THURSDAY, SEPTEMBER 3, 2015 • hometownlife.com

PAINTINGS RECALL SUMMERS UP NORTH

School starts Tuesday for P-C kids

Joanne Maliszewski Staff Writer

Have fun this Labor Day weekend, because Plymouth-Canton kids head back to school next week for a half-day Tuesday, Sept. 8, with a first full day Wednesday, Sept. 9.

While the kids have been on summer vacation, work has continued behind the scenes getting classrooms, buildings, bus routes and everything else in order for that first day.

"For a school superintendent, or anyone in educational leadership, this is absolutely the best time of the year — the

excitement and anticipation of students entering our buildings to continue their passion and quest for learning," Super-intendent Michael Meissen said. "At P-CCS, we look forward to the coming weeks and months to ensure that the 2015-16 school year is one in which our students continue to learn, prepare and thrive thanks to our wonderful teachers and fantastic school buildings."

This year marks the opening of the new Liberty Middle School on Cherry Hill in Canton, as well as the first year without Central Middle School and the new use of Allen Elementary as a preschool center.

In preparation for next week's school opening, take a peek at the following informa-tion issued by Kay Elaster, assistant superintendent for teaching and learning:

Starting times

This year P-CEP will begin at 7:10 a.m. and end at 2:20 p.m. (half-day dismissal at 10:16 a.m.) All the middle schools will begin at 8:05 a.m. and end at 3:10 p.m. (half-day dismissal at 11:25 a.m.).

This year, all the elemen-

See SCHOOL, Page A9

BILL BRESLER | STAFF PHOTOGRAPHER

The new Liberty Middle School in Canton will open Tuesday and be ready for business.

FILE PHOTO

Downtown Plymouth was transformed into Woodsboro, Calif., during the filming of Wes Craven's "Scream 4" in July 2010.

Late film legend Craven's stop in Plymouth recalled

Film director Wes Craven, a legend in the horror genre who died Sunday at age 76, made stops in down-town Plymouth and several other Detroit-area locations five years ago while filming Scream 4, the last in his series of slasher spoofs.

Craven, who came to fame with 1984's A Nightmare on Elm Street, brought stars like Courteney Cox, David Arquette, Neve Campbell and Emma Roberts, plus a large crew that transformed downtown into the fictional Woodsboro, Calif., for the shoot.

The action drew large crowds of onlookers, some of whom were hoping to catch a glimpse of Cox or one of the other stars. Plymouth Observer photographer Bill Bresler was able to document the scene in some of the photographs we're republishing here.

It was a time when Michigan offered incentives for the film industry, so other major features, like Clint Eastwood's Gran Torino and the remake of Red Dawn,

See CRAVEN, Page A6

Two P-CCS officials to leave district for new positions

Joanne Maliszewski Staff Writer

Two Plymouth-Canton Community Schools district administrators are leaving the district — one to move closer to his family, the other to get back to the ground floor of education.

Pat Briggs, assistant superintendent for finance and operations, and Michael Giormini, regional director, have announced their planned departures for new jobs.

Briggs and Giormini follow Erin MacGregor, who served as assistant superintendent for teaching and learning. He

left this spring to serve as superintendent of the Howell Public Schools. Former regional director Kay Elaster assumed MacGregor's posi-

"We thank Mr. Briggs and Mr. Giromini for the hard work and passion that they have dedicated to our district during the past few years," Superintendent Michael Meissen said. "P-CCS is a better place thanks to the work of these two gentlemen and we wish them both nothing but the best in their future endeavors in the world of edu-

See DISTRICT, Page A9

Heise member of panel weighing House scandal

Matt Jachman Staff Writer

A lawmaker from Plymouth Township is helping lead a Michigan House of Representatives committee charged with looking at the qualifications of two House members at the center of a scandal that has engulfed Lansing for weeks.

The committee's hearings, which began Tuesday, could lead to the expulsion of freshman Reps. Todd Courser, R-Lapeer, and Cindy Gamrat, R-Plain-

"This is very uncharted terri-Heise tory for all of
us," Rep. Kurt
Heise, R-Plymouth Township,
vice chairman of the bipartisan committee, said by phone Mon-

day, "but we're certainly committed to the process and to making sure everybody is heard." House Speaker Kevin Cotter, R-Mount Pleasant, named the committee after Tim Bow-

lin, director of the House Busi-

ness Office, called for one in a

report, issued Monday, accusing Courser and Gamrat of "deceptive, deceitful and outright dishonest" actions in covering up their sexual affair. The six-member Select Committee to Examine the Qualifications of Representatives Cindy Gamrat and Todd Courser convened Tuesday to adopt rules, talk about how it

would process information and hear from Bowlin and Brock Swartzle, the House general Witnesses are likely to be called and Courser and Gamrat will have the chance to make their cases, Heise said. Cotter said the "committee will have access to every piece of in-

formation collected" during the House Business Office investigation. "This is very much a legislative tribunal," said Heise, who also represents Plymouth, Northville Township, part of Northville and part of eastern

Canton Township. The committee could wrap up, he said, with no decision, with a recommendation that

See SCANDAL, Page A2

OBSERVER & ECCENTRIC

© The Observer & Eccentric Volume 129 · Number 8

INDEX Business..... A9

Crossword Puzzle B8 Entertainment B9

Homes..... Obituaries B6 Opinion A10

Services B7 Sports..... **B1** Wheels B8

AUTO LOANS MADE EASY

rates as

CFCU.ORG/AUTOS | 877.937.2328

*1.49% Annual Percentage Rate (APR) applies to vehicles models 2013 or newer and assumes auto pay discount. Rates subject to change. Federally insured by NCUA. ©2015 Community Financial

Bogus DTE caller seeks to scam customers

By Darrell Clem Staff Writer

A scam artist posing as a DTE Energy employee has struck in Canton, but his attempt to get money from a dental office was thwarted.

DTE officials and Canton police are warning residents and businesses to beware of attempts by phone to swindle DTE customers.

DTE spokesman Scott Simons said bogus calls are being made warning that a shutoff of service looms within hours unless arrangements are made, typically by phone using a prepaid credit card, to pay an alleged

"It's a national problem, not just here," Simons said.

The latest incident in Canton was reported Aug. 26 after a dental office employee received a phone call from a male caller claiming he was from DTE and warning of a power shutoff.

However, the quickthinking employee asked the caller to confirm the account number, causing him to hesitate and then provide inaccurate information before he hung up the phone.

In Livonia, a 40-yearold woman who owns a restaurant on Five Mile told police she lost \$900 after she received a call from a bogus DTE worker. She said he told her she was late on her electric bill and would lose power unless she paid the money within an

She went to a CVS store, put more than \$900 on a MoneyGram and made the payment. The caller told her where to send the money. She later became suspicious, called MoneyGram and

was told it appeared the transaction was fraudulent.

Canton police Lt. Craig Wilsher said DTE would typically send a notice by mail of any legitimate shutoff rather than calling and demanding an immediate payment.

"DTE is not going to call you on the phone and threaten to shut off your service," he said.

Simons said small businesses are often the target.

Simons said every DTE worker has an employee identification number that customers should request — especially if they believe their account is paid up.

He urged anyone who needs to check their account balance to call 800-477-4747

Anvone who may have become a victim of phone-related scams may call the Canton Police Department at 734-394-5400.

Staff Writer David Veselenak contributed to this story.

And the winner is ...

PLYMOUTH COMMUNITY CHAMBER OF COMMERCE

Jason Kizy (second from left) of Jay's Stuffed Burgers wins the 2015 Operator of the Year for Best Concept on Tuesday from Atlas Wholesale Foods Co. Jay's is located at 600 W. Ann Arbor Trail.

Sign up for free Plymouth-area CPR training

Plymouth Community United Way is partnering with Huron Valley Ambulance and St. John Neumann Catholic Church to present a free CPR training course. The class will be from 9 a.m. to 1 p.m. Tuesday, Sept. 22, at St. John Neumann, 44800 Warren Road, Ćanton. The session can accom-

modate 30 people.

The program will prepare students to identify and begin treatment of common life-threatening emergencies such

» A person having a heart attack or stroke.

» A person suffering from cardiac or respiratory arrest. » A person who is

choking. » A child or infant with a respiratory or cardiac emergency.

To sign up and for more information, contact Randi Williams at 734-453-6879, ext. 7, or randi.williams@ pcuw.org. For more information about PCUW, go to www.plymouthunitedway.org or facebook.com/plymouthuni-

tedway.

Published Sunday and Thursday by Observer & Eccentric Media

Community Office:

29725 Hudson Drive • Novi, MI 48377 • 866-887-2737 Monday-Friday, 9 a.m. to 5 p.m. hometownlife.com

Editor: Joanne Maliszewski 248-396-6620 Email: jmaliszews@michigan.com

734-469-4128 Email: tsmith@hometownlife.com

Subscription Rates: Newsstand price: \$1.00 Thursday and

\$1.50 Sunday \$8.25 EZ pay per month \$52.00 six months \$104.00 per year \$91.00 six months mail delivery \$182.00 per year mail delivery

Home Delivery:

Sports: Tim Smith

Customer Service: 866-887-2737 Mon.-Fri. 8:30 a.m. to 5 p.m. After hours, leave voicemail Email: custserv@hometownlife.com

To Advertise:

Classified Advertising & Obituaries: 800-579-7355 Legal Notice Advertising: 586-826-7082 Fax: 313-496-4968 Email: oeads@hometownlife.com

Print and Digital Advertising: Wendy Smith, 734-678-2386 Email: wlpsmith@hometownlife.com

Advertising Policy:

All advertising published in this newspaper is subject to the conditions stated in the applicable rate carrd, 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.

SCANDAL Continued from Page A1 Courser's and Gamrat's

qualifications not be relinquished or with a recommendation that their qualifications are such that the House should vote to expel them. The committee could also recommend expulsion for one but not the other or choose public censure as a lesser penal-

'Extraordinary proceedings'

"These are very extraordinary proceedings," Heise said. Similar proceedings in 2001 led to the expulsion of David Jaye, a Republican from Macomb County, from the Michigan Senate.

It was in early August that audio recordings were made public that showed Courser had asked his staff to send a fake email, saying he was addicted to drugs and pornography and had paid men for sex outside a Lansing bar, in order to distract attention from an affair he had with Gam-

Bowlin's report said Gamrat's claim that she did not author or participate in sending the phony email is "refuted by both audio recordings and staff testimony." Courser has claimed he was being blackmailed by someone sending him threatening text messages.

Both legislators, married and with children, have resisted calls to resign.

Heise, has not called

upon Courser and Gamrat to resign, saying he wanted the House Business Office investigation completed.

"Many will come to these hearings with foregone conclusions," Heise said in a statement issued after Tuesday's commit-tee meeting. "But it would be a mistake to view these proceedings as a formality. We're getting to the bottom of a very dramatic situation and we must be conscious of the kinds of precedents we are setting as a body.

'We're going to be judicious. We're going to focus on the facts and weigh the options to make the best possible decision on behalf of the constituents of these districts and the institution in which all representatives have had the

privilege to serve," he added. However, Heise said

Monday that he believes Courser's and Gamrat's

"personal conduct has clearly impacted their performance as legisla-The special committee

chairman is Rep. Ed McBroom, R-Vulcan; other members are Rep. Rob VerHeulen, R-Walker; Rep. Andrea LaFontaine, R-Columbus Township; Rep. John Chirkun, D-Roseville, the minority vice chairman; and Rep. Frank Liberati, D-Allen

Michigan.com contributed to this report.

mjachman@hometownlife.com

734-678-8432 Twitter: @mattjach-

man

9th Annual 5K Run/Walk for Cancer

Sunday, September 13, 2015 9 a.m.

St. Mary Mercy Hospital grounds 36475 Five Mile Road Livonia, MI 48154

Register Now!

- Flat, fast course
- B-tag chip timing
- Awards to overall and age group winners

For more information or to register visit stmarymercy.org/EmbraceLife5K

Thank You to Our Sponsors

Advanced EMG of Michigan
 Ebuy Media

A special thanks

to our Presenting

Silver Sponsors:

■ Arbor Hospice

Concord EMS

Supplies

■ Bill & Rod's Appliances

■ Binson's Home Health Care

Sponsor

Gold Sponsors

bright

house

- Absopure Water Company
- Huron Valley Radiology Mel Printing Company
- Mercy Cancer Network
- Michigan Foot and Ankle Center
- Roberta Palmer in support of the Helen Palmer Image Recovery Center
- - Michigan Educational Credit Union
 - Dr. Ramesh Mohindra Observer & Eccentric Media
 - Rotary Club of Livonia Schoolcraft College
- Orthopedic and Spine

Mendelson Kornblum

Oncology

Heartland Home Care

Huron Valley Ambulance Dr. Amit Mohindra & Huron Valley Radiation

Redford Jewelry & Coin

LeafGuard® is a patented, one-piece seamless gutter system that is guaranteed never to clog. Save yourself seasonal trips up the ladder and onto the roof and experience the LeafGuard® advantage today.

On any 200 ft. or more

Call for a Free Estimate

No more leaves, pine needles or debris

· Patented one-piece system, no helmet or shutter

FREE Transferable Limited Lifetime Warranty

COVE

On any 300 ft. or more

Relax with clog-free gutters

OF MICHIGAN ... GUARANTEED.

SPECIAL OFFER

USA Hockey teams to visit Music in the Air

Joanne Maliszewski Staff Writer

Concert-goers at the last concert of the Music in the Air summer season will get a double treat Friday night when the two USA Hockey teams hop on stage.

Forty-four hockey players ages 16-18 will arrive about a half-hour or so before the 7 p.m. concert — featuring Steve King and the Dittilies — to introduce themselves and mingle with the crowd.

"They are hardly ever in one place altogether," said Denise Ronayne, USA Hockey sales and marketing director. "They are like the top American select teams."

USA Hockey head coach Danton Cole will get on stage and introduce the teams before the concert. "We will

USA Hockey team members and the eagle mascot will be at the Music in the Air concert Friday night in Kellogg Park.

have giveaways for the kids," Ronayne said, adding a cannon will

shoot Tshirts. "This is good for the kids, parents, the players and the

community."

The teams' eagle mascot also will visit.

Team members are from all over the country as USA Hockey scouts young players. "They invite the top kids to come. The Russians are emulating our program this year," Ronayne said.

The players have been attending Pioneer High School in Ann Arbor, where USA Hockey has long-standing relationships. Hines Park Lincoln, which sponsors Music in the Air, is one of those long-standing relationships

"They kind of own these Friday nights," said Ronayne, who said USA Hockey is also working with the Plymouth Downtown Development Authority and Plymouth Community Chamber of Commerce.

"We thought, 'Oh my gosh, we can all work together," she added.

USA Hockey has been

training young athletes for the past 20 years for college teams, the National Hockey League and to make strong U.S. Olympic teams. "There is something uniquely amazing about what's happening here," Ronayne said. "This is going to be our own Lake Plac-

The Friday night concert is free. Food and snacks are available in Kellogg Park before and during the concerts. Burger Spot and Kilwins are the 2015 food vendors. The Kiwanis popcorn wagon will be onsite and the Plymouth Community United Way will be selling snacks and water.

jmaliszews@hometownlife.com | 248-396-6620 | Twitter:@jmaliszews

Opa! A Taste of Greece offers food, fun, learning

Julie Brown Staff Writer

The smell of Greek food wafted Friday over Five Mile. Greek music filled the air at Nativity of the Virgin Mary Greek Orthodox Church.

'We expose our culture," said Thekla Szlinis of Canton, co-chair of the A Taste of Greece festival with Angela Kheir of Farmington Hills. Organizers collect non-perishable food for Northville Civic Concern, which helps needy families, waiving admission for those attendees.

That's a way of us giving back to the community," Kheir said. "This is part of our com-

munity involvement." Music, dancing, food and church tours were part of the fun at the event, which ran through Aug. 30 at the church on

JULIE BROWN

Bob and Cyndi Naumoff of Plymouth enjoy tasty food during A Taste of Greece festival.

Five Mile, east of Haggerty. This was the 11th year for the festival.

"We just wanted our community to get exposed to our Greek culture," Szlinis said. "We

serve our ouzo and our Greek beer."

'Last year, it was around 3,500. We're hoping for 4,000" attendees, Kheir said.

Szlinis added: "Every

year, it grows in popular-

Tours, U-M speaker

Saturday featured a lecture by University of Michigan assistant pro-

JULIE BROWN

Co-chairs Angela Kheir of Farmington Hills (left) and Thekla Szlinis of Canton are among many hard-working church volunteers who put on the annual festival.

fessor Brendan Haug on "Early Christian Papyrology" at the church. Church tours have also been popular.

Diane Michalakis of Southgate was among church members giving tours. "I've been doing this for quite a few

years," she said.
"They're pretty amazed because they're not used to this. They make comments about how beauti-

"Our church is shaped like a cross," she added,

See GREECE, Page A7

ALL PRO DEARBORN Exceeding Your Expectations

Lease For

Dealership In The Country!

36 MONTH

LEASE

ALL PRO NISSA SERVICE HOURS:

Open Sat 9am-6pm! **EXPRESS SERVICE**

OPEN SATURDAYS & SUNDAYS

No Appointment Necessary 7 Days a Week! **SUNDAY Express Hours 9-4**

> SUNDAY SALES HOURS: MON-FRI SATURDAY 9am - 9pm 9am - 6pm

24501 Michigan Ave., Dearborn, MI • 1-844-249-1765 • Visit Us At www.AllProNissanOfDearborn.com

OBSERVER & **ECCENTRIC MEDIA**

HOMETOWN

Naked woman reports assault after bar outing

Police responding to a domestic dispute found a naked woman - crying, screaming and bloodied - who said she had been assaulted by a man after the two had gone to a bar, a report said.

The incident unfolded about 1 a.m. Saturday inside a mobile home at Sherwood Village, southeast of Michigan Avenue and Haggerty. The report indicated a 49-year-old Canton man was arrested.

Police had gone to the home amid reports of a possible assault happening where a red truck was parked in front of a residence. An initial report by witnesses said a naked woman and several males may be inside the home.

Police arrived and found the woman, one man and a broken window. Police went inside after observing the man through a window as he yelled at the victim, grabbed her by the hair and dragged her off of a mattress and out of the room where the incident was un-

Police handcuffed the man as the woman, 46, of Romulus, wept. The report said pieces of the woman's hair could be seen on the floor. She implied to police that drugs were part of the problem, but the report didn't elaborate.

She told police the two had been to a bar. Back at the home, she said the man began assaulting her, prompting her to grab a small safe and throw it at a window in an attempt to attract attention of neighbors and get help.

The woman told police she had rug burns, missing hair and a possible broken foot. She was taken to a hospital for

More domestic violence

A Canton woman, involved in a fight to get her iPhone back, told police she was concerned the incident may have strained her, just one week after she had reconstructive breast surgery.

The 31-year-old victim notified police about 1:40 a.m. Monday, saying the incident started

when her on-again, off-again girlfriend, 39, came to her residence, accused her of talking with a man, seized her iPhone and left.

CANTON CRIME WATCH

The victim said the girlfriend came to her residence at Fordham Green Apartments, on Ford west of Lilley, after the girlfriend and the girlfriend's sister already had been calling her and harassing her, a police report said.

After having her iPhone seized, the victim told police she decided to go to a home in Inkster where the girlfriend's sister lived so that she could get back her phone. She said she got it back after a fight.

The victim told police she then started receiving threats that her windows would be broken out. She declined prosecution, but wanted to document the situation.

Police advised her to find a different parking spot for her 2015 Chrysler 200.

Drunken pedestrian

Police went to the area of Warren and Beck after receiving reports shortly before 3

p.m. Friday that a woman was lying in a grassy area near the intersection.

Turns out she was allegedly

A report indicated the police talked with her when arriving on the scene and were told she had been walking to her mother's house. Police noticed the woman had been drinking and asked her to submit to a test that showed her blood-alcohol level was 0.38 percent – more than four times the legal limit, if she had been driving.

The woman was taken to St. Mary Mercy Hospital for treatment. She also was cited for public intoxication.

eBay incident

A 17-year-old Canton girl bought an iPhone on eBay only to learn it was stolen, a report

The girl bought the phone for \$160 and went to a T-Mobile store in Canton to get her account going, only to be told by a store employee that the phone apparently was stolen. The phone's number had been

blocked so it couldn't be called and no determination could be made about who may have had

The girl also told police she got an email from eBay saving the phone had been stolen. She filed a police report Friday evening so she could get her money back.

Post-drinking scare

Canton firefighters took a 41-year-old Canton woman to a hospital for treatment after her husband found her lying face down on the floor after a night of heavy drinking, a police report said.

The woman was noticed unconscious about 7 a.m. Saturday in a home on Indian Creek, near Warren and Canton Center. Her husband told police the two of them had consumed a lot of alcohol the night before. He became concerned when he found her on the floor the next morning.

The woman was taken to a hospital for care.

- By Darrell Clem

PLYMOUTH CRIME WATCH

Township man loses nearly \$1,000 in phone

A 55-year-old Plymouth Township man was conned out of nearly \$1,000 late last month by someone posing as a representative of DTE Energy.

The victim told police he used a money transfer service to credit an account with \$998.95 after receiving a phone call saying he was three months behind on the electric bill for a property he owned and that power would be shut off it the bill wasn't paid immediately, according to a Plymouth Township Police Department report.

The victim offered to pay through a credit card or a checking account, but the caller said he could only accept payment through the transfer and provided the

account number, the report said. The victim went to a Walmart in Canton Township to use the service.

Later, the report said, he thought the incident was suspicious and confirmed with DTE that he had not been behind in his bill. He called

Warrant arrest

A man police said was acting suspiciously outside a township apartment complex was arrested on outstanding misdemeanor warrants from Canton and turned over to police there.

An officer spotted the man lying across the front seat of a 1998 Buick shortly before 3 a.m. Sunday outside apartments in the area of Postiff and Lilley, a police report said.

The officer had noticed the stopped vehicle because the

brake lights kept going on and off, the report said. The man told the officer he was waiting for his girlfriend.

When the warrants were discovered, the man was arrested and taken to the police station in Canton.

Dine and dash

A regular at Zack's of Plymouth, on Main Street south of Ann Arbor Road, left without paying his \$10.90 bill early

The incident occurred about 2:30 a.m. An employee told police the man, who appeared intoxicated, went outside to smoke a cigarette, then left without paying the bill. The restaurant was to request payment from the man when he comes in again, a police report said.

– By Matt Jachman

Suspect sought in shooting of gas station clerk

LeAnne Rogers Staff Writer

A suspect who shot a gas station clerk during a robbery is being sought by Westland

The robbery occurred just after 10 p.m. Aug. 27 at the BP gas station, 7139 N. Wayne

The Westland Police Department is requesting the public's assistance in identifying the suspect and released a video of the robbery. The suspect in the video is described as a black male in his early 20s, wearing a darkcolored hooded sweatshirt, dark pants and white shoes with black trim.

View the video at http:// tinyurl.com/o3areel.

The clerk was shot once in the upper leg and is recuperating from non-life threatening injuries. Police noted the suspect could be seen lingering in the gas station as if waiting for an opportunity when he was alone with the

Anyone with information regarding the suspect's identity is asked to contact the Westland Police Detective Bureau at 734-721-6311 or Sgt. Burke Lange at 734-467-3178.

lrogers@hometownlife.com 734-883-9039 Twitter: @LRogersObserver

Offer valid August 20-September 8, 2015

FREE Box Spring

Or SAVE UP TO \$400

On a Beautyrest® Adjustable Foundation With Purchase Of Select Beautyrest® Mattresses.

All participating retailers. See store for details. ©2015 Simmons Bedding Company LLC. All Rights Reserved.

734-425-5040

15870 Middlebelt Road

Quality Factory Trained Technicians

www.billandrodsappliance.com

Visit us on Facebook

Sign up to receive notification of upcoming events!

Happy Labor Day

VISA DISCOVER

Fresh Cut Meat > Lunch Meats > Produce > Groceries 39493 Joy Rd. • Canton • 1 Block E of I 275 • 734.459.0120

Pie Shoppe

Like us on Facebook

Good through date of Sunday, Sept. 13th, 2015. We reserve the right to limit quantity & pricing offers Eastern Market of Canton Business Page Fresh Beef Brisket Ask About

Our Grass-Fed I **USDA Choice**

Cowboy Steaks (Bone Im Ribeye) lb

USDA Choice **Ground Round Burger Patties** 10 pack

New York Great for Strip Steak Grilling.

Corned Beef

49/16 Flats | \$5.99/16 Points

Amish **Boneless Chicken Breast**

Amish Chicken Wings

Amish Chicken Legs

USDA Choice Lamb Chops or Lollipop Chops

Leg of Lamb (Grass Fed) (lb

USDA Choice

Bone In Center Cut Pork Chops Eastern Market Made Sausages Italian, Hot Italian, Chicken, or Polish

lb

USDA Choice **Ground Round**

Pork Baby Back Ribs

Pork Spare Ribs **USDA** Choice Beef Baby Back Ribs

Kabobs 1b Steak **Bone in Pork** Shoulder **Butt Roast**

City Chicken (Veal & Ponk)

Dearborn Meats 5 to 1 Hot Dogs, Natural Casing Hot Dogs, Skinless Hot Dogs or Smoked Kielbasa

Wild Caught Salmon

Jumbo Sea Scallops

Wild Caught **Cod Loins**

1b

Jumbo Cooked Shrimp

9 oz. Lobster Tails-

Wild Caught King Crab Legs 1b

12 oz

Moe & Joe's Tortilla Chips

Sweet Baby Ray Aunt Mille's Hot Dog or Hamburger Buns Barbecue Sauce 18 oz

Baking **Potatoes**

Seedless Watermelon

Michigan Asparagus

Bananas

On the Vine **Tomatoes**

lb

Michigan

Corn

Boar's Head Tavern Ham lb Boar's Heav

Krakus Polish Ham

lb mount Albies Made in Gaylord, Michigan

Chicken Pasties

Boar's Head Boar's Head London Broil **Domestic Swiss** lb Boar's Head

lb Malling

lb (POWALSK)

Dearborn

Brand or Kowalski Hunter Sticks

lb Boar's Head Hoffman's Hoffman's Super Sharp Hard Salami Cheddar Cheese

lb Mariana

and Pepper

Jack Cheese

Kowalski Coleslaw or Potato Salad

lb Boar's Head Berne'A' Farms Sour Cream or

Boar's Head

Yellow or White

American

Cheese

Oven Gold **Turkey Breast**

lb Boars Head

French Onion Dip 16 oz

Gallon Yoder's Shredded Cheese

Made in Michigan

Guernsey

Ice Cream

Del Monte Vegetables **Assorted Varieties**

14.5-15 oz.

Everyday Bundle

3 Lbs. Sirloin Fillet or Pepper Steak

3 Lbs. Sirloin Fillet or Pepper Steak
3 Lbs. New York Strip
3 Lbs. Denver Steaks
3 Lbs. Porterhouse or 7-Bones
3 Lbs. Porterhouse or 7-Bones
3 Lbs. Choast
3 Lbs. Strioin Tips or Rump Roast
8 Lbs. Ground Round
5 Lbs. Hickory Smoked Bacon
1 Pkg. Homemade Sirloin Patties
3 Lbs. Center Cut Pork Chops
4 Lbs. Breaktast Bulk Sausage
2 Lbs. EMC's Homemade Meatloaf
3 Lbs. EMC's Homemade Fresh Sausage
8 Lbs. Whose Strye May Beach Stricken Breast
2 Lbs. Beef, Pork or Chicken Breast
2 Lbs. Beef, Pork or Chicken Cube Steaks

Single Family Bundle 126.99

1.5 Lbs. Beef or Pork Stew 6 Lbs. Lean Ground Beef 2 Lbs. Sirloin Tips or Rump Roast 2 Lbs. Country Ribs or Pork Roast 2 Lbs. Chicken Breast 2 Lbs. Page 1 2 Lbs. Bacon 1 Lb. Beef, Pork or Chicken Cube Steaks

1 Pkg. Homemade Sirioin Patties 2 Lbs. Pork Chops 3 Lbs. Pot Roast 1 Whole Fryer (May Be Cut Up)

Beef Bundle

2 Lbs. New York Strip Steaks 3 Lbs. Sirloin Tips or Rump 2 Lbs. X-Lean Stew Meat 6 Lbs. Lean Ground Beef 2 Lbs. Porterhouse or

T-Bones

3 Lbs. Pot Roast

3 Lbs. Cube Steaks 2 Lbs. Homemade Meatloaf

Super Chicken Bundle

Super Seafood Bundle

2 8-Oz. Lobster Tails 2 Lbs. Cooked Jumbo Shrimp 3 Lbs. Catfish Filets 3 Lbs. Tilapia Filets 2 Lbs. King Crab Legs

5 Lbs. Chicken Wings 10 Lbs. Chicken Legs 10 Lbs. Chicken Breast 2 Whole Chickens 5 Lbs. Ground Chicken

All Pork Bundle 1 Slab Spare Ribs

3 Lbs. Country Ribs or Pork Roast
2 Lbs. Pork Stew or City

Chicken
2 Lbs. Breakfast Patties 4 Lbs. Pork Chops 2 Lbs. Pork Cutlets

2 Lbs. Bacon

Bundle

Super Turkey

3 Lbs. Turkey Chops 5 Lbs. Ground Turkey 5 Lbs. Smoked Turkey Parts 5 Lbs. Turkey Parts 2 Lbs. Boars Head Oven Gold

Turkey Breast

I-96 reconstruction project up for national award

David Veselenak
Staff Writer

Drivers who frequent Interstate 96 through Redford and Livonia dealt with more than five months of freeway closures as crews worked to rebuild the road. Now the Michigan Department of Transportation is hoping those same motorists will support the project by voting for it in a national contest.

The project, dubbed the "96fix," is a finalist for two awards from America's Transportation Awards. One of those awards is granted via a public vote, with the Michigan project being one of 10 residents can vote for. It's up against other projects across the country, including ones from Florida, North Dakota and New Mexico.

"We really, really feel that this project is really deserving," MDOT spokesman Rob Morosi said. "We learned a lot

FILE PHOT

The "96fix" project last year is up for a national award and motorists can help by voting for the project.

through this project, but we feel a lot of the success of this

project is really deserving of a national award."

The \$148 million project, which rebuilt seven miles of the freeway between Telegraph in Redford Township and Newburgh in Livonia, closed the freeway completely for the approximate 150,000 vehicles that travel it each day. The freeway reopened last September, several weeks before the deadline, to thousands of people walking on the roadway during the "family fun day" held by MDOT.

Morosi said because the

Morosi said because the project was awarded a regional award earlier this summer through the Mid America Association of State Highway and Transportation Officials, it qualified to move onto the national competition.

The project was recognized for its use of technology to improve and hasten the freeway's opening, something MDOT officials recognized.

"The 96fix is a perfect ex-

ample of MDOT employees using innovation to deliver high-quality projects that save taxpayers' money and time," state Transportation Director Kirk T. Steudle said in a statement regarding the regional award. "This award recognizes MDOT's commitment to finding new ways to maximize resources and ensure safe and efficient travel on our roads."

Morosi said using work methods that involved things such as state-of-the-art surveys, paperless work flows and other modern technology helped keep the project on track and, eventually, completed early.

"Not only did these innovations help us do them quicker, but safer and cheaper," he said.

Voting until Sept. 11

Transportation experts with the national organization will vote on one award and the public on the other.

Motorists can vote up to 10

times a day and the voting is open until Sept. 11 on the American Transportation Awards website.

It's not the first award given out this summer to something or someone involved in last year's project. MDOT recently awarded Canton resident Jeff Horne, an engineer who oversaw the project, the MDOT Director's Award for his work.

While many of the projects the 96fix is up against in the competition are great accomplishments, Morosi said the one in Michigan is especially worthy, considering it was completed in a state where construction can only take place roughly half the year.

"Every project is worthy; to get to this point, some great things were done," he said. "It's a shortened season we deal with in the Midwest."

dveselenak@hometownlife.com | 734-678-6728 Twitter: @DavidVeselenak

Local folks watch the filming of "Scream 4" in July 2010. Note the name change on The Gathering.

CRAVEN

Continued from Page A1

were shot in the area.

Craven's production brought more customers to downtown businesses and the director himself was reportedly spotted at the Starbucks on Ann Arbor Trail.

Craven also took his team to Livonia, where shooting was done in a local courthouse. Here's how Dave Varga, a Livonia official (and former Observer & Eccentric reporter and editor) remembered the director Monday on Facebook:

"Got a chance to meet Wes and his wife, Iya, a few years ago while I coordinated the filming of *Scream 4* in a closed Livonia courthouse. They came across as just regular, nice folks, though he obviously harbored a truly sick and funny imagination. RIP Mr. Craven."

– By Matt Jachman

FILE PHOTO Courteney Cox, lunch and a phone call in Kellogg Park during the shooting of Wes Craven's "Scream 4" in July 2010.

FILE PHOTO

Courteney Cox in Kellogg Park. Director Wes Craven, a legend in the horror genre, died Sunday.

LE PHOTO

Francis Kruse and Marty Peck, big fans of the "Scream" films, visited the set of Wes Craven's "Scream 4" in downtown Plymouth in July 2010.

FILE PHOT

Emma Roberts, the niece of Julia Roberts, was one of the stars of "Scream 4," part of which was shot in downtown Plymouth in July 2010.

FILE PHOTO

John MacDonald of Plymouth, Leonard Weems of Plymouth Township, Kirsti Maliszewski of Livonia and Sydney Johnson of Chicago. Sydney's sister Alexandria is helped by her grandma, Kathy Johnson of Plymouth.

Mercy, Stevenson grads gets crafty with new Northville studio

Brad Kadrich Staff Writer

Liz Meyer was looking for an anniversary idea that would not only meet the "wood" theme that is the traditional fifth-anniversary present, but would also be unique and "something we could do together.'

Enter Board & Brush. The creative studio, opened Aug. 6 by three high-school buddis, is designed as a place "for creating fun and unique wood decor projects' from scratch. The studio hosts classes with instructors trained to guide customers through the

When Meyer read about it on Facebook, she knew it was the right

"A friend of mine had gone to a class and .. expressed how much fun it had been and, honestly, the end result was impressive," said Meyer. who lives with husband

JOHN HEIDER | STAFF PHOTOGRAPHER

Jenny Williams (from left) is joined by her daughters Angela and Emily Lane during a nsession at Northville Township's Board & Brush. The do-it-yourself shop is located in the Highland Lakes Plaza on Seven Mile.

Scott in Livonia. "(Scott) likes to work with his hands and I really thought this was something we could do together and have a fun way to remember our anniversarv.'

It's the kind of response for which the three co-owners - Livonia Stevenson graduate Jenny Perino and Mercy High School graduates

Dana Tiwaini and Jen Amin – were hoping when they got the idea to open the studio.

The idea began brewing back in March, when a college roomate of Amin's, Maureen Anders, opened the first Board & Brush, in Heartland, Wis. The three friends saw Anders' initial success and decided they wanted to bring the concept to

Tiwaini, a Plymouth resident who does marketing part time for Consumers Energy, had been looking at business models and saw that do-ityourself "crafty" type businesses "seem to be trendy these days."

"This is such a unique thing to have in Michigan. ... You don't have to be 'crafty,' anyone can do it," Tiwaini said. "People can come and have fun. When they're done, they're excited to see their finished product."

Board & Brush provides the raw materials to make wood home decor pieces (signs, planter boxes, etc.) and provides instruction how to finish the projects.

When she's not running Board & Brush, Perino is an occupational therapist for Building Bridges in Plymouth. She's all about DIY and understands it's a trendy hobby at the moment.

"I'm all about doing

things for yourself," said Perino, a Livonia resident. "Studios who have these classes are booked for months, so people like dong this. It's hot.

The studio hosts several classes a week, all accessible online (www.boardandbrush.com/northville). The studio also offers private parties for corporate events and birthday parties to girls nights out and bridal showers.

Class registration is all done online. "A lot of people like that it's all done online," said Amin, who also lives in Livonia. "It's easy to sign up."

All three co-owners are moms (Amin has three sons, Perino has two children and Tiwaini has one son). That background is one of the reasons they chose North-

ville to set up shop. 'We always wanted Northville, because it's a family-oriented community," Tiwaini said.

In today's social-

media conscious world, Board & Brush has become a hit. Favorable comments have lit up Twitter and the studio has already gotten nearly

2,000 Facebook likes. "The social media growth has been tremendous," Tiwaini said. "That has been huge for us in getting the word

That's how the Mevers found out about Board & Brush and the experience - they made a dark stained wooden board with the family monogram painted in the center – was a memorable one for them.

"The experience was great," Liz Meyer said. You could tell how excited (the owners) were about their new business and it really translated when you looked at all the little details they thought of for the class."

bkadrich@hometownlife.com | Twitter: @bkadrich

GREECE

Continued from Page A3

showing how it reflects infinite heaven and Earth and the concept of worshipers both here and in heaven.

Early church members learned from the icons when literacy was more limited, Michalakis said. She was soon joined by the Rev. Nick Marcus, who came to the Plymouth church June 1 as the new pastor.

"It is a wonderful festival," said Marcus, who with wife Liza was meeting and greeting. "Their hearts are in it 100 percent."

He'd served earlier as cantor for 14 years at the Plymouth church. Marcus has also been a jeweler and worked in real estate before entering the seminary. He came here from Grand Rapids.

JULIE BROWN

Giving church tours are (from left) Jerry Takis of Plymouth Township, new pastor the Rev. Nick Marcus and wife Liza and Diane Michalakis of Southgate.

"It was always that beautiful church on Five Mile," Marcus said. "We're going to get some things going for the sec-

ond phase of building." The church of around 200 families is drawing new members, he added Jerry Takis of Plymouth

Township is Sunday school director.

'We have a pretty young population here at the parish," Takis said.

"We try to make things fun for the kids." There are some 60 kids from grade school through high school in the parish

We said, 'This is a really nice little parish," Takis said of relocating with his family from Oak Park. "We're really happy to have (Marcus) back. We hope he stays here a long time.

The Marcuses, Takis and Michalakis were giving the church tours, which traditionally draw many neighbors who are curious about the interior. Szlinis noted the Friday community lunch for Bosch Corp. employees; that nearby firm helps with parking.

Also invited were 35th District Court employees and those of other businesses. Some 120-150 church volunteers work on the annual festival.

'Hard work' makes it possible

"A lot of hard work," Kheir said. The church prepares its own food for the festival, with many Greek dishes, entrees,

side dishes and desserts. Enjoying the food were Cyndi and Bob Naumoff of Plymouth. "We come every year for the music, the dance," she said. "The food," Bob added.

"We enjoy listening to the music, watching the dancers," Cyndi said.

The Nativity of the Virgin Mary Greek Orthodox Church will also have food at this year's Plymouth Fall Festival, Sept. 11-13. "We won't have entertainment (at Fall Festival), but we'll have food," Szlinis said.

jcbrown@hometownlife.com Twitter: @248Ju-

Call: 866.887.2737 and get started!

Plymouth Township tech firm hires new VP

Stardock, a Plymouth Township developer and publisher of computer games and software, has appointed Chris Kowal vice president of business development.

Kowal, a Brighton resident, comes to Stardock with leadership experience at several corporations, including EdgeRunner, Compuware and Chase. He will be in charge of ensuring game developers have the support needed bring successful games to the market and that business

people have software that uses the latest innovations from Microsoft and other Stardock partners.

"Better games are created and developers are far more successful in the long run when their well-being takes priority," Kowal said in a press release. "In that same regard, on the software development side, I'm focused on the people - the business professionals who use Microsoft products. What will they need next? What will make

their day easier?" Kowal's hiring is part of a strategy for "expo-nential growth," said Brad Wardell, Stardock's founder, president and chief executive officer.

"We require a business development leader with strong vision and a depth of experience to maximize our potential without overextending," Wardell said. "Kowal has the right mix of skills to lead growth both within Stardock and in our industry as a whole."

Wardell founded Stardock in the early 1990s while a student at Western Michigan University, where he majored in electrical engineering. The build-out of its headquarters off of Beck Road in Plymouth Township was completed in 2014 and the company has grown by more than 40 employees, including adding some of the country's top developers, in the last three years.

"The invitation to lead the execution of Brad's vision is a tremendous opportunity and I look forward to helping the team achieve its goals,

positioning Stardock as an industry leader," Kowal said.

Kowal is originally from Buffalo, N.Y., and has a wife and three children. He has a bachelor's of science degree

from Canisius College.

Stardock's games include Sins of a Solar Empire and the Galactic Civilizations series; its software, designed to work with Windows systems, includes Fences, WindowBlinds and Multiplicity.

On-demand dry cleaning hits metro area

Jon

Gunnells

TECH

he world of dry cleaning had so much appeal. Drawing from the Uber model of smart phone-based consumer services, a newcomer called DRYV allows metro Detroiters to get their blouses cleaned and trousers pressed with a few clicks on an app.
DRYV was launched

in Chicago a few years ago before partnering with the Huntington Woods-based Huntington Group. And it didn't take long for the Huntington Group to launch DRYV in our backyards. The ondemand dry cleaning service is the first of its kind in metro Detroit and allows users to schedule on-the-go pick-up and drop-off of clothes. Payments are automated through credit or debit cards (just like Uber) to save consumers time.

This isn't the first dry cleaning tech advancement for the Huntington Group. Previously, it launched BizzieBox - a dry cleaning locker that can be used by office workers to drop off and pick up clothes on their way in and out of the office. The boxes are now scattered across metro Detroit, including in the Renaissance Cen-

With Bizzie Box, customers drop off their laundry in a locked, Bizzie Box locker. Bizzie Box dry cleaning partners pick up the clothes

and clean them and then drop them off in the same set of lockers at the customer's office or building. The customer then receives a text that their clothes are ready, along with a locker number and access code. The clothes can then be picked up at the user's

Spike in on-demand services

convenience.

For years, companies like Grub Hub and Seamless have provided ondemand restaurant delivery for hungry people in major cities like New York, San Francisco and Los Angeles. Similarly, Amazon has provided grocery delivery for folks in cities like Seattle and now it offers delivery of purchased goods to users in Chicago and other locales.

The Detroit area is oftentimes an afterthought for companies looking to improve digital consumer services, so it's refreshing to see DRYV launched in the Motor City before big metro areas have similar services. It is also an indicator that on-demand services will continue to rise and, hopefully, enter the local marketplace.

Newcomers to the on-demand services sector include home services, beauty services and parking services. Yes, there is even an app to help you sell your parking space. And while that may not be a huge benefit to you if you live in Plymouth, Birmingham or Milford, the convenience of home services or having a hair stylist come direct to your door may be appeal-

TaskRabbit for instance, allows consumers to outsource household projects around the home, such as furniture assembly, installing light fixtures and more. For larger undertakings, Porch.com and Pro.com can help consumers source anything from painting to an entire home remodel. Think of it as a free Angie's List product on-the-go.

Companies like Home-Joy, Exec and Handy provide house cleaning services through online or through apps. It has never been quicker or easier for customers to order something or get something done around the home. And it gives us more of what we want back in our lives - time.

There's an app for that

As Apple's famous advertising campaign reminded us, there is always an app for that. Want to get a massage

therapist to your door? UnwindMe, Zeel and StyleSeat have apps for that. Need to book a table at a fancy restaurant or your local Olive Garden? There is an app called Open Table for that. Need mobile dog grooming, pet sitting, dog walking or anything else involving Fido? Of course, there's a site and an app for that. It's called Barkocity and it is available in New York.

My bold prediction is that Detroit will also be home to even the most niche on-demand services in the next three years or so. As supply meets demand, you too can get your cat boarded or your dog walked. You can probably even get your cat walked, you know, if you're into that

Jon Gunnells is a social and digital media manager at a Detroit-based marketing and communications agency. He can be reached at Jonathan.Gunnells@gmail.com.

BUSINESS BRIEFS

Architect recognized

Canton resident and architect Donald Bauman and The Building Enclosure Council of Greater Detroit have been recognized in a national publication as educators in the design of a building's "skin" or envelope.

The Building Enclosure Council of Greater Detroit is dedicated to educating building designers and contractors on new methods pertaining to a buildings "skin" or envelope.

The BEC-Greater Detroit, of which Bauman is secretary, helps others understand new improvements and technology related to building envelope design and construction. The organization's new scholarship fund for college students studying architecture, engineering or construction was noted. The BEC-Greater Detroit, established in 2008, provides a forum for all construction professionals

to share ideas to achieve improved, higher-performing building enclosures, specific to the Midwest climate.

Bauman is assistant technical director of architecture and design at Albert Kahn in Detroit.

Golf outing

Clean off your clubs for the annual 2015 Canton Chamber of Commerc golf outing from 8 a.m. to 4 p.m. Thursday, Sept. 17, at the Pheasant Run Golf Course. Major sponsors are Bovitz CPA, P.C. and Jack Demmer Ford, Inc.

Biz person nominations

The Canton Chamber of Commerce is accepting nominees for the 2015 Business Person of the Year. Business Person of the Year is announced Wednesday, Oct. 7, at the Chamber Business Luncheon. The deadline for nominations is Friday, Sept. 3. Contact the chamber at 734-453-4040.

Corner of Gotfredson Rd.

Don't panic over twists, turns in volatile stock markets

ast week was a wild ride for the stock market. When our markets opened Aug. 24, a major sell-off had already occurred in Asia and Europe. As a result, the Dow Jones Industrial Average immediately dropped 1,000 points.

The roller-coaster ride continued throughout the day. At one point as the market rallied, it appeared that losses would be nominal. It didn't turn out that way, as the market retreated late in the

The roller-coaster ride in our markets - and world markets - continued throughout the week. After tough days Monday and Tuesday, world markets rallied Wednesday and Thursday. In fact, if you just look at the results last week, you would have said it was a relatively good week since the Dow, the S&P 500 and the NAS-DAQ all showed gains.

Investors tend to think when the markets experience extreme volatility, there's something they should be doing. In reality, the best course of action is to do nothing.

One of the benefits of having a balanced and diversified portfolio is that different invest-

Rick Bloom MONEY MATTERS

ments don't operate the same way. Balanced and diversified portfolios are built to withstand market

volatility. Markets are volatile and unpredictable and investors must accept that fact. If you're the type of individual who can't take any sort of volatility then, unfortunately, you are only going to invest in things like CDs. We all know the return on those is min-

Whenever there is a major downturn in the markets, investors are gripped with fear and they make irrational decisions based upon that fear. After all, just think how much it would have cost you if you decided to sell out Monday morning when the Dow was down 1,000 points.

It is not easy being an investor. Not only do you see the losses on your portfolios but, in addition, we are swamped by the doom and gloomers who tend to dominate our media. Unfortunately,

there's nothing we can do about that. The bottom line, world markets can turn on a dime and making a move that will give vou short-term comfort may give you long-term

As an investor, you must have discipline. You cannot afford to react to every twist and turn in the market. It would be great if we could time the market, but it can't be done. To be successful, you must have a game plan based upon your individual goals and objectives and not let the chatter either in social media or in the traditional media cause you to lose focus.

Market volatility makes people nervous that's understandable. However, keep in mind what Warren Buffet once said: "It's not timing the market, it's time in the market that will make you successful.' Good luck.

Rick Bloom is a feeonly financial adviser. His

website is www.bloom assetmanagement.com . If you would like him to respond to your questions, please email rick@bloom assetmanagement.com.

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

PLYMOUTH-CANTON COMMUNITY CALENDAR

SPOTLIGHT ON 'PRODUCERS'

Time/Date: 8 p.m. for Saturday performances; 2 p.m. for Sunday performances, Sept. 18-20 and 25-27

Location: Village Theater is at 50400 Cherry Hill in Canton **Details:** The Spotlight Players stage The Producers

Cost: Tickets are \$16 to \$18 each. They can be purchased by calling the box office at 734-394-5300 or at http://www.spotlightplayersmi.org/. Tickets are also available for purchase at the box office one hour prior to show time.

BASKETBALL SIGN-UP

Time/Date: 5:30-7 p.m. Wednesday, Sept. 9 Location: Pioneer Middle School cafeteria, 46081 Ann Arbor Road, Plymouth

Details: Plymouth-Canton Community Schools Community **Education Basketball League** hosts registration for kids from third grade through high

Contact: Email cebl@pccsk12.com

WORLD PEACE DAY Time/Date: 1 p.m. Sept. 20;

prayers for world peace at 1:15 p.m.; refreshments at 2 p.m. Location: Kellogg Park, Plymouth, followed by refreshments at Plymouth Cultural Center, 525 Farmer Street **Details: Plymouth Canton** Interfaith Community Outreach World Peace Day 2015, sponsored by: The Interfaith Leadership Council of Metropolitan Detroit, Canton and Plymouth Hindu Community, Geneva Presbyterian, Gurdwara-Sahib Hidden Falls, Living Peace Church, Muslim Community of Western Suburbs, Singh-Saba of

RCIA CLASSES

Time/Date: 7 p.m. Tuesday, Sept. 22

Michigan Gurdwara. Open to all

Location: St. John Neumann Parish, 44800 Warren, Canton Details: An informal RICA -Rite of Initiation of Adults meeting for adults who are not baptized or baptized in another faith, also those who still need to receive the Sacraments of First Communion and Confirma tion and those interested in a review of the church.

Contact: The church at 734-455-5910

SEEKING VOLUNTEERS

Time/Date: Apply now; orientation Oct. 13 Location: Compassionate Care Hospice, 5730 N. Lilley Road, Suite A, Canton

Details: Compassionate Care Hospice seeks caring, compassionate volunteers with big hearts to help with patient care and companionship, office support, group activities and more. Volunteer training ses-

DISTRICT

Continued from Page A1

Briggs will assume a

similar position in fi-

nance and operations at

the Hudsonville Public

Grand Rapids. His fam-

have remained in Cadillac during his tenure in

Plymouth-Canton. Briggs

was associate vice presi-

"It's a good position

and closer to my family."

in November 2014. "It's a

Giormini, who has

worked as a teacher, an

great job. It's a great

place.

said Briggs, who joined Plymouth-Canton schools

came to Plymouth-Can-

ton from Ferris State

University, where he

dent for finance.

Schools, southwest of

ily — his wife and

youngest daughter

cation."

FILE PHOTO

At last year's Fall Fest, Liz Kelly Kerstens worked on a kumihimo braid in her Jewels Victoriana booth. If you want to participate as a crafter, now is the time to apply.

sions will cover mission and values, confidentially, communication and listening skills, grief, loss, the dying process and information pertinent to serving the needs of the patients. Interested volunteers may also choose to receive additional training and serve as specialized spiritual or bereavement volun-

Contact: Volunteer coordinator with questions or to apply for a brief interview 888-983-9050.

CRAFTERS WANTED

Time/Date: Sept. 11-13 Location: Plymouth Fall Festival, downtown Plymouth **Details:** Plymouth Fall Festival Craft marketplace is expanding this year, requiring more craf-

Contact: The application is available at http://plymouthfallfestival.com/craft-show/. Contact Colleen at craftshow@plymouthfallfestival.com

WILDCATS OBSTACLE CHALLENGE

Time/Date: Beginning with check-in at 8 a.m., followed by first wave of participants at 9:15 a.m. Saturday, Sept. 12

Location: Plymouth High School, 8400 Beck Road, Canton Details: A fundraiser for the Wildcats, the Plymouth High School football team in conjunction with the VET - Veteran Education and Transitional -Program. The event offers mud, an obstacle course, climbing hills and bales of hay and sand Cost: \$30 for adults: \$20 for ages 13-19, \$10 for ages 10-12 and kids 9 and younger are admitted free. Admission includes the course, a drawstring backpack, buff and finishers medal. Kids nine and younger will not receive a bag or med-

Registration: Ongoing and may be completed online at www.TheVETProgram.org (under events). Participants may also register and pick up information packets from noon to 4 p.m. Saturday, Sept. 5, at

Plymouth High School Contact: Booster club member Todd McCall at 734-748-9649: sponsorships requested

RAKU WORKSHOP

Time/Date: 5:30-9:30 p.m. Friday, Sept. 18, and noon to 9 p.m. Saturday, Sept. 19 Location: Village Potters Guild, 326 N. Main, Plymouth

Details: Guild hosts its third Raku Workshop in which participants choose pottery and glaze them; experience is not necessary; demonstrations and sales also offered.

Cost: \$10 registration fee; pottery ranges \$10-30 Contact and register: The Guild at 734-207-8807

FALL TASTE FEST

Date/Time: 6-8 p.m. Friday, Sept. 11

Location: Station 885, 885 Starkweather, in Plymouth's Old Village

Details: The Plymouth-Canton Civitan Club and Station 885 are sponsoring the Plymouth Fall Festival Taste Fest. Great food will be offered by a host of Plymouth-Canton eateries. There is a live band and cash bar, food will be offered by Bahama Breeze, Cupcake Station, Extreme Pizza of Plymouth, Grand Traverse Pie Co., Happy's Pizza & Ribs, La Bistecca Italian Grille, Leo's Coney Island of Plymouth & Canton, Max & Erma's Plymouth, Plymouth ROC, Rocky's of Northville, Rusty Bucket, Station 885, Westland Famous Dave's, Vintners Canton Winery, Zoup Soup, Salad & Sandwiches

Cost: \$15 for adults; \$5 for children 10 and under and free for kids under 5. Tickets may be purchased in advance at the Plymouth Chamber of Commerce, Station 885 and at U.P. Pasties on Main Street.

Contact: 734-459-1896 for more information.

VISIT THE FAIR

Time/Date: 1-4 p.m. Wednesday, Friday, Saturday and Sunday through Nov. 1

Location: Plymouth Historical Museum, 155 S. Main, Plymouth **Details:** The Fair That Changed America — also known as the Chicago World's Fair - the 1893 Exposition and all the history it made comes back to life at the Plymouth Historical Museum with the newest exhibit, "The Fair That Changed America." Admission: \$5 for adults; \$2

for children ages 6-17. Through Labor Day, active duty service men and women are admitted free to the museum, designated as a Blue Star Museum

Contact: www.plymouth-

history.org or 734-455-8940 **SALINE ANTIQUES**

Time/Date: 9 a.m. to 4 p.m. Sept. 12-13, Nov. 22 and Dec. 6 Location: Washtenaw Farm Council Grounds, 5055 Ann Arbor/Saline Road, Ann Arbor

Details: The Saline Antiques & Vintage Market is open. The event is pet-friendly, but pets must be leashed. The event continues rain or shine. Everything is under cover with food and refreshments.

Cost: Admission is \$6. Parking is Contact: www.salineantiques-

market.com. To become an exhibitor, contact Doug Supinger, manager, at 937-875-0808 or email salinemarket@gmail.com

NEW FOOD PANTRY

Time/Date: 2-4 p.m. each Thursday

Location: Abundant Life Church of God, 21000 Hannan, Details: The church has opened

a food pantry for individuals and families in need. Contact: Church office, 734722-

'RED VELVET'

Time/Date: 1 p.m. Thursday; 7:30 p.m. Friday and Saturday; 2 p.m. Saturday and Sunday, Sept.

Location: Village Theater at Cherry Hill, corner of Ridge and Cherry Hill

Details: The Spotlight Still Got It Players presents the comedy, The Red Velvet Cake Wars.

Contact: Visit www.cantonvillagetheater.org or call 734-394-

Cost: Tickets range \$16 to \$18 per person and may be purchased online at www.spotlightplayersmi.org or by calling The Village Theater box office at 734-394-5300. Tickets are also available for purchase at the

MEETINGS CHANGED

box office one hour prior to

show time.

Time/Date: 3-5 p.m. second Sunday of each month Location: St. John's Episcopal Church, 574 S. Sheldon, Plymouth

Details: PFLAG P-C is committed to advancing equality and societal acceptance of LGBT people through its threefold mission of support, education and advocacy

CARS & CAFFEINE

Time/Date: 8-10 a.m. each

Location: Parking lot of Biggby Coffee, 44601 Five Mile, Ply mouth

Details: Car buffs and enthusiasts are invited to bring themselves, their families and their classic or hot-rod vehicles for a weekly gathering for talk and coffee.

Cost: Free **CANTON MARKET**

Time/Date: 9 a.m. to 1 p.m. each Sunday Location: Preservation Park on

Ridge Road, Canton

Details: Canton Farmers Market now open

from the kids and teachers," Giormini said. "You get to see your direct impact on kids. But Giormini, none-

theless, said he has enjoyed working with Plymouth-Canton principals as a regional director. Briggs' last day in

Plymouth-Canton will be Sept. 15. Giormini intends to be in Royal Oak when school starts next

Both administrators call their moves bittersweet. "I have loved my job. The people I have worked with are amazing," Briggs said. "Plymouth is a great community. I think great things are in store for Plymouth and I wish them the

jmaliszews@hometownlife.com | 248-396-6620 | Twitter: @jmalis-

Pat Briggs, P-CCS assistant superintendent of finance and

operations, took over his position last November.

» Skirts and/or shorts must be modest (even if worn with leggings); the rule of thumb is that they

» Garments may not

» Shirts must completely cover top of

» No bare midriffs. » No clothing with sexual content, drug, alcohol or tobacco refer-

» Clothing with references to violence is strictly prohibited.

» No dark tinted

» Students are not to wear items considered potentially dangerous. This includes, but is not

limited to, chains of any kind, pointed rings or pendants, metal spikes of any kind or gang symbols, etc.

headed to Roy 1 Oak to

only high school's princi-

"I missed being away

serve as the district's

FILE PHOTO

» Students are not to wear hoods up over their heads while inside the school buildings

Cellphones

In middle school, students cannot have their cellphones out during the school day. They must be put away when they enter the school building. Cellphones cannot be on or used in the middle school during the school day.

At P-CEP, students cannot have phones on during class time and they must be kept out of sight. For more information, parents and students may check out the P-CEP Student Handbook at http:// www.pccs.k12.mi.us/

home/showdocu-

ment?id=1683.

Safety measures Parents should talk to

children about being safe as they travel to and from school. This means making sure that they are crossing at the light or where there is a crossing guard and also walking on the sidewalk and not in the street.

Parents whose children are taking the school bus should remind students to stand six feet direction of the bus driv-"If we all follow the rules of the road and take our time, we can have a safe

jmaliszews@home-

GOV. SNYDER'S OFFICE

Gov. Rick Snyder and members of the Michigan delegation met in Beijing with Chinese Ministry of Commerce Vice Minister Zhong Shan and other leaders prior to signing a pledge to strengthen cooperation and expand economic activity between Michigan and China.

Chinese firm to invest \$26M for headquarters in N'ville Township

A Chinese bearing manufacturer will invest nearly \$26 million to establish a new U.S. headquarters and technical center in Northville Township, creating 125 jobs, Gov. Rick Snyder said Monday after returning from an eight-day investment mission to China.

Snyder met Saturday with leaders of CW Bearings, USA Inc. in Shanghai before his return to Michigan. It was the final meeting in a week that included sessions with government leaders, businesses and journalists to expand export markets for Michigan-made goods, increase investment in businesses located in the state and promote Michigan as a tourism destination - all of which will create

more and better jobs. "CW Bearing's decision to locate its U.S. headquarters in southeast Michigan signals to corporate leaders across the globe (Michigan) offers great opportunities for their business expansion, ony der said. "This comes as we return from a busy, productive week developing and strengthening relationships that will lead to new investments, new export opportunities and more jobs for Michiganders and our com-

munities." CW Bearing, founded in 1984, has locations in California, North Carolina and Michigan. The company produces bearing components used in electronic power steering systems that are gradually replacing hydraulic steering systems.

The company plans

CW Bearing. founded in 1984 ... produces bearing components used in electronic power steering systems.

to build a facility in Northville Township to house its U.S. headquarters, an engineering and technical center and advanced manufacturing operations.

The project will generate a total capital investment of \$25.9 million and create 125 jobs, resulting in a \$550,000 Michigan **Business Development** Program performancebased grant.

Michigan was chosen over competing sites in other states. Northville Township has offered support to the project in the form of property

tax abatement.

"CW Bearing and all of its employees want to thank the state of Michigan for this grant and the support in helping us to make this project a reality," said Jay Click, CW Bearing USA director of sales. "This facility, located in Northville Township near the heart of the North American auto industry, will allow us to better support our 'customer first' philosophy by increasing both our global manufacturing and technical capabilities, allowing us to bring more value and versatility to our growing customers.'

U.S. Department of Agriculture **REAL ESTATE AUCTION**

September 9 – 15 – Online Only

Government Owned • 35 Homes - Michigan

Located In: Indian River, Hart, Ironwood, Gaylord, Skandia, White Cloud, Howell, Greenville, Ypsilanti, Owosso, Perry, St. Johns, Clay Twp, Oakley, Otsego, Blissfield, Potterville, Omer, Kingsford, Mikado, Custer, Dollar Bay, Hancock, Oscoda, Prescott, Alpena, Grayling, Linwood, Berrien Center, Cheboyaan, Clark Lake, Montague, Lincoln

www.USDAHomesAuction.com 616.608.8416 III Sperry Van Ness.

幽會 platinum@bid

Experiencing Vision Loss?

Consider Having A Low Vision Evaluation Macular Degeneration • Stroke

Diabetic Retinopathy • Head Injury

John P. Jacobi, OD, FCOVD 877-677-2020 LowVisionOfMichigan.com

SCHOOL

Continued from Page A1

tary schools will begin at 8:55 a.m. and end at 4:10 p.m. (half-day dismissal at 12:15 p.m.).

Starkweather's hours are 9 a.m. to 3:35 p.m. and the Media Center will open at 7:30 a.m. for students to do independent work.

Free/reduced lunches

Parents may get free and reduced lunch applications at their child's school. They are also available online at http://www.pccs.k12.mi. us/home/showdocument?

Bus routes

Parents should have received their child's route the week of Aug.

Dress codes

Parents and students are reminded that P-CCS has a dress code. Students should adhere to the following guidelines:

associate principal and

in Plymouh-Canton as

regional director (for-

culum coordinator), is

merly known as a curri-

should be fingertip length.

expose underclothing.

shoulders.

glasses or sunglasses.

away from the curb. Students should stay seated on the bus at all times and follow the er and any attendants who may be on the bus. school year," Elaster added.

townlife.com

OPINION

Our fundamental purposes are to enhance the lives of our readers, nurture the hometowns we serve and contribute to the business success of our customers.

OUR VIEW

Back to school: A good time to talk safety, bullying, academics – and get involved

The start of school can be exciting, a bit scary and probably nerve-wracking for parents who are getting their kids ready for Tuesday, when the bells rings.

As the first day at Plymouth-Canton schools draws closer, it's a good time to have a talk with kids about safety, bullying and getting the most of the school experience. It's also a great time for parents to make the commitment to get and stay involved in the school community.

In the aftermath of redistricting in the Plymouth-Canton district, bus routes have been redrawn. That means some kids will continue walking to school, some farther than makes their parents happy. Talk to your kids about walking in groups — never alone — and to be ever observant of their surroundings and people in the area.

As any police officer will tell the kids, they must never get into a car or follow someone they don't know. An awareness of stranger danger is paramount. It's always wise — if

FILE PHOTO

Motorists are urged to be vigilant and cautious during start and end school hours. Obey traffic signals, as well as crosswalks and crossing quards.

parents are working or out of the house — to require kids to make a call and let their mom or dad know they have arrived safe at home.

Because kids are walking to school, motorists are to be extra vigilant and cautious. Kids are excited and likely talking to each other as they make their way to school, meaning they might not be watching traffic. Motorists are urged to slow down when near a school and to obey all traffic signals, crosswalks and crossing

Bullying continues to be a concern in schools across America. About 28 percent of

students ages 12-18 reported being bullied at school during the school year, according to the Indicators of School Crime and Safety: 2013 report, by the Bureau of Justice Statistics and National Center for Education Statistics Institute of Education Sciences.

Cyber-bullying is also common among kids, with The Centers for Disease Control and Prevention reporting that as of June 2014, 14.8 percent of students say they were cyberbullied through email, chat rooms, instant messaging, websites or texting.

websites or texting.

Talk to your kids about bullying. If they are being or have been bullied, insist they let adults know. Instill in your children the negative impact of bullying other kids and suggest they embrace all of their classmates, no matter how different they may be. Let your kids know the fun of school is making all kinds of friends—some that will last a lifetime.

Kids and the school community need parents to jump in and be involved. Learning begins with kindergarten and grows from there. Take time to get to know your child's teacher and talk about expectations. Attend parent-teacher conferences, but if you see a problem or have a concern, don't wait until then to discuss it. Get involved in the school community by volunteering in the classroom, the PTA or district activities.

School-age children spend 70 percent of their waking hours, including weekends and holidays, outside of school. With only 30 percent left for learning, it's critical that educators and parents work together with students to make sure that they achieve personal and academic suc-

School can be a great experience for kids. Encourage them to get the most out of their classes and their teachers and to enjoy the camaraderie afforded by their classmates.

The first day of school is often the toughest. But with encouragement and support, kids can and will make the most of their school years.

LETTERS

Grateful for support

It's been another busy summer at the Canton Public Library. Our patrons earned more than 10,000 badges in our Connect Your Summer program and enjoyed reading, programs and activities and discovering virtual and electronic resources. The library wishes to acknowledge the generosity of the many community partners who made this program possible, especially the Friends of the Canton Public Library and the following:

Antonio's Cucina Italiana, Bagger Dave's, Canton Leisure Service, Chuck E. Cheese's Menchie's, Detroit Zoo, Henry Ford Museum, Holiday Market, Jungle Java, Tony Sacco's, 7-Eleven on Michigan Avenue, Riverside Arena Roller Skating, Showroom of Elegance, Skatin' Station, Sky Zone Trampoline Park, Super Bowl of Canton and Zap Zone.

Our patrons appreciated the gift cards, discount coupons and other prizes and we are grateful for the support.

Laurie Golden community relations Canton Public Library

Terrific idea

Eugene Dobryden (age 95½) recently enrolled in the St. Joseph-Ann Arbor Hospice Program. Social worker Faye Hearns spoke with Eugene about his history. She discov-

SHARE YOUR THOUGHTS

We welcome your Letter to the Editor. Please include your name, address and phone number for verification. We may edit for clarity, space and content. Submit letters by the following formats:

Web: www.hometownlife.com Mail: Letters to the Editor, *Ply-mouth-Canton Observer*, 29725 Hudson Drive, Novi, MI 48377 Fax: 248-668-4547

Email: jmaliszews@hometown-life.com.

ered that he is a retired city of Deaborn firefighter. He retired in 1975 as a captain. He left the department to care for his wife, who was dying of

St. Joseph Hospice contacted the city of Dearborn, asking if someone could come out to Canton, where Eugene is being cared for by his son and daughter-in-law. On Aug. 21, Dearborn Fire Chief Joseph Murray and Battalion Chief Andrew Lenaghan visited Eugene and presented him with a very impressive citation from the city of Dearborn, a service award medal and a new captain's badge. The visit made Eugene very happy. His voice is very weak due to a heart problem. However, his mind is pretty sharp and he enjoyed reminiscing about his days with the department.

Mr. Dobryden's family is very grateful to both Faye with coming up with this terrific idea and Chief Murray and Battalion Chief Lenaghan for taking time out of their busy schedules to make an old-timer very happy.

Patricia Bakopoulos Canton

A bad deal

Whenever politicians try to make excuses for their failures, they tend to use the phrase, "Its not perfect ..."
That was the excuse that Gov. Snyder made when he attempted to burden Michigan taxpayers with what would have been the largest tax increase in Michigan in 50 years last May. He was defeated by a 4-1 super majority.

majority.
Now L. Brooks Patterson
and Warren Evans are using
the same tired excuse for the
Great Lakes Water Authority
that was finalized in June. This
deal was reportedly negotiated
in secret by a federal mediator
after tensions over the past
months threatened to derail

the talks.

Patterson said: "There is a sense of reality that really encompassed the whole 200 days of negotiation and that was, there is only one game in town. If you want water, you have to buy it from Detroit. It is a monopoly. We are trapped in it. So knowing that, we tried to carve out the best deal that

A sense of community

Dearborn Fire Chief Joseph Murray and Battalion Chief Andrew Lenaghan visit Eugene Dobryden of Canton, a retired firefighter.

Patricia Bakopoulos of Canton (see letter) expressed how grateful she is that St. Joseph-Ann Arbor Hospice Program social worker Faye Hearns contacted Dearborn Fire Chief

Murray and Battalion Chief Lenaghan to visit her father-inlaw, Eugene Dobryden, a retired Dearborn firefighter. Now that's what community is all about.

we could."

Evans said the deal "is far from perfect."

Macomb County Executive Mark Hackel, who has criticized the lack of transparency in the negotiations, said he was disappointed the deal went through.

The state Legislature erred in deregulating water rates 20 years ago and we have seen corruption and unfair water rates result. The only solution to this \$363 million per year problem is to restore fair and honest state regulation by the MPSC to this giant monopoly (Detroit Water and Sewerage Department), as it had been between 1967-95.

Bob Cushman Northville Township

GUEST COLUMN

Stabenow's new bill expands mental health care

S. Senator Debbie Stabenow, D-Mich., has been a champion for quality mental health care throughout her political career – and her efforts paid off for the one-in-four Americans impacted by a serious mental illness with the passage of the Excellence in Mental Health Act.

Thank you, Ms. Stabenow, for adding value and helping to make a difference.

Her efforts are personal and professional. Her father struggled from bipolar disorder and went undiagnosed for nearly a decade when she was growing up. That drove her passion to seek change. Her dad didn't get the treatment he needed for years and it affected her entire family.

Like the senator's father, far too many people who need treatment don't receive it. We know with proper diagnosis,

Tom Watkins GUEST COLUMNIST

treatment and support, people with serious mental illnesses can recover and thrive. It is critical that as a nation we do more to help people with serious mental illness and their families.

Last April, President Barack Obama signed into law Stabenow's Excellence in Mental Health Act, which was cosponsored by Sen. Roy Blunt, R-Mo. This new legislation is one of the most significant steps forward in community mental health funding in decades.

The Excellence in Mental Health Act will increase Americans' access to community mental health and substance use treatment services, while improving Medicaid reimbursement for these services. This new legislation will provide assistance for so many

deserving people.

"Mental illness touches
every family in some way,"
Stabenow said. "We need to
treat illnesses above the neck
the same as we treat illnesses
below the neck. This is the first
concrete step in decades to
change the tide and make sure
communities in Michigan and
across the country have the
resources they need to help
individuals living with mental
illness."

The Excellence In Mental Health Act provides \$25 million in funding that will be available to states as planning grants to develop applications to participate in the two-year pilot program. Only states that have received a planning grant will be eligible to apply to participate in the pilot program. Eight states will be selected to participate in the two-year pilot program. Michigan plans to compete aggressively to be one of the states selected.

The Detroit Wayne Mental Health Authority Board, staff and provider network are excited to partner with the state of Michigan to apply for these new federal funds to help create a better life for persons with mental illness and substance use disorders.

Opening minds, ending

We need to stop stigmatizing people who seek mental health care. There is still a stigma attached to seeking treatment for mental illness. The National Institute of Mental Health describes "depressive illness" as a "disorder of the brain" — not a personal weakness. We need to break down the stigma of seeking treatment for mental disorders, get people the treatment they need and support them in

their road to recovery. The Detroit Wayne Mental Health Authority partnered with the Ethel and James Flinn Foundation in producing Opening Minds – Ending Stigma. This 30-minute documentary shown on CBS shines a light on the treatable nature of mental illness, which ranges from major depression to bipolar and obsessive compulsive disorders. It addresses the challenges faced by those with mental illness, which impacts every ZIP code, race and socioeconomic status, yet unfairly carries stigma and shame as a barrier to treatment.

Stabenow is featured in this documentary, along with Lt. Gov. Brian Calley, First Lady

Michelle Obama and Director of the Michigan Department of Health and Human Services Nick Lyons. View the video at https://m.youtube.com/watch ?v=VhWkdo03z74

A champion

I have known and have worked with Stabenow for more than 30 years. If you look up the words "tenacious," "persistence," "determination" and "decency" in the dictionary, you will find a picture of her. We collectively commend her for making the Excellence In Mental Heath Act possible and seeking ways to expand health care to all Americans.

For more information about Detroit Wayne Mental Health Authority's programs and services and statewide efforts in the Excellence in Mental Healthcare Act, go to www.dwmha.com

If you or someone you know is in a mental health crisis, contact the DWMHA 24-Hour crisis helpline at 800-241-4949.

Northville resident Tom Watkins is president and CEO of the Detroit Wayne Mental Health Authority (www.dwmha.com). He has served as state superintendent of schools and state mental health director. Follow him on Twitter @tdwatkins88.

OBSERVER A GANNETT COMPANY

Joanne Maliszewski, Editor Susan Rosiek, Executive Editor

Grace Perry, Director of Advertising

スライボング

Join Us This Saturday, September 5, Labor Day Weekend 11-3, From scrumptious samplings to outstanding savings, you will find plenty to savor at our Late Summer Tasting celebrating Labor Day. We will have produce, beer & wine, cheeses and many other gourmet items.

Our culinary staff will be grilling with special one-day pricing. Stop in for food, fun and entertainment. See all that Joe's Produce, Meat & Seafood and the Art of Bread have to offer.

33066 W. Seven Mile Livonia, MI • 248-477-4323 Tues.- Sat. 9am-8pm; Sun. 9am-6pm; Labor Day Hours 9am-6pm

Prices valid Sept. 3 through Sept. 9, 2105 While Supplies Last.

Joe's Ready to Grill Marinated

Italian, Herb & Garlic, Mesquite or Teriyaki

PURE //ICHIGAN

Butchers Best Skewers Pork or Chicken

\$5.99 16oz frozen pkg

USDA Premium Choice Angus Top Sirloin Steak Ground Beef from Chuck Save \$1.00

Fresh - Housemade

Sweet or Hot Italian

Premium Fresh - All Natural

Back

Save \$1.00.

Chicken Sausage Organic Chicken Sausage

Bilinski

Premium Fresh - All Natural
Pork Butt

Chops

Save

b \$2.00

hicken 5ave \$1.00 \$1.00

Handmade Joe's Ready to Grill Burgers

Bacon Cheddar, Jalapeno Cheddar, or Bleu Cheese

Premium Fresh - All Natural Chicken Leg Quarters 101b bac

Premium Fresh - All Natural Boneless Skinless Chicken Breast

lb

Joe's Handmade Chicken Sausage Fajita or Buffalo Bleu Cheese

6 \$1.00 lb.

a Bacon Sale Boar's Head Bacon Smoked or Applewood

Griffin Claw Crossings Screamin' Pumpkin Ale

4-packs

Sauvignon Blanc

Oktoberfest

Diseno Malbec

Short's

12-packs

North American Lobster Tails (40z) \$5.99 ea

Ready to Grill Cedar Plank

Fresh Wild Caught Swordfist

Fresh Wild Caught

Farm Fresh

Fresh Wild Caught Fillets Cod

Ready to Grill

Fresh Made Grilling Skewers almon Jerk, Herb or Maple BBQ

Alaskan Red King Crab

Joe's Private Label BBQ Sauces & **Marinades**

McCormick Golden Dip **Batters** & Breading

100% All Natural Hardwood Lump Charcoal (10 lb bag)

Woeber's Mustard Fischer & Wieser Sauces \$929

Roasted Raspberry Chipotle, Mango Ginger Habanero, Charred Pineapple Bourbon

French Vienna

Hearty Multigrain

Hamburger Buns

(4-pak)

33048 Seven Mile Rd.

Livonia, MI

248-477-4311

Hours: Wed-Sun. 8-6; Labor Day 8-6; Closed Tuesday. Sale Prices only valid at Art of Bread w

Spinach & Feta Turnover

Roasted Garlic

Butter Cookies

12 pack

Sloppy Joes Save \$1.00 lb **Twice Baked**

Potato Salad lb Save \$1.00 lb Kale Caesar

Salad lb Save \$1.00 lb

Molasses **Baked Beans** Save \$1.00 lb

Chef's Feature

Grilled Kielbasa w/Sauerkraut

all your party needs. We can arrange your

tent, tables, chairs, grilling on site and of course a fantastic menu. Pick-up or Delivery to Full Serviced Events...we make it happen! Also Visit us at www.joesgourmetcatering.com & The Knot

Open Labor Day 8-6. Closed Tue FRENCH HEARTY VIENNA BREAD MULTIGRAIN

HAMBURGER BUNS

SPINACH & FETA **TURNOVER**

Mini Peeled Carrots

JOE'S MEAT & SEAFOOD

Organics All Varieties

Save \$2.00 Parmigiano Reggiano

Save \$3.00 lb Old Croc Cheddar (Sharp or X-Sharp)

Save \$1.00 ea

Apothic

Dark

New Holland \$ Ichabod

Leelanau Witches Brew

Arcadia

Jaw-Jacker

Ruffino Chianti Superiore

4 pk Sale Prices only valid at Art of Bread SECTION B (CP)

THURSDAY, SEPTEMBER 3, 2015 **OBSERVER & ECCENTRIC MEDIA** HOMETOWNLIFE.COM

SPORTS

TIM SMITH, EDITOR TSMITH@HOMETOWNLIFE.COM 734-469-4128

PREP BOYS SOCCER

Goals hard to come by for Chiefs

Defending state champs blanked for second straight contest

Tim Smith

Nobody said defending a state championship is easy and that certainly applies to the Canton varsity boys soccer

Monday's 0-0 tie against visiting Walled Lake Northern followed a 1-0 loss Aug. 26 to Northville. On top of that, the Chiefs were blanked Aug. 22 during one of the contests in the Balconi Invitational.

'I think sometimes boys are (leaning on last year)," Canton head coach Mark Zemanski

said. "We need to get past that. This is a new team. We got to decide that we're going to get our own identity.

"And, yeah, being the state champs, everyone's going to want to beat you. Everyone's going to give their 'A' game.'

One of the Canton players who was part of the 2014 juggernaut, senior forward Sam Deloy, said the team will keep working to finally break through on offense.

"I just think we need to get our rhythm on the offense,' said Deloy, who in 2014 was an all-state honorable mention selection. "We got a lot of new guys up top, so we just need to start playing it around, play it more across in the box and just get more opportunities."

Deloy said the team does

need to "go for a clean slate" and wipe away the memory of the championship season — at least for now.

"We know we have a target on our back," he said. "We just need to work hard and make sure we can get in the same position this year."

Getting back injured seniors Jimmy Walkinshaw, Jordan Percy and Matthew Causley in the next week or two should provide the Chiefs with a jolt.

Meanwhile, Canton did deserve a better fate against the Knights at Plymouth-Canton Educational Park's varsity soccer stadium, heavily outshooting and out-chancing their opponent by what Zemanski estimated as an 18-2

See SOCCER, Page B4

JOHN KEMSKI | EXPRESS PHOTO

Canton senior forward Sam Deloy (left) battles for a 50/50 ball against a Walled Lake Northern opponent.

BENEFIT VOLLEYBALL GAME

JOHN KEMSKI | EXPRESS PHOTO

Salem's Lauren Wylie and Sara Soltis work to bump the ball over the net. At left for the Rocks is Drew Smiley. Waiting for the Wildcats are Lydia Bell (No. 15) and libero Charley Irvin (No. 16).

Civic-minded Salem spikers serve up victory

Rocks' senior trio's project a winner on, off court

By Tim Smith Staff Writer

When Salem senior volleyball players Drew Smiley, Sara Soltis and Lauren Wylie brainstormed ideas for their National Honor Society senior service project, they decided to use their favorite varsity sport to help.

The trio spearheaded a

benefit volleyball game that took place Tuesday night against visiting Plymouth, with proceeds earmarked for Plymouth-Canton Community Schools' Educational

Excellence Foundation. Money will be funneled to the foundation's No Student-Athlete Left Behind program, designed to help athletes who might have a

tough time coming up with the recently increased \$385 annual participation fee.

As a reward for their efforts, Smiley, Soltis and Wylie helped the Rocks defeat the Wildcats in four sets, 25-22, 25-18, 21-25 and

"We were just trying to raise money for the studentathletes in our district," said Smiley, a catalyst on the floor, too, with 12 defensive digs. "The pay to play increased this year, so it's for student-athletes that can't afford it, but really want to

play sports.' Šoltis and Wylie were thrilled with the support from Salem and Plymouth students and community members for the event, the KLAA season opener for both teams. Before the match, Rocks and Wildcats donned light green T-shirts

See VOLLEYBALL, Page B3

NFL TRAINING CAMP

REUNION IS CUT **SHORT**

Lions trade Plymouth grad Brindza despite strong preseason

y now, the news has hit home like Joique Bell slamming into defensive linemen looking for room to

Bell, a Wayne State Univer-

sity product from Benton Harbor, continues to be a Lions running back. But for the kicker from Plymouth High School, the reunion

turned out to be short-lived with his trade Tuesday to Tampa Bay.

Brindza, a Canton native and 2011 Plymouth grad who helped the Wildcats reach the 2010 Division 1 state finals at Ford Field, looked impressive in three NFL preseason outings for the Lions, including the likely highlight — a perfect 51-yard field goal in last week's come-from-behind

See SMITH, Page B2

JOHN KEMSKI | EXPRESS PHOTO Kicker Kyle Brindza, shown in April at alma mater Plymouth, is still

following his NFL dream --- in

Tampa Bay instead of Detroit.

PWBA DETROIT OPEN

'SUPER' RETURN FOR TOUR

Revival of long-dormant women's professional circuit knocks down pins, lifts up hopes

Tim Smith Staff Writer

Women's professional bowling is back on the map, both nationally and in metro Detroit.

Demonstrating the sport indeed hit the community's 'pocket" was last weekend's hearty turnout at Canton's Super Bowl for the return of the Professional Women's Bowling Association tour.

More than 100 pro and amateur bowlers -- including high school players such as Canton's Meghan Macunovich and Westland's Angela Wilt — competed Aug. 27-29 in the PWBA Detroit Open in front of enthusiastic fans thrilled about the circuit returning to metro Detroit.

This is great; it hasn't been around for a while," said Karl Brubaker, varsity bowling coach at Canton High School. "To have the ladies here and to see the turnout was great.

"It was pretty full. There's a few hundred people here and that's good for the area and good for bowling in general."

The competition came down to the stepladder finals featuring Kelly Kulick, Josie Earnest, Stefanie Johnson and Liz Johnson. When all was said and done, Liz Johnson pocketed

\$10,000 in earnings after winning with a 6,103 total for 30

Stefanie Johnson took the runner-up spot (5,950), followed by Earnest (5,939) and Kulick (5,858). The top 40 finishers walked away with at least \$1,200.

'Thrilled to death'

The bowling extravaganza, which came to Super Bowl because of the efforts of owners Mark and Diane Voight, couldn't have gone smoother, according to PWBA pro Carolyn Dorin-Ballard.

"I think it's awesome. I'm thrilled to death that the women finally have something to bowl in," Dorin-Ballard said.

See BOWLING, Page B3 Carolyn Dorin-Ballard raved about the Super Bowl-hosted PWBA event.

GIRLS SWIM AND DIVE PREVIEW

READY TO MAKE A SPLASH

Salem nucleus of all-state returnees bodes well for season

> **Tim Smith** Staff Writer

For more than a handful of years, the Canton Chiefs have been the cream of the KLAA South

Division crop. Could 2015 be Salem's year to do the same in the ultra-competitive KLAA Central Division?

Veteran Salem swim and dive coach Chuck Olson definitely is enthusiastic that the Rocks (second in the KLAA Central last year with a 3-1 mark) could indeed be a team to be reckoned with this fall

In 2014, Salem took fourth in the Kensington Conference meet and finished eighth in the MHSAA Division 1 state

"I believe this year's team will be looking at improving in these championship meets," Olson

With a large number of returning all-state qualifiers and 81 athletes on the roster (13 seniors, 22 juniors, 20 sophomores and 26 freshmen), Olson understandably is looking forward to this season.

There is plenty of strong leadership, too, in versatile senior captains Patricia Freitag, Annie Patterson, Cassidy Sargent, Linda Zhang and

Lisa Zhang.
Salem will feature a number of returning all-state qualifiers.

Back is the 200 medley relay team of Molly Rowe, Linda Zhang, Katie Xu and Lisa Zhang, which finished eighth in the state meet.

Individual qualifiers returning for this season include Linda Zhang (200 IM, 100 breast), Lisa Zhang (100 fly, 100 back), Xu (100 back, 200 IM), Freitag (100 back, 100 fly) and Rowe (100 back).

All but one member of the state-qualifying 200 and 400 free relay teams (recent grad Stephanie Solterman) are back in

In the 200 free relay, the Rocks still have Xu, Freitag and sophomore Jenna Chen. Returning in the 400 free relay are the Zhang sisters and Frei-

Yet Olson knows his nucleus will need some help in order for the team to contend in the division and beyond.

"On paper, Salem looks good going into the season," he said. "How the season goes is going to depend on (whether) the rest of the team steps up their training to be successful."

Olson also said the Rocks can look to solid performances and points on the board from their diving crew, led by junior Haley Allgeyer and sophomores Camille Burt, Jenny Moss and Jordyn Williams.

"I see our divers will be a big part of the team's improvement," he said.

tsmith@hometownlife.com Twitter: @Tim-Smith_Sports

BILL BRESLER | STAFF PHOTOGRAPHER

Among Salem's strong group of returnees is Katie Xu, shown from a 2014 meet.

PREP FOOTBALL

Have a Day: CC holds off Big Reds

Brad Emons Staff Writer

Novi Detroit Catholic Central's Plan A was to run the football Friday night right at state power Muskegon.

But when that wouldn't work in the first half, the Shamrocks had no choice but to go with Plan B during the second half as CC offensive coordinator Michael Mach decided to put the ball in the hands of a sophomore, who had never started a varsity game.

Theo Day then had a big day, completing 7-of-13 passes for 118 yards and two touchdowns to lead a secondhalf comeback as the host Shamrocks earned a hard-fought 15-12 season-opening win over the Big Reds.

Muskegon, which upended CC 21-14 in last year's season opener, missed on a game-tying 24-yard field-goal attempt as time expired after driving the ball 52 yards in tense final 2:11.

Day, who was just 2-of-6 for 21 yards in the opening half, settled down, throwing 28-yard strike to Alex Bock on fourth-and-10 with 8:27 left in the third quarter to cut the deficit to 12-7

And then on a pivotal third-and-10 on the first play of the final quarter, he scrambled toward the sidelines, averted going out-of-bounds and hit Michael Edwards for another 10-yard TD pass to put CC ahead for keeps, 13-12. "Actually, I thought

there was a guy in front of our tight end and I thought I was going to throw an interception, but it got right over him, so that's good," Day said.

The Shamrocks then decided to try for two and go up by a field goal and Day delivered again, this time connecting with Bock just over the goal line.

"I think we were going for it all the way," Day said of the twopointer. "It's a play we've been working on and it works all the time, so why not go for it?"

Early butterflies

After struggling in the first half, Day settled in nicely over the final two quarters.

"A lot nerves, but I got over it," he said. "I missed a lot of easy throws, but I got used to it going on."

Day threw a life preserver to CC's anemic first-half offense, which accounted for just 13 total yards.

"They had eight guys up front, pushing us around a little bit in the first half," said CC head coach Tom Mach, who is celebrating his 40th season. "We were getting 2 yards a crack, but that wasn't enough to say, 'We can take it to these guys.' This guy (son Michael Mack) decided the plays in the game.

CC's defense also did the job, although the Big Reds had a decided advantage in total yardage (312-156).

The Shamrocks gave up a first-quarter 6-yard TD run to Jared Pittman, followed by a 75yard pass for another score in the third, when Kalil Pimpleton hit Jacorey Sullivan, for a 12-0 advantage. But the Big Reds failed to convert both point-after attempts and it came back to haunt them.

On another critical play in the second frame, Muskegon completed a pass to the CC 1, only to be called back by a holding call.

GIRLS SWIM AND DIVE PREVIEW

More than numbers game for Chiefs

Large roster filled with strong athletes as Canton eyes division repeat

> **Tim Smith** Staff Writer

In recent seasons, Canton's varsity girls swim and dive team has enjoyed a wave of suc-

The 2015 season looks to continue that trend. with a large and talented roster of 60 athletes looking to help the Chiefs repeat as KLAA South Division champions.

Head coach Ed Weber said there is plenty of talent and depth at each grade level.

Following is Weber's breakdown of the 2015

Canton roster: **Seniors:** The group of 12th-graders includes lead sprinter Madelaine Brownley, diver Stephanie Cox, captain Sydney Darnall, captain Kelly Hansen, versatile Alyssa Jacobsen, breaststroker Rachel McGue, captain and state qualifier Emily Osika, backstroker Adrienne Paton, sprinter Danya Raza, breaststroker Ally Schwinke, breaststroker Ruoxuan Shi, sprinter Andrea Simons and captain Brenna

Wayne. Juniors: Among 11thgraders are breaststrok-

BILL BRESLER | STAFF PHOTOGRAPHER

Canton's Brenna Wayne (foreground), shown from a 2014 meet, is one of a number of strong returnees for the Chiefs.

er Sarah Beggs, distance swimmer Camille Carpenter, butterflyer Isabel Ewers, diver Marissa Gubacz, sprinter Emma Guerin, butterflyer Valerie Gutkowski, backstroker Maddie Helms. freestyler Abigail Jansen, sprinter Krishangi

Kavshik, freestyler Noor Khalil, freestyler Camille King, state-caliber swimmer Meghan Mans. sprint freestyler Christina Newton, sprinter Aja Penick, backstroker Lauren Phillips, sprinter Alyssa Robinson, distance swimmer Maura

Shennan, sprinter Rachel Spalding, backstroker Anusuya Tuladhar, sprinter Pooja Varanasi, breaststroker Selina Volpone and distance swimmer Grace War-

Sophomores: Augmenting the upper class-es will be 10th-graders such as freestyler Temi Agbebi, sprinter Maya Bhat, backstroker Mag-gie Buck, distance swimmer Lauren Forys, backstroker Camryn Hanson, butterflyer Caitlyn Mar-sac, diver Sonali Mohanty, freestyler Ritika Parikh, newcomer Mollie Scheffler, diver Annika Wang and specialist Kristen Wiseman. Freshmen: Freestyler

Farwa Akbari, distance swimmer Sophia Balow, breastroker Ellie Caruso, backstroker/IMer Jessica Clark, diver Megan Johnston, sprinter Hailey MacDonald, backstroker Kasey Moraw, freestyler Kavya Numburi, distance swimmer Katelyn Waligora and sprinter Audrey West "will give our swim and dive team a variety of different options as we prepare for our 16-meet season.'

Weber added that the team is looking forward to having up to three exchange students join the squad early this month.

tsmith@hometownlife.com

SMITH

Continued from Page B1

win against Jacksonville. And just like folks around here remember, he gave opponents miniscule opportunity to return the ball on kickoffs. Seven of his eight tries were touchbacks.

Unfortunately, the National Football League is not like Major League Baseball or the National Hockey League. In the

latter two sports, young players at least have a chance to spend time with an organization, working their way through the minors and, if they're lucky, getting guaranteed contracts.

Time in one place makes it easier for fans to latch on to their heroes.

No guarantees

In the NFL, there is no such luxury except for the superstars and that year's top-round draft

picks.

For an undrafted player like Brindza, who followed up his stellar prep career with a standout four years at Notre Dame, the best he can do is show up for training camp, give it his all and hope to beat out an incumbent like Matt Prater.

For as well as Brindza kicked this preseason, there were no guarantees. He knew that going in. He couldn't oust the veteran and wound up going to Tampa Bay in exchange for tight end Tim Wright.

Maybe Brindza will make the final cut with the Buccaneers and realize his NFL dream, albeit a long way from Plymouth.

His fans in this part of the country should still follow and root for him, even if he is wearing enemy colors.

Plymouth fans also have another 2011 alum still in the hunt for a big league job, as linebacker Brennen Beyer continues to have a crack at the Baltimore Ravens' opening day lineup on special

The two former high school teammates signed with NFL teams the same

day and even called each other on their cellphones to compare and contrast. Two months later, the big picture for Brindza and Beyer is the same — play their sport at the highest possible level and in the world's best league even though the smaller brush strokes have been altered.

And for those who were hopeful of seeing Brindza don a blue Lions jersey when the real games begin, they'll have to adjust, too.

Brindza is the real deal, both as a player and person, and should have no trouble wherever he winds up. Of course, in today's NFL, that might mean being part of a taxi squad or worse — not making the final cut in Tampa Bay, which still could happen.

Let's wish him luck in his continuing journey, no matter how long it takes or where it leads. He and other uber-talented athletes find out every August that the NFL can be an unfair place.

Tim Smith is a sports editor for the Observer. He can be reached at tsmith@hometownlife.com.

OBSERVER FOOTBALL PREDICTIONS ALL GAMES 7 P.M. UNLESS NOTED

Thursday, Sept. 3 Mayville (1-0) at Lutheran Westland (0-1), 4:30 p.m. Birmingham Seaholm (0-1) at N. Farmington (1-0) Farmington Harrison (0-1) at Rochester (0-1) Oak Park (0-1) at Farmington (1-0) Canton (1-0) at Hartland (1-0) Walled Lake Western (1-0) at Salem (1-0) Plymouth (0-1) at Pinckney (0-1) Walled Lake Northern (1-0) at Liv. Stevenson (1-0) Livonia Franklin (0-1) at Milford (0-1) Livonia Churchill (1-0) at Brighton (1-0) Westland John Glenn (0-1) at Howell (1-0) Wayne Memorial (0-1) at Grand Blanc (1-0) Garden City (1-0) at Romulus (0-1) Liv. Clarenceville (0-1) at Redford Union (0-1)

Friday, Sept. 4 Redford Thurston (0-1) at D.H. Crestwood (1-0) Last week's record

Ed Wright Dan O'Meara **Tim Smith** Lutheran Westland Lutheran Westland Mayville N. Farmington N. Farmington N. Farmington Harrison Harrison Rochester Farmington Farmington Farmington Canton Canton Canton Western Western Salem Plymouth Plymouth Plymouth Stevenson Stevenson Stevenson Franklin Franklin Milford Churchill Churchill Brighton John Glenn Howell Howell **Grand Blanc** Grand Blanc **Grand Blanc Garden City Garden City Garden City** Clarenceville Clarenceville Clarenceville Thurston Thurston Thurston 11-4

10-5

9-6

BOWLING

Continued from Page B1

"It's been far too long and I think there's so many talented young high school and collegiate players that for so many years didn't have anywhere to bowl and show their talents. So this is fabulous.'

Dorin-Ballard, a New Jersey native who now lives in Texas, finished in a tie for 26th place with a total of 2,304 pins in 12 games and scored a \$1,200 cash prize for her efforts.

She applauded the Voights for being instrumental in bringing the rebooted PWBA tour to Canton.

"Mark and Diane Voight have been phenomenal supporters of bowling in general for many years," Dorin-Ballard said. "When I bowled on the old PWBA tour, they hosted many of our events over the

"So they've been sup-porters from the very beginning. And Detroit is a great bowling commu-

Dorin-Ballard also is a proponent of high school and college bowlers finishing their education before jumping into the professional ranks.

"After that, the tour

Catie Jensen of Fort Worth, Texas, finished 31st at the Super Bowl-hosted PWBA Detroit Open.

will always be there," she

That hasn't been the case for a decade, howev-

On the circuit

This year's rebirth of the women's pro tour is drawing raves from previously shutout amateurs such as 32-year-old Catie Jensen of Fort Worth, Texas.

She bowled in two tour

stops before Super Bowl and plans on making the trek this weekend to the

U.S. Open in New Jersey. "This was the first summer that they brought back the PWBA," Jensen said. "When I was in college, I bowled collegiately for West Texas A&M. It (the tour) went under, so we've gone 10 years with-

"Especially for girls

like us, who came out of a college program with nothing to bowl in, this re-invigoration of the PWBA has been exciting and sort of life-changing, letting you know there's hope for others and that there's a lot more to do with the sport.'

Jensen finished 31st with a 2,294 total in 12 games. Like Dorin-Ballard, she left Super Bowl with \$1,200.

"Super Bowl did a great job hosting us. It was really nice to see everyone out," said Jensen, not a card-carrying PWBA member, but a high-level amateur for several years.

Challenging

Meanwhile, Jensen said the oil patterns at Super Bowl made it a tough, challenging weekend for many participants.

"Whenever you bowl on these PWBA conditions, they oil the lanes in more difficult patterns,' Jensen said. "So the volume of oil, they'll do more of a flat pattern across the lane. So it really makes you be accurate, be intelligent about ball choice and where you move on the lane in order to hit the pocket in order to strike.

'So this pattern was the lowest averaging pattern they've had the entire season. It was just

PWBA DETROIT TOP 10

1. Liz Johnson: 6,103 total pins; 30 games; 203.43 avg.; \$10,000 winnings

2. Stefanie Johnson: 5,950 t; 29 g; 205.17 avg.; \$5,000.

3. Josie Earnest: 5,939 t; 30 g, 197.97 avg.; \$3,500. 4. Kelly Kulick: 5,858 t; 29 g; 202.00 avg.; \$3,000.

5. Jacqui Reese: 5,841 t; 28 g; 197.89 avg.; \$2,000; 6. Shannon O'Keefe: 5,821 t; 28 g; 197.18 avg.; \$1,850.

7. Diana Zavjalova: 5,805 t; 28 g; 197.14 avg.; \$1,800. 8. Bryanna Caldwell: 5,776 t; 28 g; 197.71 avg.; \$1,750.

9. Shannon Pluhowsky: 5,710 t; 28 g; 192.14 avg.; \$1,700. 10. Missy Parkin: 5,665 t; 28 g; 194.82 avg.; \$1,650.

MICHIGAN CONTINGENT

15. Sarah Lokker, New Baltimore: 5,466 t; 28 g; 187.71 avg.; \$1,350.

19. Cheryl Davis, West Bloomfield: 2,319 t; 12 g; 193.25 avg.;

59. Kristy Kerr, Essexville: 2,179 t; 12 g; 181.58 avg. 60. Rebecca Sharp-Keegan, Carleton: 2,173 t; 12 g; 181.08 avg.

68. Meghan Macunovich, Canton: 2,146 t; 12 g; 178.83 avg. 73 (tie). Julie Oczepek, Reese: 2,125 t; 12 g; 177.08 avg. 85 (tie). Angela Wilt, Westland: 2,079 t; 12 g; 173.25 avg. 88. Sheri Verespej, Monroe: 2,074 t; 12 g; 172.83 avg. 100. Sandra Schultz, Macomb: 2,006 t; 12 g; 167.17 avg

101. Kolien Owens, Mason: 1,997 t; 12 g; 166.42 avg. 103. Donna Marcus, Wayland: 1,994 t; 12 g; 166.17 avg. 112. Novella Daniels, Detroit: 1,940 t; 12 g; 161.67 avg.

113. Katelyn Gladstone, Lake Orion: 1,924 t; 12 g; 160.33 avg. 115. Jaclyn Meldrum, China: 1,905 t; 12 g; 158.75 avg. 116. Amanda Barry, Warren: 1,903 t; 12 g; 158.58 avg.

very challenging. You had to make really good shots, you had to stay on, you had to spare well."

Tough conditions or not, Dorin-Ballard wouldn't mind if the PWBA tour returned to metro Detroit sometime in the near future.

'I can't say for sure whether it will or not," she said, smiling. "But I do think there's been a great reception here in the area."

Brubaker is hopeful that "they'll come back again. Hopefully, it was a good experience for everybody."

tsmith@hometownlife.com

Twitter: @Tim-Smith_Sports

BOYS CROSS COUNTRY PREVIEW

Chiefs look to stay on course

Loss of top runners aside, Canton harriers poised to step up in 2015

> **Tim Smith** Staff Writer

Losing standout athletes to graduation always is the bane of existence for high school coaches

But Canton's varsity boys cross country team despite losing team MVPs Mike Roberts and Billy Toth, along with Sean Casey, Ammar Chishti, Isaac Pennock and Donovan Sheehan looks to recover quickly thanks to returnees and promising newcomers.

"Despite graduating six varsity lettermen and a couple of the fastest runners in school history, Canton runners are confident that they can be competitive in the division," Chiefs head coach Bill Boyd wrote in an email overview to the Observer.

Boyd, whose squad finished second in the KLAA South Division and third in the Kensington Conference in 2014 (3-2 overall), pointed to plenty of dedicated athletes putting in extra work during the offseason as a factor for his optimism.

"Our runners have increased their summer miles," Boyd wrote. "More than half of the

roster is made up of freshmen and sophomores. And the underclassmen look strong."

Leading the charge this season will be seniors Jordan Joy (20:55 best), Javier Diaz (18:35) and Xavier Reinders (18:41) and juniors Zach Cannon (18:12), Zach Carey (18:50), Zac Clark (16:59), Nick Socha (16:59) and Hunter Hall

Seven of Canton's sophomores ran so well last year that they are listed among the top 50 freshmen in program history.

Those sophomores clude Shane Andrew (17:00, second fastest freshman in school history), David Kight (18:15), Ben Lesko (18:49), Karl Nuler (18:51), Ryan Triolet (19:06), Andrew Lake (19:14) and Nelson Vayda (19:18).

Augmenting that group will be sophomores Chuck Carey, Ben Devine and Greg Sigler.

Certain to help the cause is this year's crop of newcomers. In that list are senior Thomas McMaster, junior Jeremiah McKinney, sophomores Zach Harrison, Bailey Hoffmeyer and Sam Reidners and freshmen Braden Heimbaugh, Daniel Jiminez, Jonah Nicholas and Adam Styron.

tsmith@hometownlife.com

Twitter: @Tim-Smith_Sports

VOLLEYBALL

Continued from Page B1

for the cause and posed for a group photo.

"I think tonight turned out great," said Soltis, who had 46 assists. "I'm very happy with our win and the huge turnout."

Helping out

According to Wylie, the project "was originally for NHS for our service project, but we decided to do it (as a team) because every year Salem volleyball does a charity game. So we decided to take it over this year. It was definitely a success. We had a huge turnout, (varsity) football came and Blue Crew and even the other team's student section.'

Proceeds also came rom concessions and T-shirt sales, as well as gift baskets that were raffled off.

"It's a \$385 flat fee and you can play three sports, two sports, one sport," Salem first-year varsity coach Rebecca Middleton said. "It was a pretty significant increase (from the \$260 range), so it's nice to be able to raise money for those scholarships for those athletes who might not be able to afford it."

Middleton was glad that her team was able to close out the victory, although the Wildcats came close to winning their second straight set to force a deciding fifth

"I wouldn't say that I was worried at any point," Middleton said. 'They were pretty close to forcing a fifth game, but at the end, we were kind of almost slowing

JOHN KEMSKI J EXPRESS PHOTO

Salem's (from left) Lauren Wylie, Drew Smiley and Sara Soltis set up Tuesday's charity game for their National Honor Society project. It morphed into a team and community endeavor.

down a little bit."

Moving it around

Soltis was a spark for the Rocks, the coach added.

"She was really great at establishing connections with hitters like Tess Ganich, who was the kill leader for us (23)," Middleton said. "Or establishing that connection with Kendall Gillen, who was another kill leader for us (7 kills, 14 digs), and really just

being able to run the offense efficiently.

"A lot of times, I was telling Sara to mix up the offense, so that way each of our hitters would have a one-on-one blocker. which is going to make their lives easier when they're trying to get kills.

Plymouth coach Dave Nichols described it as "just a great high school event," even though his team came up on the short end of the final

score to fall to 3-3 overall (including tournament

play). "I felt Salem played very, very well and put a lot of pressure on us. Nichols said. "I was pleased that we battled back. I liked the defensive effort."

Jordan Schamp led the Wildcats with 12 kills, while Daniella Barile (25 assists), libero Charley Irvin (16 digs) and Alexa Ebeling (nine blocks) made solid contributions.

SCHOOLCRAFT COLLEGE

Lady Ocelots blank Cinci State

But Schoolcraft men finish in 3-3 deadlock

> Tim Smith Staff Writer

Schoolcraft College soccer fans almost enjoyed a doubleheader sweep Sunday, but instead had to settle for a win and a draw.

In the first contest. Schoolcraft and Cincinnati State Technical played a Michigan Community College Athletic Association Region XII women's match, with the Lady Ocelots prevailing, 2-0.

Schoolcraft held a 33-5 shots advantage, pelting Cinci State goalkeeper

Kelsey Lee throughout. utes of the first half be(3-0-0) managed to get on the scoreboard. Samantha Alatto finished off a feed from Cienna Raei-Whitsitt.

Schoolcraft's Shae Van Gassen later scored on a penalty kick to conclude the scoring. She led the Lady Ocelots' relentless attack with seven shots.

Katie Dangelmaier had an easy time of it in the Schoolcraft goal, required to only make one save.

Shennan connects

After Schoolcraft's men's soccer team spotted Cinci State a two-goal lead, the Ocelots roared back to earn a 3-3 tie in the second MCCAA match of the day. The contest went to double

overtime. It was an even game in

with each team taking seven corner kicks. In the shots department, Schoolcraft (2-0-1, 1-0-1) edged Cinci State (1-0-1, 1-0-1) by a slim 19-18

Mohamed Thiaw and Reid Abdney put the visitors up 2-0 with about 34 minutes to go in the second half.

Schoolcraft finally got one back, when Davide Di Poce scored (from David Tetaj) with just under 23 minutes remaining in regulation to make it a 2-1 game. Billy Werthman (Livonia Stevenson) made it 2-2, only for Thiaw to put his team back in front in the 88th minute.

Forcing OT at 89:58 on an unassisted goal was freshman forward and Canton alum Aidan Shen**COLLEGE VOLLEYBALL**

Crusaders win UM-Dearborn tourney

Facing its first ranked opponent of the season, the No. 15ranked Madonna University volleyball team defeated No. 11 Georgetown College and Judson University to win the Michigan-Dearborn Early Bird Classic on Saturday.

The Crusaders needed four sets to down Georgetown College, 25-20, 26-24, 21-25, 25-23, but swept Judson in three, 25-19, 25-18, 26-

MU junior Katie Breault was named the tournament's most valuable player. Classmates Miranda Fuerst and Nicole Oestrike joined her on the all-tournament team.

With the two wins, Madonna coach Jerry Abraham has 1,090 ca-

wins, needing just 10 more to become the first

coach in Abraham NAIA history

with 1,100 victories. Breault posted 37 kills with just 11 errors in 102 swings. Fuerst had 36 kills in the middle and a .308 attack percentage; Oestrike had 41 kills and a 2.93

kills-per-set average. The trio combined for 24 total blocks as

MU moved to 6-0. Fuerst led the Crusaders with 13 kills in the win over Georgetown; Oestrike added 12, Karlie Kelly and

Breault 10 apiece. Spencer Stokes led

four Crusaders to reach double-figure digs, tallying 11 for her first double-double of the season. Breanna Geile led MU with 17 digs; Payton Maxheimer comple-

mented her play with 16 With a match-best .389 attack percentage, MU won the first set behind four kills each from Oestrike and Kel-

The second set needed extra points as the Crusaders rallied from a 24-23 deficit.

An Oestrike kill tied the score at 24. A pair of Tigers miscues gave the Crusaders the 26-24

It took nearly 38 minfore the Lady Ocelots virtually every category, **BOYS SOCCER PREVIEW**

Balanced roster could lift PCA Eagles

Plymouth Christian already off to good start with 2-0 record

> By Tim Smith Staff Writer

Plymouth Christian Academy varsity boys soccer coach Kris Warnemuende knows it will be a year of discovery for the Eagles, following key players from 2014 going on to college (forward Lucas Albrecht, sweeper Guiseppe Iacopelli).

"However, the team is rising to the challenge and others are filling those spots," said Warnemuende, whose team already is off to a 2-0 start in the Michigan **Independent Athletics** Conference.

PCA needed to bolster the defense entering the

Although Joseph lacopelli graduated from PCA, the Eagles will rely on returnee Luke Yakuber (right) this season.

season, following the graduation of its starting back line.

"Nevertheless, our defensive line is looking very promising, starting with Nick Andres, a senior and our returning

goalie," Warnemuende said. "He is stronger than ever and eager to lead our defense and team as a

Thanks to some great saves last week, he is leading the team into this

week's matches with two shutouts in our season openers against Southfield Christian and Gabriel Richard."

Andres can look for support from center back Ben Fuller, a returning

"He has excellent touch and great poise and has moved from being a holding midfielder to lead the defensive line," Warnemuende said. "He has also showed great maturity as a team captain."

Another returnee, junior Matthew Cusumano, was moved from midfield to center back. Returning sophomore Emmanuel Ravuri will also play a key role on defense.

"Our left and right defensive wings have been filled by two firstyear varsity soccer athletes, sophomore Wade

РНОТО

Allen and senior Will Crecelius," Warnemuende said. "They are both doing a great job.'

Plenty of drive

Team captain Luke Yakuber, a senior, "brings great intensity and drive in our midfield.

Also in the midfield will be returning junior Brian Schlientz, returning senior Sam Spada, senior Sam Jose and freshmen Keith Brown and Elijah Grit.

Yakuber and Schlientz "are learning to control the pace of our game, looking for both quick breaks as well as to hold the ball and build an attack with numbers. Warnemuende said.

PCA's offense will be helped by returning wings Nevin Ruiter-Diaz (a sophomore) and Ethan Willis (a junior).

"Both of these players

have improved dramatically and will be great assets to the team," Warnemuende said. "Ethan's drive to follow up shots put on goal gave us the winning goal against Gabriel Richard."

Another player to watch is returning junior Austin Andres.

"He brings intensity, speed and a good shot to the attacking line," said Warnemuende, whose coaching staff includes assistant Mark Willis.

"He is being stretched to use his speed on defense as an attacking midfielder. In our first two matches, Austin scored two goals."

Rounding out the offense are senior forward Kent Mickelson and returning junior forward Andrew Myers.

tsmith@hometownlife.com

SOCCER

Continued from Page B1

margin.

"I think (the Knights) kind of packed it in a little, which was smart of them," Zemanski said. "I think we need to work harder. We talked about fighting for the ball, getting more numbers up and just wanting it more than them.

"I think they wanted it more defensively; they were able to win the balls that we got in the

Northern goalie Jack McKenna was outstanding to preserve the scoreless tie.

"We pretty much had it the whole game, but we got to put it in the net," Zemanski said. "He's a good goalie and he got lucky. We hit the post, banked one off that he didn't see. But they shut us out."

Sharing goalkeeping

Lake Northern player during

(No. 6) looks to get a step on a Walled Monday night's KLAA crossover varsity boys soccer matchup.

JOHN KEMSKI | EXPRESS

Canton's Jason Ren

ED HENGESH | EXPRESS PHOTO

Trying to keep the ball from going out of bounds Monday is Plymouth's Jayden Huxtable (left).

duties for the Chiefs were senior Steven Page and senior Patrick Ruha-

PLYMOUTH 5, W.L. CENTRAL 2: Monday on the varsity turf field at P-CEP, Plymouth bounced Walled Lake Central in a KLAA crossover match-up.

Keaton Hegarty got the Wildcats off and

running with a goal in the first half.

Plymouth kept the charge going after intermission, with Mike Blake scoring two of the team's four goals.

Also finding the net were Jayden Huxtable and Sawyer Eggen.

The victory was the third straight without a loss in conference play

so far this season for the Wildcats.

SALEM 4, HOWELL 0: The host Rocks blanked Howell earlier Monday at P-CEP to improve to 2-1-1 on the season.

tsmith@hometownlife.com

Twitter: @Tim-Smith_Sports

OF RESIDENTS IN SMALL **COMMUNITIES READ LOCAL NEWSPAPERS**

Locals are reading the **Observer & Eccentric**

Source: Readership Study by The Reynolds Journalism Institute (RJI) for National Newspaper Association (NNA) 2013.

· com

Call: 866.887.2737 and get started!

Study: Millennials like walkable living spaces

Julie Brown

Millennials prefer walking over driving by a substantially wider margin than any other generation, according to a recent poll conducted by the National Association of Realtors and the Transportation Research and Education Center at Portland State Univer-

"I think that's what we're finding," agreed Tony Bruscato, director of the Plymouth Downtown Development Authority. "Nowadays, people want to be able to walk to where they live and work. I think that's why Plymouth has become a popular place."

Bruscato said younger people often like to consider livability and walkability first. "They live in places and then find a job, that's what the studies have shown," the Canton resident said.

Many don't want to own a car, Bruscato noted, and often delay home ownership as well, not having to mow the lawn or tend to other duties.

"I think we're finding many oung people aren't necessarily looking to get into home ownership. That doesn't mean they never want to do that," he

Agreeing on millennials' preferences is Annette Knowles, executive director of the Farmington Downtown Development Authority and a

Farmington resident. 'The survey says that millennials seek out walkable areas that contribute to a higher quality of life. They don't want to commute long hours. Traditional downtowns offer a better pedestrian atmosphere and independent

Knowles

business climate that ranks high with that generation. I think that millennials watched their parents work long hours and travel far to

work each day and that lifestyle does not appeal to them," Knowles, mom to a millennial son, wrote

in an email. She is also assistant to Farmington's city manager.

The 2015 National Commuerence Survey found that millennials, those ages 18-34. prefer walking as a mode of transportation by 12 percentage points over driving. Millennials are also shown to prefer living in attached housing, living within walking distance of shops and restau-

JULIE BROWN

Walkable communities include Plymouth with its inviting Kellogg Park in the center of downtown.

rants, and having a short commute, and they are the most likely age group to make use of public transportation.

The poll also found that millennials show a stronger preference than other generations for expanding public transportation and providing transportation alternatives to driving, such as biking and walking, while also increasing the availability of trains and buses. Millennials likewise favor developing communities where people do not need to drive long distances to work or shop.

Bruscato said many people like Plymouth's walkable downtown. "A lot of those folks want to live in or near the downtown (Plymouth) area," he said. A new housing development on Plymouth Road across from the Courthouse Grille restaurant will be a big draw, he said.

In downtown Plymouth, some smaller and older homes are being purchased and replaced with larger ones, which has raised some concerns in the community. Bruscato noted Plymouth's strong mix of housing options.

"We've kind of got the best "Downtowns are becoming very popular. There's certainly enough to spread around where everyone can be suc-cessful," Bruscato added, when asked about competition from such downtowns as Northville and Farmington.

Knowles agreed of her

community, "Farmington offers the best of both worlds; it has a charming, thriving downtown surrounded by neighborhoods with a variety of housing to fit any budget and it is within a short distance to all the action - Detroit, Ann Arbor and the airport, for example. You can make connections locally and expand your horizons within a

mere 20-minute drive. She added, "Events do add appeal to the community. They bring a level of excitement and energy; something to see and do locally. You can be a tourist in your town!"

Bruscato noted, "There are a lot of great downtowns. They tend to be older and more unique." Events in downtowns draw in many at all times of the day and week, Bruscato added.

"Of course, you can do your shopping and have fun at

night," he said. As a whole, the survey found that Americans prefer walkable communities more so than they have in the past. Forty-eight percent of respondents reported that they would prefer to live in communities containing houses easy walking distance of the community's amenities, as opposed to living in communities with houses that have large yards, but they have to drive to all amenities. And while 60 percent of adults surveyed live in detached. single-family homes, 25 percent of those respondents said they would rather live in an attached home and have greater walkability.

When choosing a new home, respondents indicated that they would like choices when it comes to their community's transportation options. Eighty-five percent of survey participants said that sidewalks are a positive factor when purchasing a home, and 79 percent place importance on being within easy walking distance of places. Women in particular value walkability in their communities, with 61 percent indicating that having sidewalks with stores and restaurants to walk to is very important.

When it comes to respondents' thoughts on transportation priorities for the government, 83 percent indicated that maintaining and repairing roads and bridges should be a high priority, with expanding roads to help alleviate or reduce congestion as the next highest priority, at 60 percent. While consumers' top two concerns are related to driving, over half of survey participants stated that expanding public transit and providing convenient alterna-tives to driving should also be

high priorities. TREC's research on active transportation and urban housing choices provided a foundation to build upon in working with NAR for this poll. "It's great to work with an organization that reaches so many professionals and has such an effect on people as they decide where to live,' said Jennifer Dill, director of TREC. "This poll shows again how strong a role transportation plays in housing decisions.'

The survey of 3,000 adult Americans living in the 50 largest metropolitan areas was conducted by American Strategies and Meyers Research in May 2015 and analyzed by researchers at Portland State University.

TREC, the Transportation Research and Education Center at Portland State University, produces timely, practical research useful to transportation decision makers and supports the education of future transportation professionals. TREC houses the portation and Communities, the Initiative for Bicycle and Pedestrian Innovation and the Portal transportation data archive.

The National Association of Realtors website contributed to this report.

Heed insurance pro's advice on liability issue

Q: I am a board member in our condominium association and currently there is a question before the board regarding an insurance issue. Specifically, our complex includes both attached and detached units. Do all of the units need to be covered by the association's Master Insurance Plan Policy for liability purposes?

A: In most instances, if the project is completely residential, all of the units will need to be covered regarding the common element areas and for structural replacement by the

Master Plan Insuring Agreement, irrespective of whether the units are designated as "attached" or "detached." The association's bylaws will typically address whether unit co-owners are responsible for insuring the remaining items in the interior of the unit and will set specific parameters for coverage purposes. Some community association insurers also offer to associations so-called "all-In" insuring agreements as a policy option. These policies may provide coverage for property items that are typically over and above what is listed in the association's governing documents. You are best advised to consult a knowledgeable insurance adviser.

Q: Our homeowner association recognizes that there is a new Nonprofit Corporation Act Amendment that may adversely affect us, but the board wants to go to the homeowners to decide whether we need to get our association documents changed. What is your feeling on that? I don't think it is a good idea.

A: You are very correct. It is not the decision of the homeowners initially to take the necessary steps to upgrade your community association function. My experience is that the homeowners since they are not fiduciaries to the association will, no doubt, resist the expenditure of funds, particularly, since they can operate in their own best interests, whatever those may be. To the contrary, the board has a fiduciary duty to do the right thing and it is the board that should make that decision in terms of retaining experienced and competent counsel to draft what is essentially the constitution of the community development.

Robert M. Meisner is a lawyer and the author of "Condo Living 2: An Authoritative Guide to Buying, Selling and Operating a Condominium." He is also the author of "Condominium Operation: Getting Started & Staying on the Right Track," second edition. Visit bmeisner@meisner-law.com. This column shouldn't be construed as legal advice.

HOMES SOLD/REAL ESTATE AKLAND COUNTY TF

These are the area residential real estate closings recorded the week of April 13-17, 2015, at the Oakland County Register of Deeds office. Listed below are cities, addresses, and sales prices.

16276 Amherst Ave
22866 Highbank Dr
32095 Robinhood Dr
BINGHAM FARMS
31333 Coachlight Ln
BIRMINGHAM
1413 Bennaville Ave
1990 Birmingham Blvd
850 Forest Ave
928 Poppleton St
2248 W Lincoln St
BLOOMFIELD HILLS
1546 Indianwood Ct
5051 Kellen Ln
561 Woodway Ct
53 Marlborough Dr
1251 Woodcrest Cir
BLOOMFIELD TOWNSHIP
1795 Alexander Dr

BEVERLY HILLS

l real	3300 Dagwood Ct
week	753 E Valley Chase Rd
	1151 Hillpointe Cir
akland	3900 Lakeland Ln
ice.	114 W Hickory Grove Rd
	760 W Long Lake Rd
esses,	COMMERCE TOWNSHIP
	1974 Bass Lake Rd
	FARMINGTON
	33663 Alta Loma Dr
\$175,000	33737 James Ct
\$445,000	33244 Slocum Dr
\$425,000	23565 Wesley Dr
	FARMINGTON HILLS
\$425,000	29569 Andover Blvd
	34840 Bunker Hill Dr
\$525,000	27902 Copper Creek Ln
\$290,000	28762 Greening St
\$618,000	26187 Greythorne Trl
\$655,000	28519 Heatherbrook Ct
\$300,000	28781 Hidden Trl
	28425 Lake Park Dr W
\$790,000	22351 Nearbrook Ct
\$318,000	21166 Osmus St
\$325,000	28907 Rockledge Dr
\$65,000	35765 Springvale St
\$310,000	22114 Tulane Ave
,,,,,,,	27425 W Skye Dr
\$536,000	,

ATE	TI
P	\$40 \$38 \$31 \$47 \$24 \$78
r	\$10
	\$15 \$18 \$19 \$17
	\$40 \$19 \$53 \$15 \$24 \$32 \$41 \$22 \$30 \$5 \$26 \$24 \$10 \$26

TRAN	ISACTIONS-OA
\$400,000	30215 Wicklow Ct
\$380,000 \$310,000	HIGHLAND 1461 Blue Heron Dr
\$470,000	2086 Elkridge Cir
\$248,000	2542 Lynch
\$786,000	239 Prestwick Trl
\$700,000	744 Tierney
\$100,000	LATHRUP VILLAGE
3100,000	17553 Cambridge Blvd
\$158,000	27355 Goldengate Dr W
\$186,000	18679 Rainbow Dr
\$195,000	MILFORD
\$170,000	287 Dorchester Ct
	3065 Hampikian Dr
\$407,000	138 Hill St
\$199, 000	1161 Marjorie St
\$5 35,000	1540 Milford Meadows Ct
\$155,000	1835 N Hickory Ridge Trl
\$240,000	1610 Orban
\$328,000	4475 Pommore
\$415,000	1298 S Hickory Ridge Rd
\$223,000	619 Village Ln
\$305,000 \$57,000	1195 W Maple Rd NORTHVILLE
\$267,000	37520 Eight Mile Rd
\$248,000	21983 Bedford Dr
\$105,000	1035 Jeffrey Dr
\$263,000	43426 Scenic Ln
\$203,000	38646 Silken Glen Dr
	Sabra Sincir Sicir Di

***		•
\$237,000	38649 Southfarm Ln	\$210,00
\$230,000	27662 Albert St	\$320,00
\$245,000	45125 Bartlett Dr	\$430,00
\$179,000	24870 Nottingham Dr	\$410,00
\$320,000	24886 Portsmouth Ave	\$310,00
\$165,000	40646 Rock Hill St	\$175,00
	27303 Victoria Rd	\$370,00
\$148,000	SOUTH LYON	
\$139,000	883 Norchester St	\$16 5,00
\$202,000	154 Princeton Dr	\$56,00
	58601 Winnowing Cir S	\$73,00
\$263,000	SOUTHFIELD	
\$119,000	20950 Andover Rd	\$190,00
\$199,000	21800 Concord St	\$140,00
\$145,000	22962 Pontchartrain Dr	\$227,00
\$325,000	26563 Primary Dr	\$50,00
\$220,000	26794 Senator Blvd	\$260,00
\$230,000	5000 Town Ctr # 2102	\$130,00
\$144,000	16052 W 11 Mile Rd	\$38,00
\$55,000	20845 Winchester St	\$148,00
\$136,000	WHITE LAKE	\$330.00
\$510,000	8895 Eastway Dr 9207 Millward Ave	\$320,00 \$140,00
\$95,000	9617 Portage Trl	\$27,00
\$250,000	8828 Sandycrest Ct	\$200,00
\$242,000	27 Shotwell St	\$71,00
\$475,000	107 Union Lake Rd	\$85,00
\$369,000	107 Official Lake No.	303,00
\$305,000		

HOMES SOLD/REAL ESTAT NSACTIONS-WAY

These are the area residential real estate closings recorded the week of May 4-8, 2015, at the Wayne County Register of Deeds office. Listed below are cities, addresses,

ind sales prices.	
CANTON 43815 Arlington Rd 43815 Arlington Rd 1055 Ashton Woods Dr 6694 Brookshire Dr 212 Cherry Hill Pointe Dr 1600 Dunston Rd 2005 E Franklin Dr 4132 Elizabeth Ave 47689 Glengarry Blvd 42239 Greenwood Dr 1262 Heritage Dr 39834 Hillary Dr 1901 Jan Cir 46457 Killarney Cir 1331 Masood Ct 41011 N Maplewood Dr 43432 Nowland Dr 1556 Old Bridge Ct 47752 Pembroke Dr 2138 Preserve Cir W 4090 Radcliff Dr 45900 S Stonewood Rd 1410 Saltz Ct 42279 Saltz Rd 3383 Wall St 8256 Westchester Ln 44122 Westminister Way 2632 Woodcreek Ct 509 Worthington Rd 4070 Wrenwood Ln	\$136,000 \$385,000 \$210,000 \$172,000 \$181,000 \$394,000 \$170,000 \$170,000 \$123,000 \$216,000 \$152,000 \$153,000 \$155,000 \$15

D/NEAL ES
GARDEN CITY 31204 Barton St 31624 Brown St 31624 Brown St 31624 Brown St 31520 Cherry Hill Rd 5641 Deering St 390 Farmington Rd 5860 Gilman St 6309 Hubbard St 6448 Huntleigh St 29836 James St 32565 Kathryn St 27600 Marquette St 6705 Whitby St LIVONIA 20209 Angling St 14074 Barbara St 14066 Blackburn St 34283 Bretton Dr 9252 Cardwell St 15625 Doris St 28491 Elmira St 30407 Five Mile Rd 18604 Flamingo Blvd 18502 Gill Rd 28716 Grandon St 14349 Harrison St 14379 Melrose St 37606 Newburgh Park Cir 27497 Oakley St 11240 Oxbow St 9317 Ritchfield 9318 Richfield
5510 memeral

	-		-
ΓΕ	T	R	A
5	\$72,0 \$56,0 \$85,0 \$182,0 \$46,0 \$57,0 \$85,0 \$112,0 \$75,0 \$75,0 \$70,0	000 000 000 000 000 000 000 000 000	
\$ 5	\$130,6 \$140,6 \$205,6 \$258,6 \$160,6 \$88,6 \$117,6 \$130,6 \$133,6 \$222,6 \$130,6 \$158,6 \$158,6 \$230,6 \$145,6 \$230,6 \$125,6 \$238,6 \$22	0000 0000 0000 0000 0000 0000 0000 0000 0000	

-	ANSACHON	3-44 H	AE C
	15602 Riverside St	\$255,000	9620 k
	29819 Robert Dr	\$140,000	17445
	20320 Shadyside St	\$137,000	19321 .
	37833 Summers St	\$180,000	12208
	31660 Vargo St	\$217,000	15449
	36678 Vargo St	\$150,000	11670
	29736 W Chicago St	\$123,000	9085 F
	30747 Westfield St	\$177,000	26250
	17555 Woodside St	\$293,000	WAY
	NORTHVILLE	¢ = 00 000	4106 E 34830
	16753 Black River Dr	\$509,000	37214
	17498 Briar Ridge Ln 44938 Broadmoor Cir S	\$685,000 \$430,000	WEST
	646 East St	\$138,000	34240
	46603 Greenridge Dr	\$477,000	32224
	400 Mountainview Dr	\$285,000	30759
	19118 Northridge Dr	\$85,000	32361
	48930 Rainbow Ln S	\$380,000	6738 E
	42952 Richards Ct	\$110,000	6740 (
	39448 Springwater Dr	\$187,000	6565 (
	PLYMOUTH		7564
	9220 Brookline Ave	\$300,000	2480 E
	45525 Denise Dr	\$355,000	34302
	797 Fairground St	\$180,000	35819
	13141 Glenmore Ct	\$465,000	37097
	48775 Harvest Dr	\$345,000	30731
	9229 Hillcrest Dr	\$379,000	38562
	692 Jener Pl	\$290,000	479 N
	12317 Pinecrest Dr	\$218,000	506 N
	49738 Plymouth Way	\$128,000	38221
	45665 Primrose Ct	\$369,000	6949 !
	101 S Union St	\$290,000	39233
	48333 Sherwood Dr	\$555,000	1172 R
	REDFORD	£1E 000	36853
	25301 Five Mile Rd 12801 Croslev	\$15,000 \$66,000	38457 2181 V
	12830 Dixie	\$100,000	34183
	11663 Farley	\$85,000	36403
	9622 Garfield	\$41,000	1205 N
	JULE CHITICIS	341,000	1203

1	NE COUNTY	
	9620 Kinloch	\$90,000
	17445 Kinloch	\$82,000
	19321 Kinloch	\$14,000
1	12208 Nathaline	\$109,000
1	15449 Norborne	\$65,000
)	11670 Riverdale	\$80,000
)	9085 Riverview	\$60,000
)	26250 Student	\$43,000
)	WAYNE	
	4106 Eastlawn Ave	\$56,000
)	34830 Phyllis St	\$40,000
	37214 Thinbark St	\$109,000
)	WESTLAND	
)	34240 Arrowhead St	\$108,000
)	32224 Avondale St	\$100,000
) ì	30759 Barrington St 32361 Birchwood St	\$110,000 \$95,000
<i>)</i>	6738 Bison St	\$120,000
ì	6740 Central City Pkwy	\$127,000
)	6565 Chirrewa St	\$108,000
•	7564 Deering St	\$55,000
)	2480 E Rhead Cir	\$130,000
)	34302 Fairchild Dr	\$157,000
)	35819 Florane St	\$96,000
)	37097 Gilchrist St	\$128,000
)	30731 Mackenzie Dr	\$86,000
)	38562 Maes St	\$145,000
)	479 N Harvey St	\$105,000
)	506 N Newburgh Rd	\$142,000
	38221 N Rickham Ct	\$128,000
)	6949 N Wildwood St	\$122,000
)	39233 Nottingham St 1172 Rahn St	\$114,000
,	36853 Ravenwood Dr	\$72,000 \$163,000
`	38457 Terry Ln	\$163,000 \$163,000
)	2181 W Miller Cir	\$119,000
	34183 Warren Rd\$73,000	3119,000
ń	36403 Warren Rd	\$265,000
)	1205 Woodbourne St	\$93,000
	-	433,000

REAL ESTATE BRIEFS

Short sales

If you owe more than what your house is worth, you may be interested in a free informational seminar on short sale procedures.

Bonnie David, broker/owner of Quantum Real Estate, is the presenter. It will be 6-7 p.m. each Thursday at 129 N. Lafayette, downtown South Lyon.

Please call the office at 248-782-7130 or email june.quantum@gmail.com for vour reservation or additional information.

Seminar each Tuesday, **Thursday**

A free seminar on government-insured reverse mortgages is offered by Colonial Mortgage Corp. at 6:30 p.m. each Tuesday and at 2 p.m. each Thursday at various loca-

RSVP with Colonial Mortgage at 800-260-5484.

RELIGION CALENDAR

SEPTEMBER ALPHA COURSE

Time/Date: 6:30-9 p.m. Tuesday, beginning Sept. 15 or noon to 2:30 p.m. Thursday, beginning

Location: Our Lady of Good Counsel Catholic Church, 47650 N. Territorial Road, Plymouth

Details: During the 11-week Alpha Course, sponsored by Our Lady of Good Counsel Church, participants explore the purpose of life and the existence of God in a relaxed setting that encourages discussion. Includes a meal, short talk and discussion. The Alpha Course is free to guests, with the exception of active members of another Catholic church. In addition to Our Lady of Good Counsel, the series also is offered 6:30-9 p.m. Wednesday, beginning Sept. 16 at the Box Bar in downtown Plymouth and on different days at private homes. Register at PlymouthAl-

pha.com Contact: 734-453-0326

CHILDREN'S SABBATH

Time/Date: 10 a.m. Sunday, Sept. 13, during worship time Location: First United Methodist Church of Wayne-Westland, 3 Town Square, Wayne

Details: Mary Browe, director of the Dyer Senior Center program through Wayne-Westland Community Schools, will be the guest speaker. The Children's Sabbath will highlight issues that children face. A grandparent support group will be planned as a follow-up to the service. Children will be able to make a prayer bead bracelet after service

Contact: 734-721-4801 CONCERT

Time/Date: 7 p.m. Thursday, Sept. 10

Location: Lola Park Lutheran Church, 14750 Kinloch, Redford **Details:** Christian songwriter and former atheist Chris Driesbach performs. Refreshments follow the concert. A free-will offering will be accepted

Contact: 734-968-3523

DIVORCE CLASS Time/Date: 7 p.m. beginning

Sept. 3 Location: Prince of Peace

Lutheran Church, 28000 New Market Road, Farmington Hills Details: Eight-week recovery

workshop for those dealing with divorce Contact: Register at 248-553-

FESTIVAL/CRAFT SHOW

Time/Date: 10 a.m. to 11 p.m. Saturday, Sept. 12

Location: St. John's Episcopal Church, 555 S. Wayne Road, Westland

Details: Food, beer/wine tent, entertainment, silent auction, children's activities and bounce house. Craft show runs 10 a.m. to 3 p.m.

Contact: 734-721-5023 **FINANCIAL PEACE** UNIVERSITY

Time/Date: 7 p.m. beginning

View Online www.hometownlife.com

1-800-579-7355 · fax 313-496-4968 · www.mideathnotices.com

Deadlines: Friday, 4:00 p.m. for Sunday papers • Tuesday, 4:00 p.m. for Thursday papers Holiday deadlines are subject to change.

CHARLES Age 88, a resident of Livonia since 1975, formerly of Northwest Detroit, passed away on August 27, 2015. He was born March 26, 1927 in Detroit, Michigan; son of Charles and (nee Skvarek) Boldea. Charles was united in marriage to Marilynn J. Stachowski on October 25, 1958; they spent over 56 loving years together. He proudly served his country as a Watch Captain in the Marine Corps during World War II. The war ended while Charles was in boot camp, but once he finished boot camp he was sent to Guam for the cleanup efforts. Charles was a dedicated Detroit Police Officer serving in the Motorcycle Division; he retired in 1975 He then began a career working for the Office of Inspector General for the State of Michigan as an investigator, retiring in 1992. He was an active member of the VFW Post 4012 in Northville and a member of the Northville Moose Lodge. Charles enjoyed playing golf, bowling, and gardening. He loved walking through Hines Park daily; he also Charles was a very loyal friend and a wonderful husband. father, and grandfather. He is survived by his loving wife Marilynn J.
Boldea; his daughters, Diane
(Kurt) Straub, Deborah Reyes,
and Denise Boldea; and his grandchildren Justin, Erica, Jeff, Jonathan, Raquel, Gabriel, and Angelo. He was preceded in death by his parents and his sister Helen Kallis. A memorial service will be held at the VFW 4012 of Northville on Sunday, September 13, 2015 at 1:00 p.m. Memorial contributions would be appreciated to the VFW Post

JOAN NIEMER IN LOVING MEMORY OF April 11, 1953-August 26, 2004 Joanie, God saw you getting tired, A cure was not to be.

So he put his arms around you, And whispered, "Come with Me." With tearful eyes we watched you, And saw you fade away. Although we loved you dearly, We could not make you stay. A golden heart stopped beating, Your tender hands at rest. God took you home to prove to us, He only takes the best

CELIA MAE (THARP)

90, of Kalamazoo, formerly of Plymouth, MI and Charlotte, MI. died peacefully on Sunday, August 30, 2015. Celia was born January 6, 1925 as the 3rd child of Roy C. and Ruth J. (Blanchard) Tharp. She was raised on the family dairy farm near Charlotte, MI. Celia graduated from Charlotte High School in 1943, where she met and later married her high school sweetheart Milton Jack Krieg (son of the Sheriff) on August 1, 1945. She moved with him to Fort Sill in Lawton, Oklahoma where he was stationed at the time. After the war Jack attended Michigan College of Mining & Technology (now Michigan Technological University) to study Forestry.

couple lived Houghton/Hancock, Michigan during that time and Celia continued to work as a telephone operator. Their first son Ronald was born April 1, 1948. After Jack graduated in 1949 the couple moved back to Charlotte while Jack worked for General Motors in Lansing. Two sons were born, Randon "Ike" on 1951 "Rob" on July 17, 1955. In 1959, Jack was promoted to the General Motors Technical Center in Warren and they built a house in Plymouth, Michigan. In the 1970's & 80's, Celia worked for the Avon Company, rising to the position of District Manager. Celia and Jack travelled extensively. Celia had many talents; her most time-consuming passion was knitting for others. In 1998 Celia was diagnosed with Parkinson's disease. They moved to Masonic Pathways Senior Living Home in Alma, Michigan in 2010, where Jack passed away in December of that year after 65 years of marriage. Celia then moved to Park Village Pines Assisted Living Facility in Kalamazoo, MI, where she passed away. Celia is survived by her sister, Rachel (Doc) Wiley of Char-lotte; 3 sons, Ronald (Darlene) Krieg of Indian River, MI. Randon (Patty) Krieg of Sacramento, CA, and Robert (Cathy) of Kalamazoo, MI; 6 grandchildren, Scott (Jen Linley) Krieg, Carly (Jonathan) Rykse, Renee (Ben) Belolli, Natalie (Ross) Nave, Voletta Krieg, and Joseph Krieg; three great-grandchildren, Linley Ryan Krieg, William Jack Rykse, and Hudson Theodore Nave. She is predeceased by five sibling brothers, Clare, Richard, Maurice, Ion, and Carroll. Celia was an elegant lady who loved her family and friends. She will be

TJERNLUND.

(Pamela) Tjernlund, Niezgoski, Meredith Mutter, Alison, Loving Skylar. missed funeral home. Visit our online guestbook and share memories at www.voranfuneralhome.com

Paying tribute to the life of your loved one.

RICHARD JOHN August 29, 2015. Age 71 of Taylor. Beloved husband of Jan. Loving father of Kenneth Jennifer (Anthony) Gossett, Erin (John) (Sean) Franzel. Dear brother of Nancy Derrick Tjernlund, Dawn Wade, and Henry "Tim" Tjernlund. Dearest grandfather of Steven, Roman, Olivia, Benjamin, Evan, Reece, Veronica and Carter. great-grandfather of Richard will be deeply by family and friends. Visitation Tuesday, September 01, 2015 from 2-9 p.m. at the Taylor Chapel of Voran Funeral Home, 23750 Goddard Road, (313) 291-1800. Funeral service Wednesday 11:00 a.m. at the

Lutheran Church, 28000 New Market, Farmington Hills Details: The seminar aims to

Location: Prince of Peace

help participants better understand their finances and plan

Contact: Register at 248-553-

MOM2MOM SALE Time/Date: 8:30 a.m. to 1 p.m.

Saturday, Sept 26 Location: Newburg United Methodist Church, 36500 Ann Arbor Trail, Livonia

Details: \$2 early bird admission, \$1 after 9 a.m., strollers wel-

Contact: newburg-

mom2mom@gmail.com RALLY/HOMECOMING

Time/Date: After 10 a.m. service, Sunday, Sept. 20 Location: First United Methodist Church of Garden City, 6443 Merriman, Garden City

Details: Games, crafts, prizes, and fun for all ages. Bring a favorite dish to share

Contact: 734-421-8628 WIDOWED FRIENDS

Time/Date: 2:30 p.m. Sunday,

Location: St. Kenneth Church. 14951 Haggerty, Plymouth Township

Details: Mass and light lunch for widowed men and women Contact: Liz at 734-452-9149 or Pat B. at 734-895-6246

OCTOBER RUMMAGE SALE

Time/Date: 5-7 p.m. Thursday, Oct 1; 9 a.m. to noon Friday Saturday, Oct 2-3

Location: Newburg United Methodist Church, 36500 Ann Arbor Trail, between Newburgh and Wayne Road, Livonia

Details: \$2 admission per adult Thursday only; free admission Friday-Saturday. Saturday half-

Contact: 734-422-0149

ONGOING **CLASSES/STUDY**

Our Lady of Loretto Time/Date: 6:30-7:30 p.m.

Location: Six Mile and Beech Daly, Redford Township

Details: Scripture study Contact: 313-534-9000 Faith Community Wesleyan

Time/Date: 4-5 p.m. every Saturday

Location: 14560 Merriman,

Details: This informal class includes fellowship, discussion and question and answers. All ages welcome. Bibles available if you don't have one Contact: pastor Tom Hazelwood at 734-765-5476

CLOTHING BANK

Time/Date: 10 a.m. to 1 p.m. last Saturday of the month Location: Canton Christian Fellowship, 8775 Ronda Drive,

Details: No documentation needed

Contact: info@cantoncf.org

EXERCISE Time/Date: 6:45-7:45 p.m.

Tuesday and Thursday Location: Clarenceville United Methodist Church, 20300 Middlebelt, south of Eight Mile,

Livonia

Details: Instructor Wendy Motta, a seven-year Zumba practitioner, teaches Zumba through drop-in classes. Each costs \$3. Participants should bring water, a towel and wear athletic shoes. For more information, email Motta through zumba.com

Contact: 313-408-3364 **FAMILY MEAL**

Time/Date: 5-6 p.m. every Thursday

Location: Salvation Army, 27500 Shiawassee, Farmington Hills

Details: Free meal

Contact: 248-477-1153, Ext. 12 **HEALING SERVICE**

Time/Date: Arabic service, 3-4 p.m. first Tuesday of the month; English service, 3-4 p.m. third Tuesday of the month

Location: The Antiochian Orthodox Basilica of Saint Mary, 18100 Merriman, Livonia

Details: The service includes prayers of petition and intercession, hymns, Scripture readings and the anointing of the sick. Offertory candles are available for a free-will offering in the vestibule of the church.

Contact: Rev. George Shalhoub at 734-422-0010 or email Stacey Badeen at sbadeen@tbosm.com

MOMS **Christ Our Savior Lutheran**

Church Time/Date: 9:30-11:30 a.m.

second Tuesday, September-May Location: 14175 Farmington Road, Livonia

Details: Mothers of Preschoolers (MOPS) is aimed at mothers of infants through kindergart-

Contact: Ethanie Defoe at 248-227-6617 and Jody Fleszar at 734-658-2463

Dunning Park Bible Chapel Time/Date: 9:30-11:30 a.m. first and third Tuesdays

Location: 24800 W. Chicago Road, Redford

Details: MOPS is a place where moms can build friendships, receive mothering support, practical help and spiritual hope. Contact: Amy at 313-937-3084 or Kristen at 734-542-0767

PET-FRIENDLY SERVICE

Time/Date: 1 p.m. Sunday Location: Dunk N Dogs, 27911 Five Mile, Livonia

Details: All Creatures ULC sponsors the service, which is conducted in an informal setting. Pet blessings are available after the service Contact: 313-563-0162

PRAYER

St. Edith Church Time/Date: 7-8:30 p.m. Thurs-

Location: Parish office, 15089 Newburgh, Livonia

Details: Group meets for singing, praying and short teaching. Fellowship with snacks follows

Contact: Parish office at 734-

464-1223 Contact: 734-464-1223 St. Michael Lutheran Church

Time/Date: 6-7 a.m. Monday-Location: 7000 N. Sheldon,

Canton Details: Praying silently or aloud together; prayer requests

welcomed.

FUNERALS?

Everyone wants to be

remembered. Important

traditions that provide

comfort and healing are

changing. We're here to

eliminate confusion &

help you make a plan

and your family well.

that will serve you

GET OUR FREE

Online Special Report

WHO CARES ABOUT

Contact: 734-459-3333 for additional information

SINGLES

Detroit World Outreach

Time/Date: 4-6 p.m. Sunday Location: 23800 W. Chicago, Redford, Room 304

Details: Divorce Overcomers group is designed for individuals going through divorce, those who are divorced or separated. Contact: The facilitator at

313-283-8200: lef@dwo.org First Presbyterian Church Time/Date: 7-7:15 p.m., social time; 7:30 p.m., announcements; 7:30-8:30 p.m., program; 8:30-9 p.m. ice cream social, Thursdays.

Northville Details: Single Place Ministry;

Location: 200 E. Main St.,

cost is \$5 Contact: 248-349-0911 or visit

www.singleplace.org Steve's Family Restaurant

Time/Date: 9 a.m. second and fourth Thursday

Location: 15800 Middlebelt, 1/4 mile north of Five Mile, Livonia Details: Widowed men of all

ages may attend the Widowed Friends Men's breakfast. This is an informal "peer" group where men have an opportunity to meet with others

Contact: 313-534-0399

SONG CIRCLE

Congregation Beth Ahm Time/Date: Noon to 12:30 p.m. every Shabbat

Location: 5075 W. Maple, West Bloomfield

Details: Sing zemirot (Shabbat songs) and celebrate Kiddush following morning services. Lyrics are provided in transliteration as well as the original Hebrew.

Contact: 248-737-1931 or email nancyellen879@att.net.

SUPPORT Apostolic Christian Church Time/Date: 5 a.m. to 11 p.m.

daily Location: 29667 Wentworth, Livonia

Details: Adult day care program at the church's Woodhaven Retirement Community. Funding available from TSA, AAA 1-C Older Americans Act.

Contact: 734-261-9000; www.woodhaven-retirement.com

Connection Church

Time/Date: 7 p.m. Friday Location: 3855 Sheldon, Canton Details: Celebrate Recovery is a Christ-centered recovery for all hurts, habits and hang-ups. Child care is available for free

Contact: Jonathan@Connectionchurch.info or 248-787-5009 **Detroit World Outreach** Time/Date: 7-8:30 p.m. Tuesday

Location: 23800 W. Chicago, Redford: Room 202 **Details:** Addiction No More offers support for addictive

behavior problems Contact: 313-255-2222, Ext. 244 » Farmington Hills Baptist

Church Time/Date: 7-9 p.m. second Tuesday of the month except January, July and August Location: 28301 Middlebelt,

between 12 Mile and 13 Mile in Farmington Hills **Details:** Western Oakland Parkinson Support Group

Contact: 248-433-1011 » Merriman Road Baptist

Church Time/Date: 1-3 p.m. second and fourth Thursday

Location: 2055 Merriman, Garden City Details: Metro Fibromyalgia support group meets; donations

Contact: www.metrofibrogroup.com; or call Ruthann with questions at 734-981-2519

» Fireside Church of God Time/Date: 8 a.m. to 5:30 p.m. Monday-Friday Location: 11771 Newburgh,

Details: Fireside Adult Day Ministry activity-based program for dependent adults, specializing in dementia care. Not a

drop-in center Contact: 734-855-4056 or 734-464-0990; www.firesidechog.org; or email to adm@firesidechog.org

Your Invitation to Worship

For information regarding this directory please call Sue Sare at 248-926-2219 or email ssare

@michigan.com

CHURCHES OF THE NAZARENE

PLYMOUTH CHURCH OF THE NAZARENE

Sunday School - 9:45 A.M. Sunday Worship - 11:00 A.M. Sunday Evening - 6:00 P.M. Family Night - Wed. 7:00 P.M. NEW HORIZONS FOR CHILDREN LEARNING CENTER

EVANGELICAL PRESBYTERIAN

WARD 40000 Six Mile Road Northville, MI 48168 248.374.7400

Sunday Worship Services 8 a.m. | 9:30 a.m. | 11 a.m music styles from classic to n www.wardchurch.org

CATHOLIC

GLEN EDEN 35667 W. Eight Mile Rd., Livonia | (248) 477-4460

www.glenedenmemorialpark.org

ST. ANNE'S ROMAN CATHOLIC CHURCH **Tridentine Latin Mass**

St. Anne's Academy - Grades K-8 38100 Five Mile Road Livonia, MI 48154 • (734) 462-3200

Mass Schedule:
First Friday Mass 7:00 p.m.
Saturday Mass 11:00 a.m.
Sunday Masses 7:30 & 10:00 a.m.
Confessions Heard Prior to Each Mass Mother of Perpetual Help Devotions Tuesdays at 7:00 P.M. AT1506

ASSEMBLIES OF GOD

A Church for Seasoned Saints OPEN ARMS CHURCH

Worship: Sunday 10:30 am Wednesday 7 pm Pastor Grady Jensen

248.471.5282

WE'VE GOT YOU COVERED! Check the Services listings in the Observer & Eccentric classifieds

Call 800-579-7355 or visit www.hometownlife.com to place an ad

Need a Hand With Your To-Do List?

Drywall Gutters Roofing Plumbing Siding...

Find professional home improvement service providers in O&E Media's Classified Services section every week!

To advertise your home improvement services, contact us at: 800-579-7355

Beyond MS Basics

Join us for a free. live educational program happening in vour area.

You may have been learning about your disease for years. This is like a research, for this informative presentation:

Location:

The Henry Autograph Collection 300 Town Center Drive Dearborn, MI 48126

Tuesday, September 8, 2015

Check-in: 5:30 PM - 6:00 PM Seminar: 6:00 PM - 8:00 PM

Register today at BiogenMSEvents.com or call 1-866-955-9999.

© 2015 Biogen, All rights reserved, 06/15 FCH-US-0027 v2 205 Binney Street, Cambridge, MA 02142 * 1-800-456-2255

Biogen

NOTICE TO BRIGHT HOUSE NETWORKS CABLE CUSTOMERS

From time to time our agreements with cable channels and television stations come up for renewal. While we do not anticipate any loss or disruption of service, regulations require us to notify you of the possibility of losing programming. Therefore, please be advised that our agreements 5StarMAX East, ActionMAX East, ActionMAX West. Ciriemax East, Ciriemax On Demand, Ciriemax West, GOLTN, HBO Comedy East, HBO East, HBO Signature East, HBO west, MAX Go. A merc, Marchax Cast, MoreMAX West, ThrilerMAX East and Youtor America remain in effect of a month-to-month basis, but we may have to cease carriage in all formats if our authority to continue is withheld. Also, our agreements with Cartoon Network, CNN, HLN, Jewelf yr, Mundowfax, MHC Carton Network, CNN, HLN, Jewelf yr, Mundowfax, CNN, HLN, Jewelf yr, Mundowf

We are working diligently at this time to come to acceptable and fair terms with all these channels.

For more information, please call 1-877-885-8318 or visit our website at brighthouse.com

bright house

NETWORKS Due to publication error, this Bright House Networks legal notice that was so

HomeFinder

NORTHVILLE/NOVI AREA FSBO - 4 bdrm colonial on a premium wooded lot. North Hills Sub. Northville call for appt 248-349-1678

Cemetery Lots

GLEN EDEN-1 Burial Plot Private sale. Sec 303, Grave \$1500 firm. 989-640-6149

CASH IN with CLASSIFIEDS 800-579-SELL

WIFI incl'd., must be employed with ref's or retired with in come. No pets, No \$450/mo. **734-778-5372 O&E Media** hometownlife.com

Homes For Rent LIVONIA/FARMINGTON

HILLS 1,200 sq. ft, 3 br beautiful ranch, appliances, fenced yd., \$990/mo 248-342-0314

Rooms For Rent

HomeFinder

LIVONIA - Room to rent. Full private bath, share kitchen, laundry, living room, utility &

Classifieds Just a quick call away.. 800-579-7355

COMPLETE DRYWALL SRV. Plaster Repair. All jobs wel -comed! Lic/Ins. Free Est. 31yrs exp. Mark 313-363-6738

Drywall

Handyman Male - Female Chuck's Handyman Service

small. 248-535-1130 **Paint Decorating Paper**

O&E Media Classifieds **QUALITY PAINTING** Int./Ext.. Work myself. free est Reasonable. (248) 225-7165 800-579-7355

Help Wanted - General

INSPECTOR

Northville Township is

Firefighter/ Inspecto

Starting pay: \$47,608.

Qualifications include:

Must be 18 years of age.

High School Diploma or
equivalent.

Michigan Certified Fire-

State of Michigan Para-

nedic Licensure by time of

Must have Hazmat Opera

Successful completion of PAT physical agility test

 Copies of all current cer ifications must be provid-

fully complete a testing

process, background inves-

ligation, psychological, and

Applications are available at our website www.twp.northville.mi.us

and returned completed with copies of all

certificates to: Charter Township of Northville Human Resource Dept. 44405 Six Mile Road Northville, MI 48168 by 4:30 p.m. Friday, lctober 2, 2015. Resum will not be accepted

without an application.

Equal Employment Opportunity

JEWELRY

SALES

d driver's license.

ed with application

FIREFIGHTER/ Wallpaper Removal •Int
 Ext • Plaster/Drywall Repair Free est. 248-349-7499, 734-464-8147

careerbuilder.com

Help Wanted - General

AUTO DETAILER

largest Ford dealers seeks an AUTO DETAILER A good driving record is required. We offer

matching 401(k), life and disability insurance and a 5 day work week. Apply in person at: Put Milliken Shad

9600 Telegraph Road Redford, MI

FUNERAL

Full + Part + Seasonal Positions! Start up to \$13- Exp up to \$20 Benefits - Bonus - No Nights! Call 734-525-3200 Fax 734-525-1443 **ASSISTANT** Part-Time position in Ply nouth & Westland loca Responsibilities clude: Visitation greeter and funeral assistant. Good comjobs@jewelryexchange.com

munication skills, attention MAYBURY FARM STORE PART-TIME HELP
Must be friendly, organized and reliable. 248-374-0200 to detail, and a passion for helping people are required Applicant must be able to work well in a team environ ment. Please submit a re Property Manager sume or a letter of interest:

VERMELLEN-SAJEWSKI 46401 W. Ann Arbor Rd Plymouth, MI 48170 staff, issue management; &

tenant communications. Resume to: bshapiro@ ivanhoemanagement.com RECYCLE THIS NEWSPAPER

ons; purchasing; turns

THE OBSERVER & ECCENTRIC MORTGAGE MONITOR

	NMLS#		30 Yr.	Pts.	15 Yr.	Pts.
1st Choice Mortgage Lending	138560	(734) 459-0782	3.75	0	2.875	0
Accurate Mortgage Solutions	164511	(800) 593-1912	3.75	0	2.875	0
AFI Financial	2431	(810) 588-4424	3.625	0	2.875	0
Ameriplus Mortgage Corp.	127931	(248) 740-2323	3.75	0	2.875	0
CrossCountry Mortgage	3029	(248) 282-1602	4	0	3.25	0
Dearborn Federal Savings Bank	399721	(313) 565-3100	4	0	3.25	0
Fifth Third Bank	403245	(800) 792-8830	3.875	0.5	3.25	0
Zeal Credit Union	408356	(734) 466-6113	4	0.25	3.125	0

Above Information available as of 8/28/15 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

All Lenders are Equal Opportunity Lenders. Lenders to participate call (734) 922-3032

© 2015 Residential Mortgage Consultants, Inc., All Rights Reserved

Estates Sales

NORTHVILLE

43523 Scenic Ln. Fri-Sun 9-5pm

(W. off Novi Rd., S of 9 Mile Rd Furniture, Collectibles
& More!
pics @ actionestate.com
586-228-9090

REDFORD Multi Family Moving/Estate Sept. 3-8. 9am-5pm Tools, antiques, furniture, marble dining table, appliances, games, toys, something for everyone!!! 24601 Westgate Dr.

Garage/Moving Sales

CANTON: SUB SALE
AT CANTON GLADE.
Haggerty at Glade btwn Cherry
Hill & Ford. Several homeown

ers participating. Huge Variety

Fri- Sat, Sept 4-5th, 9-4pm

LIVONIA Garage Sal e

34653 Grove Dr. Sept 5-6th. Sat/Sun. 9-4pm. Vintage:

snowmobile, dinette, hutch.

Furniture and MORE

Livonia: HUGE GARAGE SALE--Games, toys, clothes, household items, books, stuf

fed animals galore, videos,

puzzles, luggage, camping equip. etc.. (734)266-0311 33447 Nancy, 9/3-9/5

LIVONIA Moving Sale

9348 Eastwind Dr. Whispering Winds Condo, Sept 4, 9-4pm.

Sofa, rocker recliner, wing back chair, 4 glass top tables, Queen 4 poster bed frame, kitchen counter bar stools,

other misc items & clothing.

furn., Everything must go same day, 634 E. HURON ST

NORTHVILLE-MOVING SALE 43972 Foot Hills Ct. Sat. 9/5 7am-7pm, Sun. 9/6 8-6pm, Mon. 9/7

10- till all is gone! Tools, furn., jewelry, sports

electronics, gardening, art.

crystal, household, etc

NOVI - Huge Family Garage

pt 3rd-4th Thurs-Fri. 9a-2p 25745 Shoreline Dr.

Redford-Garage Sale Thurs

10a-5p & Fri. 9a-1pm 9/3& 9/4 Tools, hunting, clothes housewares, camping equip, misc. 13512 Woodbind 1 blk

with 0&E Media's

800-579-SELL

W. of Telegraph, S of I-96

CASH IN

CLASSIFIEDS

REDFORD Multi

Exp. in grinding & Assembly of Fixture Gages. Jig grinding exp helpful, climate controlled Good work ethic. Resume to lvidergar@masterjig.net fax: 248-380-9342

> WAREHOUSE/ DRIVER

ull-time for local deliveries. Full benefits. Apply at: HOLESALE 51740 Grand River Ave Wixom, MI 48393

248-347-6290 Help Wanted - Dental

DENTAL RECEPTIONIST Dental office in Novi seeks to

fill front desk position. heduling, dental insurance & Dentrix software knowledge is required. Email resume to progressivesmiles@

Help Wanted - Medical

CLINICAL CASE MANAGER (RN):

esponsible for telephonic case management of specialized Disability Management Rehabilitative Service program Must have unrestricted Michigan RN license and CCM cert or ability to qualify. Min 5 yrs clinical experience. Case Mgmt experience in Disability, Medical, WC or Auto.

LIVONIA - TONS OF STUFF! 36075 Allen, E. Levan, btw Schoolscraft & 5 Mile, Sept. 3-6th. Thurs-Sun. 10-6pm. Computer literate, excellent written/verbal skills. Milford: BIG ONE DAY SALE Novi location. No weekends or holidays. Competitive salary; SATURDAY Only 948 Riverstone Ct. Young GUY health insurance benefits. STUFF Gently used Most item \$1 + samples. (734)516-0877 Email resume to: MILFORD - Gar/Estate sale Sat. 9/5 (9-4pm). & Sun. 9/6 (9-Noon). Lots of variety,

yahoo.com **DISABILITY NURSE** CASE MANAGER:

Responsible for oversight and comprehensive review of Disability applications.

Pref background in Case Mgmt Disability, Work Comp. UR. or Independent Review.
Must have unrestricted
Michigan RN license. Min 5
years clinical exp.
Computer literate, excellent

written/verbal skills No weekends or holidays Competitive salary: health insurance benefits. Novi location Email resume to: humanresource497@

yahoo.com **MEDICAL ASSISTANT** CERTIFIED

OB/GYN office in Livonia Full or Part-Time. Experience preferred. No Weekends/Holidays Fax resume to:

MEDICAL RECEPTIONIST Computer knowledge. Full Time. Ann Arbor area. Email: a2derm@aol.com FAX: (734)996-8767

RN, LPN or MA: Full Time Ann Arbor/Plymouth area Email/Fax: 734-996-8767

& Assistance Retired RN Looking for part

time work Flexible hrs, carin for loved ones.313-538.3387

hometownlife.com

Absolutely Free

Hay Equipment: Baler, mow-er, rake & Hay wagon. Every-thing works. You Haul only Call 248-437-0940 NEEDED - Medium to 4x

Women's clothing. 734-744-9016 Livonia area CASH IN with O&E Media's

CLASSIFIEDS

800-579-SELL

48" Round Dining Table w/matching 4 arm chairs neutral in color, 22" leaf \$1500. Custom pool ta-ble \$2400. 4 blk leather \$1500. Custum, Toble \$2400. 40 lik leather Barrel chairs on rollers; \$200. 36" Round Solid Marble table w/4 white arm chairs; \$500. one chaise lounge in leopard material; \$75. Antique 24 x 18. 2 shelf Wicker table, signed; \$125. 248-278-6688

Kincaid Cherry Dining Room Set w/ buffet. 6 side chairs, 2 arm chairs, custom protective pads. Very nice \$1200 248-877-5800 Redford-Schwinn Airdyne

Redford-Schwinn Airdyne Bike; \$150 Serger, professional straight edges, excel cond, just cleaned; \$120. 5 ft formica table, sides drop, w/6 chairs; \$160. 4 brown lthr caster whi chairs for office or recirm; \$160. Hoosier over 120 yes old w/mill out progelate its terms. yrs old w/pull out porcelain table, appraised at \$1500, best offer, excel con, 313,532,9681

Appliances

GE Profile Series. Side by side fridge, Double oven, cooktop, dishwasher and mi-crowave oven. All black and in very good condition. Set 1500.00. Located in Farming-ton Hills. Buyer must pick up. (313)598-7200

GIRLS 20" TREK BICYCLE.

Bicycles

GREAT CONDITION, VERY LOW MILEAGE.POWDER BLUE W/ MATCHING BASKET, \$125 0BO. (248)802-4884 Exercise Fitness Equip

Recumbent bike and

elliptical rider for sale. Both in great condition Shows miles, calones burned and revolutions. Call for more info: (248)478-4044

Building Materials

HEAVY DUTY SCAFFOLDING with wheels, must sell. \$350/obo Cash Only 810-632-5483

Hospital Medical Equip

Redford Burgandy lift \$900 new, selling for \$500 obo 313.532.9681

Lawn Garden

John Deere Riding Law Tractor 20 hrp. V Twin Auto. Briggs & Stratton 360 Hrs. 48 inch cut. Mulching attachment. \$850 obo. Pull cart also for \$100. **734.427.3739**

Musical Instruments

Hammond Organ Model # 124XL Excel cond. bench inclu. \$300 & Accordion \$300 616-540-6321

for Vintage, Antique and Other Valuable Items. Single items to storage units to entire estates storage units to entire estates and estate sales. Professional. courteous, fair, honest, discreet older gentleman. I drive to you. Coins, costume and fine jewelry, knick knacks, military, collections, books, toys, stereos, instruments, ephemera, clothing, Christmas, more. References. Richard, BSE, MBA: (248)795-0362 (248)795-0362 richard.preston48@yahoo.com

WANTED: New, Used ,O Id Fishing Tackle & Related Items. Successful Deer Call Bill:(734) 890-1047

hometownlife.com

Pet Supplies/Services LOW COST VET VACCINE TSC - WHITE LAKE 10150 Highland Ad

Sun. Sept.13 th,

4PM-6:30PM 3year Rabies, \$16, Heartworm Test, \$19. Skin

Ear & Eye exams avail 313-686-5701 **O&E Media** Classifieds

Call todau! 800-579-7355

Local news.

You don't have to fish for it. It's right here, from the front to the back of your Observer & Eccentric Media newspapers.

Totally Local Coverage!

to subscribe, call: 866-887-2737

OBSERVER & ECCENTRIC

It's Garage Sale Season!

Place YOUR garage sale ad with Observer & Eccentric!

Call NOW... 1.800.579.7355

OBSERVER & ECCENTRIC

Our Digital GARAGE SALE KIT includes:

Printable Signs

Printable Price Stickers

Two pages of ideas and advice for having a great garage sale

Coupon for a FREE 4-square Buddy's Pizza

Buddy's Pizza food discount card

Here's additional savings from our sponsor.

\$ 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: 12-31-15

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 Shelby Twp. - 568.566.1233

Novi - 248.675.0881

Carryout Cafe Pointe Plaza - 313.884.7400

Carryout ONLY

Royal Oak - 248.549.8000 Bloomfield Hills - 248.645.0300

www.buddyspizza.com

Boats & Motors

Maxum 2000 1800 SR open

bow. great condition inside and outside. 734-420-0761

Autos Wanted

FINAL JOURNEY

We buy running and junk cars, etc. We pay \$50-\$5000 cash on spot. Get

more cash than dealer trade in or donation 313-320-1829

H & W Paying cash for juni

cars & trucks. Free towing. Also buying some 2004 & up repairables. 734-223-5581

 23, Lots of Power Options
 \$8,988 #16T9092A **NORTH BROTHERS**

FORD ESCAPE 2014 **NORTH BROTHERS**

24,000 Miles, Sterling Gray Metallic With Black Leather Interior #15C1109A \$26,988 **NORTH BROTHERS**

855-667-9860 Ford Escape XLT FWD

855-667-9860 FORD EXPLORER 2011

4x4, Bluetooth,

#15t9535a

Ford Explorer XLT 2013

NORTH BROTHERS

Utility Trailers tery, garage kept, mint con tion \$8,000 616-540-6321 Heavy Duty Trailer 4X7 FT. New tires, wiring and

Trucks for Sale

DODGE RAM 2003 1500 SLT Laramie Quad Cab 4X4, Hemi, \$8,988 #15T6111A

NORTH BROTHERS 855-667-9860

FORD F-150 2013 Many In Stock! Save Thousands! #P2221 **NORTH BROTHERS**

FORD F-150 Super Cab XLT

2011 V8, 4X4 \$27,988. #15T6127A **NORTH BROTHERS**

> 855-667-9860 Mini-Vans

Dodge Grand Caravan 2013 Only 66.000 Miles, Plenty of **NORTH BROTHERS**

855-667-9860 Vans

FORD E-250 2014 \$24.988 #P22220

NORTH BROTHERS 855-667-9860

4 Wheel Drive

Ford Escape SEL 2013 4x4

Great For Michigan Winters! Only 44,000 Miles! #15C8235A \$24,988 **NORTH BROTHERS**

855-667-9860

White Luxury very clean, runs great, new brakes, 3rd row seats, keyless entry, heated driver/ driver/ passenger seats, moonroof, AM/FM/Satellite radio jack for MP3, deluxe sound m. Many more options. (248)249-3243

Sports Utility

DODGE DURANGO 2002 Call Now For Fast Financing #15C9145A **NORTH BROTHERS** **Sports Utility**

FORD ESCAPE 2008 XLT

012 57,000 Miles, Sterling Grey Metallic, #15T9366A \$17,988 **NORTH BROTHERS**

Call Now For Fast Financing Options! Just In! Save Now! #15T1263A

NORTH BROTHERS

Ford Explorer Sport 2014 4x4, Bluetooth, MP3 comp heated seats, 52,000 miles

NORTH BROTHERS

855-667-9860

FWD. Deep Blue Metallin 36,000 Miles #L0658A \$27,488 855-667-9860

Cadillac

Cadillac 1988 Brougham 38k Miles, Runs well, new bat-

CADILLAC CTS AWD 2009 Dark Cherry Black Leather Moon Rf \$16,988 #15C1165A **NORTH BROTHERS** 855-667-9860

Chevrolet

CAMARO 2010 2LT Red Jewel w/silver stripes V6. auto, 76k hwy miles owner, e'thing works \$18,000 inc sum & win tires (248) 504-1228

CHEVY CRUZE 2LT 2014

NORTH BROTHERS

855-667-9860

Retro style backed with substance and 98,000 Miles! Eager to satisfy! #P22191A \$8,988 **NORTH BROTHERS**

855-667-9860 **CHEVY IMPALA LS 2011** Imperial Blue, 59,000 Miles Roomy Sedan That Won't Break The Bank!

#P22183. \$13,988 **NORTH BROTHERS**

CHEVY IMPALA LS 2012 Only 56,000 Miles, Powerful Engine and in Great Condition!

#P22185, \$13,988 NORTH BROTHERS

855-667-9860 CHEVY IMPALA LT 2012 Triple Black With Power Options and Only 61,000 Miles #15C8263A \$13.988

NORTH BROTHERS 855-667-9860 HHR LT SPORT 2009 59,000 Miles, Power Options and Great

For Everyday Use!! #P22166 \$11,988 NORTH BROTHERS

Chrysler-Plymouth

Chrysler 200 Limited 2013 Gray Mist With Plenty of Options: 20,000 Miles #P22181. \$17,988. **NORTH BROTHERS**

855-667-9860 Cash in with Classifieds 800-579-SELL

Dodge

DODGE CALIBER 2011 Only 67,000 Miles, Automatic, Great MPG #P22145 \$11,988 **NORTH BROTHERS**

855-667-9860 DODGE DART SXT 2013 20,000 Miles, Sporty & Sleek With Performance To Match! #P22201 \$17,488 **NORTH BROTHERS**

Ford

FORD EDGE 2013 Call Now For Fast Financing Options!! #15T3047A **NORTH BROTHERS**

FORD FOCUS 2012 Only 47 000 Miles!

#15C1047A \$15,988 **NORTH BROTHERS** 855-667-9860

FORD FUSION SE 2011 49,000 Miles, \$14,988 #16C8048A silver me **NORTH BROTHERS**

855-667-9860 FORD TAURUS 2010 Ltd., AWD, Moon, Inspected & Warrentied #15C1125A

\$14,988 **NORTH BROTHERS**

You can add photos to your

classified ads to show what you are selling, in addition to copy. Ads will appear whenever you want them to run, under the classification you choose. The cost for the photo will be \$10, plus the cost of the ad copy based on the number of lines used. Email or mail your 3x5 or 4x6 photos. Call for addresses Photos will not be returned. Prepayment required/no refunds. To place your ad & get

more info call MICHIGAN.COM Observer & Eccentric 800-579-7355 Mon. thru Fri., 8:30-5pm

Some restrictions may apply

MERCURY MILAN 2008 Premier, V6, 2 Tone Leather Fully Loaded, FWD \$9998 #15C7070A **NORTH BROTHERS**

Saturn

SATURN ION 2007 72,000 Miles \$7,988

NORTH BROTHERS 855-667-9860

Autos Under \$2000

brakes & tires, new tire \$1100/obo 734-732-0352

Valuable Treasures

in the Observer & Eccentric classifieds

To advertise, call: 800-579-7355

WANT TO CLEAN **OUT YOUR** HOUSE?

DO YOUR WORK 800-579-7355

OBSERVER & ECCENTRIC

CONTACT US AT: Phone: **800-579-7355**

313-496-4968

DEADLINES: ri. at 4PM for Sunday ue. at 3PM for Thursd

CLASSIFIED

ADVERTISING POLICY All advertising published i Hometownlife/ O&E Media newspapers is subject to th conditions stated in the appli cable rate card(s). Copies are available from the classified advertising department 6200 Metropolitan Pkwy, Sterling

Heights, MI 48312, or cal 800-579-7355. The Newspaper reserves the right not to accept an ariver tiser's order. The Newspaper reserves the right to edit, refuse, reject, classify or cance any ad at any time. All ads are subject to approval before

publication. Our sales representatives have no authority to bind this newspaper and only publica tion of an advertisement shall constitute final acceptance of the advertiser's order.

Advertisers are responsible for reading their ad(s) the first ime it appears & reporting any errors immediately. When more than one insertion o the same advertisement ordered, only the first incor rect insertion will be credited The Newspaper shall not be liable for any loss or expense that results from an error in o mission of an advertisemen No refunds for early cancella

Publishers Notice: All rea estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968 which states that it is llegal to advertise "any pref erence, limitation, or discrimination." This newspaper wil 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 opportu nity basis (FR Doc. 724983 3-31-72).

Ε G C Р R R

Answers

rossword

ō

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 which there are no barriers to obtain housing because of race, color, religion or national origin

THURSDAY PUZZLE CORNER

CROSSWORD

ACROSS

1 Between 6 Cartoon thud

9 Snively cries 18 Chat session

20 The Bruins' Bobby 21 Author

Balzac 23 "You only have so much time

26 Ron of "Tarzan" 27 Quaint suffix

with poet 28 Virgil's 61 29 "How sad" 30 Entwine anew
32 Den furniture

33 Swimmer also called a blueback 36 Scheduled

mtg. 39 "+" or "-" atom 41 Take -

(cab it)

43 Boggy area 45 Possess 47 Campbell's Spanish

23

52

130

product, in 49 Netherlands cheese 52 Forts made

Anatomy' 60 Emailer's

55 Any ":50"

Land" poet 65 Suffix with

> 2012 68 Bingham of "Baywatch" 70 Proverbs

puzzle 74 "No —, Bob!"

series) 42 Wee child 79 Blabber

> 84 Actress 86 Bella

time 58 Slo- -- fuse 59 One of the Greys on "Grey's

Bill 99 On deck incidentally 61 Gun of Israeli

design
63 "The Waste trick or hatch 66 New

Nintendo system of

71 Where all eight X's

near Paros (1990s sci-fi 126 Click in

Farrow 85 Pronounce Bottle' - (British 129 Wields Columbian 130 I. to Johann

native) 88 CPR-trained

89 Be dozing

94 Heavy

96 Old Pontiac muscle cars 98 TV scientist

107 Royal name of Norway

actress gum unit) 114 Worry-free

appear in this 117 Devilkin Hagen

127 "Crack a 82 Trunk gunk Bottle" rapper

131 Really uncool

91 Has a frank discussion

hammer

100 Turnip, e.g. 103 Regal crown 105 Sis or bro

112 - T-Pak (Wrigley's

115 Nervé cell extension 116 River islet 120 Broadway's

77 Greek island 121 "A Treatise on Money economist Morse code

> 128 Dr. ("Crack a rapper)

French play 2 - scale of 3 Individuals

> gp. 5 Noted family name in wine - choy

7 Opera solos 8 "Entertaining 108 "Gravity" -" (Joe Orton play) 9 Cat food

brand 10 Ad -11 Pen filler 12 Bēte -13 Borgnine of 14 Self-balanc-

ing twowheeler 15 Had lofty aspirations 16 Saab rival 17 Senior group member

19 Puffer's cousin 24 "Bye now!" 25 Savoir-faire 31 Sommer of the screen 32 Actress

Keanan

34 Unusual for-

133 Bird noise

36 Stroll along 37 Gondola DOWN guider 38 Authorized 1 Part of a

substitute 40 Sign banning hardness 180s 44 Statistical asymmetry 4 16-team grid 46 Compass pt.

48 Toiling insect 50 Salve plant 51 Verbal 53 Big Apple

stage award 54 Tunic worn over armor 56 Port of Japan 57 Annual PGA

Tour event 62 Drummer Starkey and screenwriter Penn 64 Secular

67 Perfect 68 Poison: Prefix 69 Entry points on pipes 71 Suffix with

press 72 Kerosene 73 Abstainers from alcohol 74 Flower stalk 75 "— la Douce" 76 Address that

bounced

79 Rustic sort 80 Vega of "Spy

81 Cable shows e.g. 83 Tent securer 85 Clever

87 "Smoking 90 Reproach to Brutus

92 Big boa 93 Resembling 95 Ore deposit 97 Low bows 101 Toothache

relief brand 102 City near Seattle 104 Old Big Apple theater

106 Apple tablet 108 — Arabian 109 Garret 110 Vikki Carr's

"It Must -111 Knots on tree trunks 113 Digital book,

e.g. 117 As to 118 Dole (out) 119 "Hey, you" 122 Dir. 135 deg.

from 46-Down 123 Sea, in Caen 124 Sales

types 132 Nile snake eign objects 35 "Criminy!" of squared email is 125 Hedge timbers delivered to pro bush contact Steve McClellan ? Check c puzzles? more Want Puzzle Corner, .com. smcclellan@michigan. on the Crossword suggestions 94 0 0 702/4247 assistance Just 126 127 For (5)

SUDOKU

Here's How It Works: Sudoku puzzles are formatted as a 9x9 grid, broken 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 provided in the boxes. The more numbers

uzzl		,	000		gets		,,,,	
3	9	6	L	9	1	8	2	t
5	t	9	8	6	9	1	3	1
1	8	1	Þ	3	5	9	9	6
9	3	L	1	8	6	9	Þ	2
1	9	Þ	3	2	L	6	8	9
6	5	8	9	9	Þ	3	L	1
9	L	2	6	1	8	b	9	3
8	7	9	2	t	3	L	6	9

8 7 2

INTERNATIONA

LEBKUCHENHER

LEDERHOSEN

OKTOBERFEST

PRETZELS

LIVELY

MEADOW

PROST

STEIN

TENTS

TRAVEL

VENDORS

WAITRESS

TRADITION

TAP

WORDS

KEG

768919

ADMISSION

AMUSEMENT

BARTENDER

BIERZELT

BLASMUSIK

BRATWURST

BREWERY

BRASS BAND

CELEBRATION

COSTUMES

FESTIVAL

HERITAGE

DIRNOL

BEER

В

R

Ε

W

Ε

V

Υ

Ε

S

BERFEST WORD SEARCH

L Ε Ε D 0 5 C 0 N R Α Н Α S М Z T D N Ε S Α 0 C C S D Ε ٧ 0 Ι Ε D Ε L T T Ι 0 V S N

0 Find the words hidden vertically, horizontally & diagonally throughout the puzzle.

N Α

E D E R

D

L

0

S D

S Ε

0

Н

Ι T 0

Е I С

N

R

Thomas LeGault paintings recall summer days Up North

Sharon Dargay Staff Writer

Oh, the life of an artist. "I have to adjust for the light and humidity changes outdoors. I'm shifting the

paints in different temperatures. The thing that drives me crazy is the wind. I'm looking at Round Lake right now. It's gorgeous. But we're hit with the wind," said painter Thomas LeGault, in a recent phone interview from Charle-

"The Hollywood version of painting is one thing, but sometimes you have bugs that want to fly into the paint. Normally I just pull them out. Things fly out of trees. It's hard to find the perfect day. You don't plan

on a birch tree starting to drop

yellow things on the painting. The Plymouth resident works both indoors from photographs and outside on location, capturing northwest Michigan's fleeting summer landscape in acrylic paint, sometimes while battling wind, temperature and humidity.

In spite of its plein air challenges, LeGault wouldn't trade painting for any other line of work.

"Doing something else never entered my mind. It was never an option. I've been moving paint around for 46 years."

Married, with two adult children, LeGault has made a living from his art all of his professional career. He's a top seller in galleries throughout northwest Michigan, specializing in lake and beach landscapes, forest, birch trees, barns and lighthouses. He also shows at art fairs and festivals, where he paints on site.

"Wealthy families have summer homes in northern Michigan. They go crazy over the northern Michigan and birch tree themes because it reminds them of summer vaca-

Arts, Beats & Eats

LeGault prefers smaller but books indoor shows throughout the country in the fall. He has been a regular at the Ann Arbor Art Fairs and will show his works for the first time at Arts, Beats & Eats Labor Day weekend, along Washington Street and adjacent streets in downtown Royal Oak. Art fair hours are 11 a.m. to 9 p.m. Friday-Sunday, Sept. 4-6, and 11 a.m. to 5 p.m. Monday, Sept. 7. Festival hours are 11 a.m. to 11 p.m. Friday-Sunday, Sept. 4-6, and 11 a.m. to 9:30 p.m. Monday, Sept. 7. In addition to the art fair, the event includes food from local restaurants and live music and other entertainment on nine stages. Admission is \$3 before 3 p.m. and \$5 after 3 p.m.

LeGault is one of nine artists who will demonstrate their work at the four-day festival. He's scheduled at 1:30 p.m. Sunday, Sept. 6.

"I do a little of everything – 20-inches by 20-inches, 5-feet by 8-feet. I paint huge triptych

SUBMITTED

Thomas LeGault of Plymouth works outdoors at an art fair.

Thomas LeGault's Michigan-theme landscapes are popular at northern Michigan galleries and at art fairs.

pieces."

LeGault works in acrylic paints, using painting knives and brushes to apply colors "real thick, almost like sculpt-

ing."
"I'm duplicating the colors I see up here, the reflective water color of Torch Lake or Lake Michigan during certain times of the day. It's mindbending how intense the colors are. People are blown away."

During the summer, he is based between Charlevoix and Harbor Springs, but often ventures out to other Michigan locations to photograph or paint on site.

"It's amazing people recognize the the areas I'm painting. It's surprising. They'll say, 'Hey, this is Ninemile Point' or 'This is just north of Charlevoix."

Early mornings and late evening are best for catching long shadows. His sketch book and camera are always close at

Discovering his passion

He began painting when he was 13 years old, after his sister dragged him to an art class at a store in downtown Plymouth. She quit after three sessions, LeGault said.

"She said, 'All they do is talk about Tom.' Up until that point my older sister was the artist in the family, but I took right to it," he said.

After graduating from Salem High School, LeGault studied at the Center for Creative Studies in Detroit and took some classes at Schoolcraft

Thomas LeGault's paintings remind buyers of their summer vacation in northwest Michigan.

College.

His wife, Nancy, son, Michael, and daughter, Jennifer, all help him to sell and promote his work. Michael does a little metal sculpting and Jennifer is a photographer. They pitch in at art shows, dealing with customers while LeGault

He works standing-some-

times for several hours — so that he easily can back away or get close to see what others might view in the piece.

'I'm a strong, old workhorse. They say I'm the hardest-working guy at shows. I love what I do.

Visit his website at legaul-

tart.com. sdargay@hometownlife.com

Force Friday: Should you buy for fun or as a collector?

Sharon Dargay Staff Writer

Grab your lightsaber, Star Wars fans, and get ready to shop. New Star Wars toys will be on store shelves at 12:01

a.m. Friday, Sept. 4. A limited number of Target stores — Ypsilanti, Rochester Hills and Fenton in the metro area — Walmart, and Toys R Us, will unveil toys and other merchandise tied to Star Wars: The Force Awakens, the next film in the Star Wars franchise, which opens in December.

Fans also can click on the Star Wars YouTube channel's live stream on Thursday, Sept. 3, to watch toy "unboxing" events from cities around the globe. Online personalities will unbox and reveal Star Wars toys in what is essentially an extended on-line commercial for merchandise.

However, there's one Star Wars toy they won't unbox. It's my 1997 unopened, still-in-itsoriginal-wrapping "Limited

This 18-year-old Star Wars Monopoly game may be collectible, but isn't worth much more than its original purchase price.

Collector's Edition Star Wars Monopoly" set commemorating the 20th anniversary of the original film. I bought the game 18 years ago, hoping to cash in on it as a collectible item in the future. Yep, one day that numbered and dated "unique starfield game board" with its eight pewter villains and heroes tokens and five

brass Imperial coins will pay

off for me. But checking with online auction sites, I'm not quite ready to trade my Dagobahstyle bungalow for an Imperial palace. And it looks like I'll have to put put a few more miles on the minivan before I can afford my own sporty X-wing fighter. Other Star

Wars fans are selling their Limited Collector's Edition Star Wars Monopoly games online for a whopping \$70 to \$35 — just a bit more than I paid for it.

Where did I go wrong? And how can I avoid the same mistake when I shop for Force Awakens toys at 12:01 a.m. on Sept. 4? Which new toys should collectors buy and stash in the attic and which should they avoid?

I asked C. Scott Lovejoy of Back to the Past, Pop Culture Collectibles in Redford, if there's any way to tell which new hot toys will become valu-

able in the future. "What makes something valuable is scarcity. Scarcity creates value in collectibles, he said. "But everyone looks at it as 'This is something I can pack away ... it's going to be

great.' "When you go to the first Fantastic Four comic, (1961) the reason it's worth a crap-ton of money today is because in

the 1960s when people would buy a comic, they would read it and throw it away. That is the deal with collectibles.

"That doesn't mean that nothing that comes out that is new won't be worth money (in the future). But the more the publisher or manufacturer stamps 'collectible' on it the less likely it will be. They are manufacturing it as collectible and everyone is going to have one.'

Lovejoy said stamping the word "collectible" on toys and other merchandise started in

the 1990s. "If you see the word collectible, it's not going to be worth a ton of money down the road," he said. "Barbie was the worst of it. It feels like they produced hundreds of those spe-

cial versions. I don't mention to Lovejoy that I bought a Barbie Winter in New York doll around the same time I invested in the

See FRIDAY, Page B10

ANIMALS **DETROIT ZOO**

Time/Date: 9 a.m. to 5 p.m. daily through Labor Day; 10 a.m. to 5 p.m. Labor Day through

Sept. 30 Location: I-696 service drive and Woodward, Royal Oak

Details: Admission is \$14 for adults 15-61, \$10 for senior citizens 62 and older, and for children ages 2-14; children under 2 are free. Parking for cars and vans is \$5. Detroit Zoological Society members get free admission and parking Contact: 248-541-5717

ARTS AND CRAFTS **CITY GALLERY**

Time/Date: 8:30 a.m. to 4:30 p.m. Monday-Friday, through

Location: The Costick Center, 28600 W. 11 Mile, Farmington

Details: Artist Sue Maiewski commemorates her love of food and flowers through intricate bead and tile work in a solo exhibit called "Things I Love"

Contact: 248-473-1859 **NORTHVILLE ART HOUSE**

Time/Date: Exhibit hours are noon to 5 p.m. Tuesday-Friday and noon to 4 p.m. Saturday, through Sept. 26. Opening reception is 6-9 p.m. Friday, Sept. 4

Location: 215 W. Cady, North-

Details: "Ten to One - Interpretations of the Studio Model," features works by 10 artists who meet weekly at the studio of artist Mary Step to paint models in costume Contact: 248-344-0497 or

www.NorthvilleArtHouse.org VILLAGE THEATER

Time/Date: 10 a.m. to 2 p.m.

GET OUT! CALENDAR

The Blue Cat Band plays Sept. 8 at the Blues@The Elks series in Plymouth.

AUDITIONS FARMINGTON HILLS YOUTH THEATRE

SUBMITTED

"Carla" by Janet Kondziela is

among the works on exhibit

this month at the Northville

Monday-Friday and during

public performances, through

Location: 50400 Cherry Hill

Details: "Tell Me, Berenice

Abbott," is a fine art digital

photography exhibit by Tim

Contact: 734-394-5300

ASSOCIATION OF

Time/Date: 6-9 p.m. Sept. 18

Location: 37653 Five Mile, in

the New Five Shopping Center,

Details: During "Friday Night

Paint Party," participants will

their own work. They may

choose one of two paintings to

serve as inspiration for creating

choose the paintings in advance.

which costs \$35 and will include

Janus Benda leads the session,

instruction, canvas, supplies,

savory snacks, and beverages

Contact: 734-838-1204; vaalar-

VISUAL ARTS

LIVONIA

Art House.

Road, Canton

Time/Date: Noon to 5 p.m. Sept. 12 and 1-6 p.m. Sept. 13 Location: Costick Center, 28600 W. 11 Mile, Farmington Hills **Details:** Students in grades one-12 and adults should bring a

recent photo to their audition for Wizard of Oz. Contact: fhgov.com/YouthTh-

eatre **CHRISTMAS SPECTACULAR**

Time/Date: 4:30-9 p.m. Wednesday, Sept. 9

Location: Central City Dance Center, 6700 N. Canton Center Road, Canton

Details: Experienced dancers, soloist singers and gymnasts, ages 6-adult, may audition for a cast of more than 100 performers in the Central City Christmas Spectacular, Participants must arrive 30 minutes before their audition time to register and warm up. A \$10 fee is due at registration and participants must bring a non-returnable photo of themselves. For audition specifics, including audition times for each age group, visit centralcitydance.com

Contact: 734-459-0400: centralcitydance@comcast.net

FILM PENN THEATRE

Time/Date: 7 p.m. and 9:15 p.m. Friday, Sept. 4, 4:15 p.m. and 7 p.m. Saturday, Sept. 5, and 7 p.m. Thursday, Sept. 10 Location: 760 Penniman, Ply-

mouth Details: Love & Mercy, \$3

Coming up: Mr. Holmes, 7 p.m. and 9 p.m., Friday-Saturday, Sept. 11-12, 4:30 p.m. and 7 p.m. Sunday, Sept. 13, and 7 p.m. Thursday, Sept. 17

Contact: 734-453-0870; www.penntheatre.com

REDFORD THEATRE Time/Date: 8 p.m. Sept. 11 and 2 p.m. and 8 p.m. Sept. 12 Location: 17360 Lahser, just

north of Grand River Avenue in Detroit Details: The King and I, \$5

Contact: 313-898-1481 **SUMMER DRIVE-IN**

Time/Date: Films screen at dusk, nightly through Sept. 6 Location: USA Hockey Arena,

14900 Beck, Plymouth Details: Double features on three screens. Visit summerdrivein.com weekly for

updated film list. Admission is \$10 for adults, \$8 for children, 4-12 and free for children, 3 and

Contact: 734-927-3284

HISTORY KELSEY MUSEUM

Time/Date: 9 a.m. to 4 p.m. Tuesday-Friday, and 1-4 p.m. Saturday-Sunday, through Nov.

Location: 434 State St., Ann Arbor

Details: "Passionate Curiosities: Collecting in Egypt & the Near

East, 1880s-1950s," focuses on the individuals who helped to build the Kelsey Museum collection

Contact: 734-764-9304 **PLYMOUTH**

HISTORICAL MUSEUM Time/Date: 1-4 p.m. Wednesday, Friday-Sunday

Location: 155 S. Main, Plymouth Details: Admission is \$5 for

adults, \$2 for ages 6-17. **Exhibit**: The Fair That Changed America runs to Nov. 1, and

focuses on the 1893 World's Fair in Chicago, III. Many contemporary, commonplace objects were introduced at this World's Fair, including the Ferris wheel Antiques appraisal: Doug

Dalton Auctioneer will appraise antique furniture, art, and small objects, 10 a.m. to 4 p.m. Wednesday, Sept. 23. No jewelry, coins, or stamps will be considered. Appraisals are by appointment only. Oral evaluations will be given for \$10 per item. There is a maximum of four items to be appraised per 15 minute time slot. Call the museum for an appointment Contact: 734-455-8940

MUSIC **BIRMINGHAM TEMPLE** VIVACE

Time/Date: 8 p.m. Saturday, Sept. 26

Location: 28611 W. 12 Mile, Farmington Hills

Details: The Aeolus Quartet with Steve Wogaman on piano; tickets are \$28 general admission, \$25 for members and

seniors, and \$10 for students Contact: Joyce Cheresh at 248-788-9338 or Ann Sipher at 248-661-1348

BLUES@THE ELKS Time/Date: 7-10 p.m. the second Tuesday of the month

Location: Plymouth Ann Arbor Elks Lodge 325, 41700 Ann Arbor Road, Plymouth

Details: The Blue Cat Band performs blues, rock and country on Sept. 8. Bring your dancing shoes. \$5 donation

Contact: 734-453-1780 **CHAMBER MUSIC**

SOCIETY OF DETROIT Time/Date: 8 p.m. Saturday,

Location: Seligman Performing Arts Center, on the Detroit Country Day School campus,

22305 W. 13 Mile, Beverly Hills Details: Violinist Pinchas Zukerman and pianist Angela Cheng open the 2015-16 season; tickets from \$32-64 for adults and \$16-32 for students

Contact: 248-855-6070: chamber music detroit.org

FRIENDS OF UNITY

Time/Date: 7-9 p.m., Saturday,

Location: Plymouth Community Arts Council, 774 N. Sheldon, Plymouth

Details: "Posipalooza" features four singer/songwriters, Daniel Nahmod, Sloan Wainwright, Glen Roethel, and Sue Riley Tickets are \$20 for adults; \$10 for students with ID

Contact: 734-635-6949; friendsofunity.org

JAZZ@THE ELKS

Time/Date: 7-10 p.m. the last

Tuesday of the month Location: Plymouth Ann Arbor Elks Lodge 325, 41700 Ann Arbor Road, Plymouth

Details: The Royal Garden Trio with James Dapogay plays Dixieland and early jazz favorites; \$10 donation at the door includes hors d'oeuvres

Contact: 734-453-1780 or email

plymouthelks1780@yahoo.com

FRIDAY

Continued from Page B9

Star Wars Monopoly game. Like-new dolls in unopened boxes are selling on average for \$20-\$50 on the Internet. My girl lost both her packaging and her purse long

Buy what you like

Lovejoy told me it breaks his heart when someone has collected items for years, brings them to the store, and then discovers their worth is much less than they anticipated.

"Our bottom line is buy what you like or you know your kids will like and open them up and play with them. Have fun with them," he said. "It saddens us when sometimes you have kids walk in who are 10 and saying 'I'm not going to open that.' Kids come in and act like 40-year-old stockbrokers." Lovejoy

stressed that children should play with toys, not treat them as investments.

Back to the Past buys and sells vintage treasures — action figures, toys, movie posters, lunchboxes and more in addition to comic books. It includes Star Wars vehicles on the list of items it has bought from consumers.

Lovejoy said vintage vehicles generally aren't as easy to find as action figures and that's prob-

ably because more action figures were sold than pricier vehicles.

'70s, '80s

Although items from the 1990s are on the verge of becoming nostalgic, Star Wars toys from that era are "not a big deal," Lovejoy said. "We want to go back to the '70s and '80s," he noted. "We like the dusty

old stuff. "One of the the coolest Star Wars pieces they did was an Imperial shuttle

and they didn't do that many of them. They are really tough to find. When one of those comes along it makes our heart skip a beat," Lovejoy

Will a Force Awakens toy be the next Impertial shuttle 30 or 40 years from now?

"Who knows, maybe they will be scarce. Never say never," he said. "If they make 1,000 of something and 5,000 people are looking for it, the price goes up. Maybe

they'll make 100,000 and 500,000 people will want

But Lovejoy suspects manufacturers will make "millions of these toys."

"The big box stores will ride this. They want everyone to get on the hype train."

Back to the Past Pop Culture Collectibles is located at 12670 Inkster Road. It will be open 10 a.m. to 7 p.m. on Force Friday.

sdargay@hometownlife.com

Get it! Got it!

The fastest most convenient way to get LOCAL NEWS!

Download the hometownlife.com APP to stay connected on the Go!

OBSERVER & ECCENTRIC

Download Our New HOMETOWNLIFE.COM APP

Instructions for iPhone and iPads

How to Download Hometownlife APP

Click on the iTunes App Store and type hometownlife in the search field.

Select O&E media hometowntown from the list of available selection options.

Click INSTALL. The browser will bring you to your iTunes assembly page.

Click **INSTALL**. The browser will bring you to your iTunes account page. Sign in to your iTunes Store account to complete the download process.

Or you may type the URL to get to the page directly:

For iPhone:

http://itunes.apple.com/us/app/apple-store/id900203119?mt=8

For iPad:

https://itunes.apple.com/us/app/apple-store/id900203506?mt=8

Instructions for Smart Phones and Tablets

How to Download from Google Play Store

Click the Play Store icon on your screen. Click the APPS icon. Click search icon.

Type Observer and Eccentric

in the search field. Select the Observer and Eccentric from the list of available selection options.

Click the **INSTALL** button once you are on the O&E page.

The browser will bring you to your GOOGLE account page. Sign in to your GOOGLE account and follow prompts to complete the download process.

Andriod Phones/Tablets:

https://play.google.com/store/apps/details?id=com.gannett.local.library.news.hometownlife

China business trek 'like nothing I've experienced'

Julie Brown Staff Writer

Colleen Cannon wouldn't trade her May trip to

China for, well, all the tea in China. Livonia resident Cannon has owned downtown Plymouth's TranquiliTea shop since 2006. "It was a work trip for (husband) Pat but I got to tag along," she said. "It was a trip of a lifetime. It was like nothing I've experienced." The couple spent the first part of the 10-day

trek in the Guangzhou province in China's south,

then moved on to Beijing.

"We kind of did it by the seat of our pants. It wasn't a tour. This was our first time," she said last month while introducing customers to teas

they brought home from China.
Pat said, "First time on the mainland. We were in Hong Kong for the International Tea Fair about three years ago," with Colleen adding, "That was really fun, too."

Pat is sales director for Plastics News, part of Crain Communications. His work didn't take all their time.

'Little tea shops'

"You're going into little tea shops," she said, noting it was some 95 degrees outdoors and inside around 78 with air conditioning. "They're only serving hot tea."

Near each tea shop's front would be someone making tea the traditional Chinese way. "They use tiny pots, tiny cups," Colleen said. The pot and accourrements would be washed with hot water, "so when you pour the tea in the cup, it's

not cooling the tea down," Pat said.
"We did learn things, but there was a language barrier," she said. Added her husband, "Even ordering on the street was difficult.'

At a tea room where no one spoke English, "(The owner) gets her cel phone out and calls her daughter," Colleen said. The daughter was able to translate and tea service was given.

Colleen then showed a photo, among many at her Ann Arbor Trail shop, of the clear glasses with leaf decorations used to serve tea in China, along with cookies/biscuits.

"They were not anything to write home about," she added of the biscuits. "All the tea was awesome.'

They could bring tea for personal use back home through customs, but commercial use requires a broker. Last month at the shop, they had samples from China they'd brought back.

They're all traditional teas they have made

for centuries," she said. Those included Orchid Green, Chrysanthemum, Golden Star Green, Yunan Pile Fermented Tuotea, Osmanthus Oolong and Jasmine Green. Pat noted dim sum eateries here often serve

Chrysanthemum tea. They found the food there oilier than Chinese food here and noted it's all cooked in a wok. They

enjoyed Beijing roasted duck. Pat noted the security, both police and military, which largely reassured him. "And traffic. Oh, my God, traffic's amazing," he said, noting one 16-lane road, eight in each direction "The city's very clean other than the air quality."

The couple will visit Shanghai next spring. She was able to keep her shop's regular hours with capable help of staff during their May trek.

She had green tea ice cream multiple times and said, "It's very cool."

Somebody must be watching

Colleen used the #Beijing hashtag on Instagram and was quickly blocked by the Chinese officials. The Cannons could read Facebook while in China, but not post themselves.

"The air travel is reminiscent of air travel 20 years ago," he said of its comparative luxury. On a four-hour flight within China, a full meal was served.

"It was 24 hours from house to hotel," he said of their journey.

1

jcbrown@hometownlife.com

Twitter: @248Julie

Tea service in China was very traditional and of great interest to Colleen Cannon, who owns downtown Plymouth's TranquiliTea.

This Beijing tea house beckoned to

Tins of tea were a common sight in China, said Colleen Cannon, who collects such tins.

A teapot fountain outside a China tea shop spotted by Colleen and Pat Cannon of Livonia on their travels.

Livonia residents Colleen and Pat Cannon, who visited China in May, offered Chinese tea samples last month at her Plymouth TranquiliTea shop. She got the top she's wearing at a Chinese silk store.