate/Garage Sale. 47232 Larchmont, N. of Ford, E. of Beck. Dept. 56 Dickens Village, Hallmark ornaments, misc. holiday, clothes, glassware, some furniture. 5/16-18

CANTON - May 16-17, 9-5pm. 6022 Runny Mead Dr., corner of West Minister & Morton Taylor. Collectibles, furniture, household & more!

Garage/Moving Sales

CANTON MAYFAIR VILLAGE SUB-WIDE SALE! Thurs-Sun. May 16-19, 9am-5pm. S. of Joy, E. of Sheldon, W of Morton Taylor.

CANTON MULTI-SUBS Oakville, Stonegate & Cherry Hill Orchards, N. of Palmer, S. of Cherry Hill, E. & W. of Lilley. May 16-19, look for signs.

CANTON PICKWICK SUB WIDE GARAGE SALE THURS/16, FRI/17, SAT/18 9-5. PICKWICK VILLAGE SUB NORTH OF FORD RD., EAST OF LILLEY RD., IN CANTON.

CANTON: Redecorating Sale. Furniture, antiques, collectibles, household items, kids playhouse. 7371 Admiralty Dr. May 17-18, Fri-Sat. 9-5pm.

CANTON-Subdivision Garage Sale-Sat., May 18, 9am to 2pm. Corner of Geddes and Beck, Woodlands of Chatterton Village. w-cv.com/news@w-cv.com

CANTON SUB-WIDE GARAGE SALE Sat May 18, 9-4 Bedford Villa Condos S Ford, Enter off Haggerty

CANTON SUNFLOWER SUB Thurs-Sat, May 16-18th, 9am-7 W. of Canton Center & N. & S. of Warren. Look for signs & yellow balloons!

CANTON - Windmere Sub-Wide Garage Sale. Thurs-Sat., May 16-18, 9am-7. Off Warren, btwn Sheldon & Canton Center.

FARMINGTON HILLS SUB SALE May 16-18th, 9-5pm. Meadow Hills Estates, W of Halsted, S of 9 Mile. Variety of items!

FARMINGTON HILLS: Woodland Pines Community Sales. Misty Pines Dr., S of 11 Mile, E of Orchard Lake Rd. Thurs-Sat, May 16-18, 9-4.

GARDEN CITY: Large Multi-Family sale. May 16-19, 9-7pm. 32259 Sheridan St. btwn Vandy/Merriman. Lots of misc. household items & more!

LIVONIA: Burton Hollow Sub Sale. Over 50 homes. May 16-19, Sat-Sun. 9am-5pm. S. of 6 Mile, W. of Farmington Rd.

LIVONIA Estate Sale. 5/16-18, 9-4. Antiques, collectibles, furniture, appliances, sports cards, tools, more. 17754 Fairway, 6 Mi. btwn Wayne/Lovan.

LIVONIA: Gigantic! Women's clothing, new items with tags, low prices & much more! May 16-18, 10am. 11018 Loveland, off Plymouth & Farmington.

LIVONIA - Girls clothes, books, toys, hardware, sporting goods, home decor, more! Thurs-Sat. May 16-18th, 9-4pm. 35165 Bennett, 6 Mile & Wayne.

LIVONIA WOODCREEK FARMS SUB - 13+ HOMES! May 16-18, Thurs-Sat, 9-4. Furniture, toys, tools, etc. E/Farmington, btwn 5 & 6 Mi

NORTHVILLE CONNEMARA HILLS SUBDIVISION SALE 5/16 - 5/18, 8-4pm. SE of 9 Mile & Taft & W of Center.

NORTHVILLE CROSSING COMMUNITY Wide Yard Sale! May 17th, 16th & 19th 9am-5pm. Community located at 9800 Bloombury Circle Northville MI 48167

NORTHVILLE: DOWNTOWN HUGE SALE - to benefit school & orphanage. May 15-18, 9-6pm. 229 High St. N. of Main St., W. of Center/Sheldon. Antiques, furniture, toys, misc.

Garage/Moving Sales

NORTHVILLE - Estate/Moving: Home featured in magazines. Antiques, turn, toys, housewares. Thurs-Sat, 8-7. 412 W. Dunlap, 4 bks W of Center St.

NORTHVILLE TWP. MILE-LONG GARAGE SALE. Fri & Sat. May 17 & 18, 9am-5pm. Seven Subdivisions: 6 Mile W. of Haggerty, both sides of the road - Abby Circle, E. Northville Trail, Whitehaven, Maple Hill Drive, Winchester, Summit, Bradner.

NORTHVILLE: WOODSIDE VILLAGE ASSOCIATION Thurs-Sat. May 16-18. 10am-4pm. Off Haggerty btwn 5 & 6 Mile on W. side of Haggerty

NOVI: 45167 Yorkshire Dr., off 10 Mile, W. of Novi Rd., E. of Taft. May 16-19, 9am-5pm. Multi-Family Sale - Furniture, Kids & household items.

NOVI: Children's household, clothing & more! Bradford of Novi and Lexington Green Sub Sale. S. of 9 Mile, W of Taft Rd. Thurs-Sat, May 16-18, 9-3pm.

PLYMOUTH - ESTATE SALE 5/16, 9-4pm. 15389 LAKESIDE DR. (5 Mile & Bradner) Tools, lawn mower, bdrm sets, family/ living room sets, framed art, household items, row board, ping pong table, lawn items, outdoor furniture.

PLYMOUTH Garage Sale 40300 Schoolcraft Rd., E of Haggerty, N side of Rd. May 16th & 17th, 8am-4pm

PLYMOUTH-GARAGE SALE May 17th-18th, 9am-7pm. 9064 Woodgrove Drive 2 Family-No Pre-Sales! Grad party supplies, dorm supplies, furniture, collectibles, misc. household goods & child/teen items, etc.

PLYMOUTH - household goods, Longaberger baskets, & more! May 16-18, 8-5pm. 9095 Marlow, off Ann Arbor Trail behind Pizza Hut.

REDFORD We're Moving Garage Sale 5/15 - 5/19 9am - 5pm. 16982 Wakenden, 6 Mile & Beech area. If we don't have it, you don't need it!

WESTLAND: 33477 Bordeaux. 5/15-17, 9-6. 5/18, 9-2. Harley apparel size small. Lots of PartyLite. Christmas items. Toys, misc. furniture.

WHITE LAKE - Brentwood sub-wide sale! May 16-19th, 9-4pm. Off Carey Rd or off Bogie Lake Rd. Look for signs.

WHITE LAKE - Club Cadet rototiller RT65 with Honda engine, rear tires. Like new, used 1 season. Original price \$800; asking \$500. 248-437-3942

Tree Sales

WHITE SPRUCE, BLUE SPRUCE, NORWAYS 6-9'. \$45-Up. Dixboro Rd 248-468-9259

Misc. For Sale

BEEF 100% CERTIFIED ORGANIC & GRASS FED. Sold by the quarter, half & whole. \$2.50/lb hanging weight plus processing. Please leave a message. (989) 872-2680 mzimba734@gmail.com

PARKVIEW MEMORIAL CEMETERY, LIVONIA 2 Lots, #1 & 2. Garden of Faith Retail: \$1,000 each, asking \$800 each. (313) 388-4819 lithesegara@aol.com

Sporting Goods

!!!! WE BUY GUNS !!!! Now paying CASH for guns in good condition. Top dollar paid, sell or trade-in today! GUNS & SAFES UNLIMITED (248) 738-1500

RECYCLE THIS NEWSPAPER

Household Goods

Master Bedroom Furniture Set: wood, 6 pc. Traditional. Dresser, Mirror, Armoire, Queen Headboard, 2 Side Tables. \$700. 248-349-8002

MISC ITEMS - High post cherry bed & dresser \$150; twin mattress \$20; propane & gas dryer \$85 each; full size mattress & box spring \$35; microwave \$15; dehumidifier \$45; antique dining room table & 4 chairs \$145; area rug 5x8 \$75; stove \$65. 248-465-0262

Queen bedroom set from Art Van. headboard, footboard, 1 nightstand and dresser. Very lightly used. Orp. Price \$2,000. Asking for \$1,200 or 0B0. Cash only. Must pick up on its own. Must have a truck or a van. Dresser is one piece. Pic. are available if requested. (248)766-5439

TABLE - Antique solid oak oval drop leaf table w/6 matching carved oak chairs. Size: 58" long x 43" w/out leaf & w/leaf 70" long. Early American Stain, refinished & professionally restored. Full set of heat resistant protective pads. \$850. 734-455-3395 mcshtatler@gmail.com

Appliances

REFRIGERATORS \$150 & up! Range, washer/dryer \$100 & up! 90 day warranty/delivery! Call: (734) 798-3472

STOVE, GE. Glass Top, like new. MICROWAVE, Sharp Carousel, both black. \$425 for both 313-212-4705

Exercise Fitness Equip

FITNESS BIKE - SOLE A92: \$600, purchased June 2012. Icon Treadmill, \$400. Call: (248) 573-4966

Power Plate My 3 Series, like new. Includes accessories, training dvd and vibration setting. \$1850.00 Serious inquiries only. All calls will be returned. (248)345-8765

Lawn Garden & Snow Equip

GARDEN WAY CHIPPER VACUUM: 4 horse power, \$150. Call: (248) 444-6715

ROTO TILLER - Club Cadet rototiller RT65 with Honda engine, rear tires. Like new, used 1 season. Original price \$800; asking \$500. 248-437-3942

Misc. For Sale

BEEF 100% CERTIFIED ORGANIC & GRASS FED. Sold by the quarter, half & whole. \$2.50/lb hanging weight plus processing. Please leave a message. (989) 872-2680 mzimba734@gmail.com

PARKVIEW MEMORIAL CEMETERY, LIVONIA 2 Lots, #1 & 2. Garden of Faith Retail: \$1,000 each, asking \$800 each. (313) 388-4819 lithesegara@aol.com

Sporting Goods

!!!! WE BUY GUNS !!!! Now paying CASH for guns in good condition. Top dollar paid, sell or trade-in today! GUNS & SAFES UNLIMITED (248) 738-1500

Wanted to Buy

Cash or consignment for old items to fine antiques. Collections, sets, oddities, any size or quantity to full estates. Fair, honest, courteous, discrete older gentleman. I drive to you. Richard. (248) 795-0362 richard.preston48@yahoo.com

Cats

CAT - Fixed, Very loving. Needs loving owner. No kids. 248-738-4901. 248-214-8888

ARE YOU IN NEED OF A NEW CAR?

Look in our Classifieds for a great deal.

It's all about RESULTS!

Call us at: 800-579-7355

Or visit us online: www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

www.hometownlife.com

FINDING A JOB TAKES WORK.

LET YOUR RESUME TAKE SOME OF THE LOAD OFF.

Get more out of your resume. Upload it to CareerBuilder.com - and make it even easier for employers to find you.

careerbuilder.com®
START BUILDING

Car Report

Advertising Feature

Pickup market is busting out all over for Detroit Three

By Dale Buss

The popular pickup truck segment — also the industry's most profitable — is busting out all over. Gains in pickups led a robust industry increase in April; Ford just announced the addition of 2,000 jobs at its Kansas City plant to build the F-150 and vans; Chevy is rolling out a Cowboy-themed version of its Silverado; and Ram has notched a big sales boost in part attributed to its soul-touching "Farmer" ad during the Super Bowl.

General Motors is even seeing new possibilities in the compact-pickup segment that it abandoned recently. The company said that it plans to return to the segment next year with two trucks targeting younger, more active buyers and competing against the Toyota Tacoma and Nissan Frontier, which currently dominate compact sales.

One of the biggest recent newsmakers in the segment was GM's announcement that an eight-cylinder version of the first of its all-new pickup trucks being launched this year. The crew-cab versions of the 2014 Silverado and 2014 GMC Sierra, will offer better mileage than directly competitive V-8 models — and will even (barely) beat out a version of the 2013 Ford F-150 pickup with a six-cylinder EcoBoost engine.

GM's launch this spring of the higher-volume Silverado and of Sierra are crucial for the company as it attempts to rebuild profitability and regain sales momentum. Chrysler hurried an overhauled version of the Ram 1500 into the market last year,

and Ford plans a new version of the industry-best-selling F-150 next year. So GM essentially has the field to itself in 2013 in new pickups, and so a flawless execution of the Sierra and Silverado launches could be a huge boon.

Silverado and Sierra will accomplish its new mileage pinnacle with a 5.3L EcoTec3 V-8 relying on direct injection, cylinder deactivation and variable-valve timing to achieve EPA estimates of 16 mpg in the city and 23 mpg on the highway with two-wheel drive, or 16 in the city and 22 on the highway with four-wheel drive. The EcoTec engine is an \$895 option, and about 75 percent of GMC buyers last year opted for EcoTec. A 4.3L EcoTec3 V-6 engine is standard on Silverado and Sierra.

The 5.3L EcoTec3 two-wheel-drive mileage compares with 16 in the city and 22 on the highway for the Ford F-150 two-wheel-drive version equipped with an EcoBoost V-6 engine. About half of F-150 buyers recently have opted for new six-cylinder engines that weren't even available two years ago, and most of them are choosing the EcoBoost powertrain.

The new optional engine on Silverado and Sierra also beats out the 15 mpg in the city and 21 mpg on the highway yielded by the 5.0L V-8 engine in two-

An image from the "Farmer" ad during the Super Bowl that Ram credits for helping boost spring sales.

The 2014 Silverado High Country will further broaden Chevrolet's portfolio in the premium pickup segment.

wheel-drive versions of the F-150 and the 14 mpg in the city and 20 on the highway provided by a 4.7L V-8 engine in two-wheel drive versions of Ram.

Now, as Ford is sure to note, the EcoBoost engine in question does beat the new 5.3-liter powertrain in GM's trucks in a couple of other criteria that are important to power-conscious truck buyers: 365 horsepower to 355, and 420 pound-feet of torque compared with 383.

Ford spokesman Mike Levine also told me that EcoBoost delivers "the segment's best combination of power, capability and fuel economy."

But GM executives insisted, in a conference call, that they had come up with the best combination of performance, fuel economy and durability. "In real-world driving, larger-displacement engines under a higher load that aren't in 'boost' conditions" — such as EcoBoost, which is turbocharged — "use less fuel," Jeff Luke, executive chief engineer for Silverado and Sierra, told journalists and analysts. "All things considered, our approach is by

far a better one."

The standard Sierra will carry a suggested retail price of \$25,085, including destination charge. GM executives on the call said that pricing for the new Silverado and Sierra models would be the "same as the three models they're replacing."

Yet they said the new trucks will boost profitability over the old models in part because more buyers will opt for pricier lists of new options, including safety features such as a lane-departure warning that GM hasn't offered in its pickup trucks before. This trend, they said, would nudge GM pickups closer to the average transaction prices enjoyed by Ford pickups, which are often higher by several hundred dollars.

As far as the new GM perspective on the compact-truck segment is concerned, "We'd love to have a truck like a Chevrolet midsize [to] go really attack the West Coast with a lifestyle truck that is really beautiful and fun," Mark Reuss, GM's North America president, told auto reporters, according to the Detroit News.

OE2343541

WHEELS

cars.com

RV/Campers/Trailers

MONTANA 5TH WHEEL TRAILER 2002- 34 ft. 3 slides, new tires, brakes, exc cond. \$17,000. 248-529-6873

Auto Misc.

WE PAY TOP DOLLAR For Clean USED CARS

AVIS/FORD (248) 355-7500

ARE YOU IN NEED OF A NEW CAR?

Look in our Classifieds for a great deal.

It's all about RESULTS!

Call us at: 800-579-7355

Or visit us online: www.hometownlife.com

Auto Misc.

BOB JEANNOTTE Buick • GMC

2003 Nissan Altima White \$7,995

2007 Pontiac Grand Prix GXP 58,000 Miles \$16,995

2003 GMC Yukon \$9,995

2004 Ford F250 Red, with plow \$18,995

2007 Saturn Aura Gray \$9,995

2003 Pontiac Aztek AWD \$8,500

1991 Classic Firebird Red. Must see. Call for price

2003 Buick Regal Brown \$6,995

2008 Chevy Impala Brown \$12,495

2006 Buick Rendezvous Silver \$10,495

Hours: M & Th. 9-9; Tue, W & F 9-8

14949 SHELDON (bet. M-14 & 5 Mile) PLYMOUTH 734-453-2500 www.jeannotte.com

Autos Wanted

JUNK CARS WANTED Top dollar paid. Cash upon pick-up. 7 days a week. Gene & Sons Towing (734) 602-4017

Trucks for Sale

CHEVROLET EXPRESS 2013 Shadow Black, 11K, Stabiltrak! Hard working truck! Only \$21,443! 888-372-9836 Lou LaRiche

CHEVROLET MALIBU 2013 Summer Tan, LS, 3K, & power optional! Drive with confidence! Reduced to \$21,863! 888-372-9836 Lou LaRiche

DODGE DAKOTA SLT 2005 4x4, Quad Cab. Priced to sell. \$10,988 13C9161A DEALER 734-261-6200

DODGE RAM 2007 Jet Black, SXT, and 4WD! Own the road! Only \$19,457! 888-372-9836 Lou LaRiche

FORD F-150 XL 2009 4.6 V8, auto, A/C. Only 8300 one owner miles. Ford Certified! 1.9% NORTH BROTHERS FORD 888-714-9714

FORD F-150 XLT 2010 Auto, A/C, Full pwr, only 13,000 miles, Certified 1.9% \$22,988 NORTH BROTHERS FORD 888-714-9714

Mini-Vans

FORD WINDSTAR SE 2001 Auto, a/c full pwr, alloys, fully inspected, only 60,000 miles, \$5,988 DEALER 734-261-6200

WHEELCHAIR VANS—USED. BOUGHT & SOLD. Mini & full size. 1 come to you. Call Melissa any day, 517-882-7299.

Vans

FORD E-250 CARGO 2010 4.6 V8, auto, full pwr. Ford Certified! 1.9% NORTH BROTHERS FORD 888-714-9714

Sports Utility

BUICK ENCLAVE 2010 Saddle Brown. Certified, and loaded! Luxurious ride! Only \$26,980! 888-372-9836 Lou LaRiche

CHEVROLET BLAZER 2002 Sand Stone, 4WD, 53K, and power options! Very clean SUV! Only \$8,752! 888-372-9836 Lou LaRiche

CHEVY TRAILBLAZER 2006 LT, auto, a/c, full pwr., 76,000 miles, \$10,988 13T9227A DEALER 734-261-6200

FORD EXPLORER 2003 4x4, full power, alloys, Showroom New, Non-smoker. Priced to Sell! DEALER 734-261-6200

GMC TERRAIN 2010 Polar White, SLE, Eco, and remote start! Enjoy the ride! Reduced to \$20,980! 888-372-9836 Lou LaRiche

Sports & Imported

FORESTER 2010 Sharp Silver, AWD & alloy! Adventure awaits! Reduced to \$17,570! 888-372-9836 Lou LaRiche

JEEP LIBERTY 2003 Jungla Green, 4WD, and sport! Reach for summer fun! Reduced to \$8,863! 888-372-9836 Lou LaRiche

Antique & Classic Collector

CADILLAC ALLANTE 1990-Second owner, black on black, rare 2 tops. \$14,100. Milford. 248-684-4291

Antique & Classic Collector

PLYMOUTH PROWLER 2000 Silver, 600 miles, showroom new. \$31,000. Milford. And old license plates. 248-684-4291

Cadillac

Cadillac CTS 2003 Luxury Sport Package. LOW MILEAGE (56000) Excellent condition. Leather, sunroof, power windows, power locks, tinted windows. Asking \$8750. Call today! 734-748-8782

Chevrolet

CAMARO 2011 Blue Haze, LT with RS pkg & alloy! Solid Performance! Reduced to \$22,981! 888-372-9836 Lou LaRiche

CHEVROLET HHR 2008 Silver Streak, SS, 5 Spd., and moonroof! Get in and hold on! Only \$15,998! 888-372-9836 Lou LaRiche

CHEVY MALIBU ECO 2013 Hybrid, full pwr, alloys, only 9,000 miles, Showroom New. NORTH BROTHERS FORD 888-714-9714

CRUZE 2011 Silver Bullet, 20K, RS, and auto! Open road excitement! Only \$16,781! 888-372-9836 Lou LaRiche

TRAVERSE 2011 Pacific Blue, LT, AWD, and certified! Safe and dependable! Reduced to \$24,881 888-372-9836 Lou LaRiche

Dodge

DODGE NITRO SLT 2007 4x4, cloth, moon, alloys, fully inspected & warranted! NORTH BROTHERS FORD 734-261-6200

Ford

FORD EDGE 2010 Blue Ink, SEL, 5ync, and power optional! Extra alloy paint! Reduced to \$17,590! 888-372-9836 Lou LaRiche

FORD FLEX 2011 AWD, SEL, Certified 1.9% full pwr, 25K, \$24,988 NORTH BROTHERS FORD 888-714-9714

FORD FOCUS Ruby Red, SE, 23K, and alloy! Fuel Sipping! Fun! Reduced to \$13,480! 888-372-9836 Lou LaRiche

FORD FOCUS SE 2013 Certified! Auto, a/c, full pwr, alloys, only 2,800 miles, 1.9% \$19,488 NORTH BROTHERS FORD 888-714-9714

FORD FUSION 2011 Tuxedo Black, SE, and flex fuel! Impress the neighborhood! Reduced to \$15,841! 888-372-9836 Lou LaRiche

FORD TAURUS SEL 2010 Auto, A/C, full pwr, 22K, Certified, 1.9%, \$20,888 NORTH BROTHERS FORD 888-714-9714

FORD TAURUS SHO 2011 Moon, Navigation, loaded, Certified 1.9% \$29,888 13C9165A NORTH BROS. FORD 888-714-9714

MUSTANG COBRA 1998 SVT Convertible, Only 70,000 one owner miles, Must See! NORTH BROTHERS FORD 888-714-9714

MUSTANG Convertible 2010 Ltbr., Hvy. alloys, Certified 1.9%, \$21,988, 13C6016A NORTH BROS. FORD 888-714-9714

Ford

MUSTANG GT 2005 Showroom cond., 14,000 miles. Asking \$16,500. 734-261-6376; 734-427-4882

TAURUS 2003 LX DELUXE Red V8, 3.0 engine, full power, recent services, Michelin tires, brakes, a/c compressor. LOW MILES! Orig owner. Must see! Reduced to \$4250. Call Hanbeter 313-515-3330, before 9pm

TAURUS SE 2004- new engine & tires w/warranty. Power windows/locks/steering! Runs great! \$3100/firm. 313-740-9118

Hyundai

HYUNDAI SONATA 2011 Phantom Black, G.S. and power optional! Out to impress! Reduced to \$15,981! 888-372-9836 Lou LaRiche

Kia

KIA SPORTAGE 2008 Polar White, LX, and power optional! Solid SUV! Reduced to \$11,888! 888-372-9836 Lou LaRiche

Jeep

GRAND CHEROKEE 2011 Passion Red, 4 WD, and Laredo! Hit the trails! Reduced to \$25,751! 888-372-9836 Lou LaRiche

JEEP LIBERTY 2004 4x4, fully inspected, priced to sell \$7,988, 12C50378 DEALER 734-261-6200

RECYCLE THIS NEWSPAPER

Jeep

JEEP WRANGLER 2007 Limited, 4WD, auto, a/c, full power, 2 tops, fully inspected & warranted! DEALER 888-714-9714

JEEP WRANGLER 2010 Cherry Red, auto, sport, and 4WD! Fun at every turn! Reduced to \$17,980! 888-372-9836 Lou LaRiche

JEEP WRANGLER X 2007 4WD, 5 Spd., A/C, fully inspected & warranted, \$15,988 DEALER 734-261-6200

Lincoln

LINCOLN MKZ 2008 Vista roof, lthr., chromes, low low miles, Showroom New! Only \$20,988. NORTH BROS. FORD 888-714-9714

Lincoln

TOWN CAR 2003 Signature series, 70,000 miles, \$10,00/best offer. Call: (734) 266-7238

Pontiac

PONTIAC G8 2009 Lthr, moon, alloys, full pwr, only 27,000 one owner miles. Showroom New! \$20,988. DEALER 888-714-9714

Saturn

SATURN AURA 2007 Blizzard White, XE, and power optional! Test drive today! Only \$12,967! 888-372-9836 Lou LaRiche

RECYCLE THIS NEWSPAPER

Saturn

SATURN VUE XR 2008 Limited, 4WD, auto, lthr, chromes, only 10,000 one owner miles. Showroom New! NORTH BROTHERS FORD 888-714-9714

Toyota

Scion TC 2007 Black Sand Pearl, 65,200 miles, Dealer Maintained, One Owner, No Accidents, Clean Car Fax In Hand, Runs Great \$10,000/best. Give us a call! 734) 634-7523

Autos Under \$2000

BRONCO - 1972, \$1950 AND FORD - 1953 2 dr, \$1,500. Call: 248-466-5840

RECYCLE THIS NEWSPAPER

Shop 24/7 at switchtolariche.com

Lou LaRiche CHEVROLET

2014 IMPALAS

AARP members receive additional \$500 on Malibu purchase or lease**

FREE Service Loaners Available**

2013 MALIBU LS EVERYONE PRICING

#3C1539 \$119 with \$2999 down 36 Mo. \$149 with \$1999 down 36 Mo. \$175 with \$999 down

NO SECURITY DEPOSIT - 36 MONTH LEASE - 10,000 MILES/YEAR

2013 CRUZE LS EVERYONE PRICING

#3C1274 \$79 with \$2999 down 36 Mo. \$113 with \$1999 down 36 Mo. \$139 with \$999 down

NO SECURITY DEPOSIT - 24 MONTH LEASE - 10,000 MILES/YEAR

2013 EQUINOX LS EVERYONE PRICING

#3T8449 \$134 with \$2999 down 36 Mo. \$183 with \$1999 down 36 Mo. \$211 with \$999 down

NO SECURITY DEPOSIT - 24 MONTH LEASE - 10,000 MILES/YEAR

2013 TRAVERSE LS - EVERYONE PRICING

#3T8157 \$149 with \$2999 down 24 Mo. \$189 with \$1999 down 36 Mo. \$225 with \$999 down

NO SECURITY DEPOSIT - 24 MONTH LEASE - 10,000 MILES/YEAR

NO CREDIT APPLICATION NEEDED

- Bankruptcy • Slow Pay
- First Time Buyers • Divorce
- Limited Credit

WE CAN HELP!

2011 MALIBU LS 2402PR \$15,881

2009 IMPALA LS 2289P \$12,489

2010 CAMARO 2SS 2038P \$26,080

2011 SILVERADO LTZ 2175P \$22,481

2009 SILVERADO LT 2306P \$23,989

2012 SONIC 2LT 2427PR \$15,482

2009 IMPALA LT 2198P \$12,989

2008 ENVOY SLE 2225P \$13,988

1.9% FINANCING AVAILABLE!

INCENTIVES AVAILABLE! ON SELECT MODELS

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

RECYCLE THIS NEWSPAPER

The BILL BROWN Ford CHALLENGE

Our challenge to swap your ride with little or no money out of pocket

With over 1900 new Ford's available, factory incentives, lease end incentives, conquest incentives, we feel confident that we can swap your ride with little or no money out of pocket, with a monthly payment that fits your budget.

32222 Plymouth Rd., Livonia, MI
billbrownford.com • 734-421-7000

SWAP YOUR RIDE FOR ZERO DOWN

NEW 2013 Ford Fusion SE

Featuring: SYNC with My Ford, Sirius Satellite Radio, Power Seat, Windows, Locks, Tilt Wheel and Cruise Control. 10 at this price, 584 available.

Buy for \$19,584+
MSRP \$24,605

24-month lease
Security deposit waived, plus tax and license. Includes acquisition fee and lease renewal.
\$239* with ZERO DOWN payment and \$421 due at signing

NEW 2013 Ford Explorer XLT

Featuring: Leather, Moonroof, SYNC with My Ford Touch, Premium Audio, Rear View Camera, Power Driver and Passenger Seats, Keyless Entry, Reverse Sensing, Power Windows and Locks. 3 at this price, 119 available.

Buy for \$30,646+
MSRP \$38,215

24-month lease
Security deposit waived, plus tax and license. Includes acquisition fee and lease renewal.
\$328* with ZERO DOWN payment and \$600 due at signing

NEW 2013 Ford Escape SE

Featuring: SYNC with My Ford Touch, Power Windows, Locks, Speed Control and Tilt Wheel. 15 at this price, 436 available.

Buy for \$20,471+
MSRP \$25,070

24-month lease
Security deposit waived, plus tax and license. Includes acquisition fee and lease renewal.
\$263* with ZERO DOWN payment and \$491 due at signing

NEW 2013 Ford Edge SEL

Featuring: Leather, Sync with My Ford Touch, Rear View Camera, Power Seat, Power Windows, Locks, Cruise and Tilt Wheel. 5 at this price, 139 available.

Buy for \$26,407+
MSRP \$34,690

24-month lease
Security deposit waived, plus tax and license. Includes acquisition fee and lease renewal.
\$282* with ZERO DOWN payment and \$572 due at signing

NEW 2013 Ford Focus SE

Featuring: Sync with My Ford, Sirius Satellite Radio, Power Windows, Locks, Cruise Control and Tilt Wheel. 5 at this price, 231 available.

Buy for \$14,943+
MSRP \$20,090

24-month lease
Security deposit waived, plus tax and license. Includes acquisition fee and lease renewal.
\$196* with ZERO DOWN payment and \$400 due at signing

NEW 2013 Ford F150 XLT 4x4 Super Cab

Featuring: 5.0 V8, Power Windows, Locks, Cruise Control, Sync, Chrome Pkg, 3.55 E-Lock Axle. 6 at this price, 137 available.

Buy for \$27,341+
MSRP \$41,905

24-month lease
Security deposit waived, plus tax and license. Includes acquisition fee and lease renewal.
\$310* with ZERO DOWN payment and \$572 due at signing

BILL BROWN

billbrownford.com • (734) 421-7000

Showroom Hours:
Mon. & Thurs. 9 am to 9 pm
Tues., Wed. & Fri. 9am to 6 pm

*+ All payments and prices are for qualifying A/Z planners. For qualifying, non A/Z planners an additional \$1200 would be required to keep the payments or price the same. 10,500 miles per year. To buy for price add tax, title, doc and destination fee. All factory rebates assigned to dealer. Including previous lease and may require Ford Credit financing. Not all buyers will qualify for lowest payments. Pictures may not represent actual vehicle. Subject to availability. Payments and prices per program in effect at publication and are subject to change. All offers expire 6/3/2013.