

THE EAGLE

A PUBLICATION OF ASSOCIATED NEWSPAPERS OF MICHIGAN

THE BELLEVILLE ENTERPRISE • THE CANTON EAGLE • THE INKSTER LEDGER STAR • THE NORTHVILLE EAGLE
THE PLYMOUTH EAGLE • THE ROMULUS ROMAN • THE WAYNE EAGLE • THE WESTLAND EAGLE

No. 18

www.associatednewspapers.net

THE BELLEVILLE ENTERPRISE

Vol. 131, No. 18

Three Belleville High School graduates, Reva Rutherford, Victor Hogan and Paul Rymar, were honored as distinguished alumni of the school during ceremonies last Friday.

See page 2.

THE CANTON EAGLE

Vol. 69, No. 18

Canton Leisure Services is hosting the annual Family Fishing Derby from 9 a.m. until 1 p.m. Saturday, May 7 at Heritage Park which will be stocked with rainbow trout and bluegills.

See page 5.

THE INKSTER LEDGER STAR

Vol. 69, No. 18

Inkster police are continuing their investigation into the death of a 21-month-old boy found dead in a bathtub last week and have released the mother from custody.

See page 3.

THE NORTHVILLE EAGLE

Vol. 16, No. 24

The Northville Educational Foundation and the Mothers' Club of Northville have found a way to thank special teachers in the district and help raise funds.

See page 7.

THE ROMULUS ROMAN

Vol. 16, No. 18

The first of five planned buildings in the newest housing development in Plymouth is on schedule with a model scheduled to open by the end of June.

See page 4.

THE ROMULUS ROMAN

Vol. 131, No. 18

A new business is heading to downtown Romulus, bringing a signature taste to the community at a new microbrewery on Goddard Road.

See page 6.

THE WAYNE EAGLE

Vol. 69, No. 18

Temper and patience are apparently running as thin as available funding in the proposed Wayne city budget as arguments flared regarding meetings last month.

See page 2.

THE WESTLAND EAGLE

Vol. 69, No. 18

This year, Westland Parks and Recreation can save area residents nearly \$20 per adult ticket for Cedar Point along with other holiday savings.

See page 7.

State OKs DeHoCo demolition funds

The state of Michigan has a responsibility to remove this unsightly eyesore...

The demolition of the former Detroit House of Corrections facility in Plymouth Township awaits only the signature of Gov. Rick Snyder.

Last week, the state Senate unanimously approved legislation that will provide up to \$4 million to demolish the two unsightly buildings located on Five Mile Road.

"The support for the DeHoCo demolition is great to see, as the community agrees this site is long overdue for remediation," said Rep. Kurt

Heise, R-Plymouth Township. "The state of Michigan has a responsibility to remove this unsightly eyesore that has been hindering economic development and job creation along the Five Mile Road corridor."

House Bill 5163 would close the Urban Land Assembly Fund (ULALF) and transfer

approximately \$4 million to the Michigan Land Bank Fast Track Fund. The Fast Track Fund currently controls the property that has been unusable for approximately 30 years.

Heise emphasized that additional federal, state and local funding would be needed to remove the two buildings on the

property and completely rehabilitate the site for possible future development.

"This legislation is perhaps the most significant step," said Heise. "The support this bill has received, from the Plymouth Community Chamber of Commerce to Wayne County to Michigan Talent and Economic Development, along with the strong majority votes in the Legislature tells me we can get this done. I look forward to getting Gov. Rick Snyder's signature on this legislation."

Friendly persuasion Annual Rouge Rescue seeking area volunteers

Some very special friends will converge on the Rouge River this month to help protect the waterway and the environment.

Volunteers will join members of Friends of the Rouge to transform 20 project sites along the Rouge River in 17 communities during the 30th annual Rouge Rescue event May 21. Additional work days will also take place at various locations throughout May and June.

"This year's Rouge Rescue event is special because it celebrates 30 years of progress in both water quality and community involvement," said Cyndi Ross, river restoration program manager for Friends of the Rouge. "It's rewarding to see the community come together to make positive change in the watershed, but our efforts are far from over, and we can't do it alone."

Friends of the Rouge is recruiting more than 2,000 volunteers to participate in the river restoration effort to improve the ecosystem within the Rouge River watershed. Volunteers will help with habitat restoration by removing trash, debris, and invasive species, planting native trees and wildflowers, and building and maintaining land and waterways.

"After 29 years of cleanup efforts, we're seeing less dumping and more recreation along the river," Ross added. "We also have a wider variety of wildlife

Past years have seen area volunteers remove hundreds of cubic yards of trash and invasive species of plants from the Rouge River and surrounding banks. Volunteers are needed again this year.

along the river than 30 years ago. Today, more than 75 species of fish and amphibians call the river home, one of the tell-tale signs of improvement."

Last year during the Rouge Rescue, volunteers were responsible for removing 110 cubic yards of trash and 230 cubic yards of invasive species as well as planting more than 2,900 native plants and maintaining more than 3,000 feet of trails, Ross said.

Since 1986, more than 57,000 Friends of the Rouge volun-

teers have contributed more than 140,000 hours at Rouge Rescue events and removed enough trash to fill more than 2,000 garbage trucks, she added.

Communities benefiting from the 2016 Rouge Rescue include Beverly Hills, Birmingham, Canton, Dearborn, Dearborn Heights, Detroit, Farmington Hills, Livonia, Northville, Northville Township, Novi, Plymouth, Plymouth Township, Southfield, Wayne, and

Westland.

Major sponsors for the 2016 Rouge Rescue include American Foundation, Bosch Community Fund, Consumers Energy Foundation, Denso International America, Inc., Erb Family Foundation, ITC Holdings Corp., Lush Cosmetics, Masco Corporation Foundation, and Pure Oakland Water.

For more information about Rouge Rescue or to volunteer for a project site near you, visit www.therouge.org.

Supreme court rejects township land appeal

Judges at the Michigan Supreme Court have denied the appeal of Plymouth Township for a rehearing of the township claim to 190 acres of property improperly purchased at a tax foreclosure sale in September of 2011.

The Supreme Court issued the judgment in an official order Tuesday in which the justices stated that the motion for immediate consideration of the appeal or an expedited hearing was granted but that the application of the township to appeal the lower court decision was denied, "because we are not persuaded that the questions presented

should be reviewed by the court." Township attorney Kevin Bennett and special counsel for the township Michael Cox had convinced the members of the township board to appeal the February 2015 decision of Circuit Court Judge Robert Colombo which was previously upheld by the Michigan State Court of Appeals in January.

The long-running dispute centers on ownership of the land which was part of a 323-acre parcel south of Five Mile and west of Ridge Road. After being notified by the township of non-payment of taxes on the land, Wayne

County Treasurer foreclosed on the property, erroneously recorded as belonging to Demco 54, and offered the site at a tax sale. The township then purchased the land for \$600,000 from the county at the sale. The actual owner of the land was the City of Detroit where attorneys subsequently sued the township to regain the property on the tax rolls at one time for more than \$15 million.

The property had been split into two parcels, one purchased by Demco and the other remaining the property of Detroit. Tax notices allegedly went to Demco which did not pay any tax on

either portion of the land. There can be no further appeal of the Supreme Court decision and the title to the land must be returned to Detroit.

To recoup the \$600,000 paid for the land, the township will now have to pursue legal redress or negotiation with Wayne County.

County officials have contended since the tax sale was first contested by Detroit that their actions were based solely on information submitted to them from Plymouth Township and that the county has no liability in the issue.

PLYMOUTH

Barone will seek election to commission

Incumbent Wayne County Commissioner Joe Barone (R-Plymouth Township) has announced his candidacy to retain his seat on the Wayne County Commission. He currently serves the 10th District, representing the communities of Canton Township, City of Plymouth and Plymouth Township. Barone was appointed to his seat by his fellow commissioners in April 2015 to fill a vacancy created when former commissioner Shannon Price was appointed as Plymouth Township Supervisor.

Barone was immediately tasked with the responsibility of helping to pull the county out of a financial crisis after the State of Michigan declared that Wayne County was in a financial emergency. On Aug. 6, 2015, Barone, along with most of his colleagues, voted to enter into a consent

agreement with the state, as opposed to the more drastic measures of a bankruptcy declaration or the appointment of an emergency manager.

"I wanted to make sure our residents still had a say in their county government," Barone said. "An emergency manager or bankruptcy would have completely stripped us of all local control."

Since taking office, Barone has led the charge in opposition to any future "summer surprise" property tax increases without voter input, referring to the 2015 judgment levy that was imposed on taxpayers to pay for a judgment entered against the county related to unfunded pension obligations. Among his other accomplishments, he cited successful implementation of Township Road Initiative funding, fighting for continued funding for the Western Wayne County

Therapeutic Recreation program and the completion of several major road construction projects within the district.

Canton Township Supervisor Phil LaJoy said of Barone, "Joe has served us well as our Wayne County Commissioner over the past year. His leadership and hard work for our community has been outstanding during this difficult financial time for Wayne County. We need leaders like Joe representing us at the county level of government."

According to Barone, since taking office, through the leadership and cooperation of CEO Warren Evans and the commission, the county has eliminated its \$52 million structural deficit as well as its \$82 million accumulated deficit.

"We have reduced unfunded financial obligations by \$1 billion and we are now on a course to once again have a financially sta-

ble Wayne County," Barone said. "For the first time in eight years, we actually have a budget surplus. I am hopeful that Wayne County will be out of this financial emergency within the next few months."

"A financially stable Wayne County is essential to all of us here in Canton and Plymouth to ensure that we see the return on our property tax investment that our residents so rightfully deserve," Barone added. "I will continue fighting for that return on investment for the residents of the 10th District."

As a 20-year resident of Wayne County, Barone said it's been an honor serving his constituents and that he wants to continue fighting on their behalf while furthering the progress towards a financially stable Wayne County.

"We've made a lot of progress in a very short period of time, but

Joe Barone

our work is not done. I want to continue that hard work," Barone said.

"It's critical that we prevent a recurrence of past practices so we can have a better Wayne County for our children, our families and future generations to come."

Condo countdown

The first of five planned buildings in the newest housing development in Plymouth is on schedule with a model scheduled to open by the end of June, developers said. The site, a 5-acre parcel on Plymouth Road between Hines Drive and Haggerty Road, will include five multi-family condominium buildings with 14 units in each. The complex is less than a mile from downtown Plymouth and borders on Hines Drive and Old Village. The units will be, "high-end with a low-end price tag," said builder Dani Veri of Livonia Builders. "We're now in drywall stage," said Veri. "We'll be excited to show off the first model very soon. The 1200 square foot units start in the low 200s." The first building is almost sold out according to Canton real estate agent Chris Karapatakis. Sales are being handled by Remetec Hometown III. Photo by Dan Howard

Classified

- | | | | | | | | | | | |
|-----------------------|-------------------------|---------------------|-----------------|--------------------|----------------------------|-------------------|-----------------|------------------|-------------------|-----------------|
| 61. Dollars | 62. 10 Maroon | 63. Cards of Thanks | 64. Monarchs | 65. Cemetery Plots | 66. Personal Announcements | 67. Legal Notices | 68. Attorneys | 69. Lost & Found | 70. Entertainment | 71. Help Wanted |
| 72. Help Wanted Sales | 73. Help Wanted Drivers | 74. Child Care | 75. Child Care | 76. Child Care | 77. Child Care | 78. Child Care | 79. Child Care | 80. Child Care | 81. Child Care | 82. Child Care |
| 83. Child Care | 84. Child Care | 85. Child Care | 86. Child Care | 87. Child Care | 88. Child Care | 89. Child Care | 90. Child Care | 91. Child Care | 92. Child Care | 93. Child Care |
| 94. Child Care | 95. Child Care | 96. Child Care | 97. Child Care | 98. Child Care | 99. Child Care | 100. Child Care | 101. Child Care | 102. Child Care | 103. Child Care | 104. Child Care |
| 105. Child Care | 106. Child Care | 107. Child Care | 108. Child Care | 109. Child Care | 110. Child Care | 111. Child Care | 112. Child Care | 113. Child Care | 114. Child Care | 115. Child Care |
| 116. Child Care | 117. Child Care | 118. Child Care | 119. Child Care | 120. Child Care | 121. Child Care | 122. Child Care | 123. Child Care | 124. Child Care | 125. Child Care | 126. Child Care |
| 127. Child Care | 128. Child Care | 129. Child Care | 130. Child Care | 131. Child Care | 132. Child Care | 133. Child Care | 134. Child Care | 135. Child Care | 136. Child Care | 137. Child Care |
| 138. Child Care | 139. Child Care | 140. Child Care | 141. Child Care | 142. Child Care | 143. Child Care | 144. Child Care | 145. Child Care | 146. Child Care | 147. Child Care | 148. Child Care |
| 149. Child Care | 150. Child Care | 151. Child Care | 152. Child Care | 153. Child Care | 154. Child Care | 155. Child Care | 156. Child Care | 157. Child Care | 158. Child Care | 159. Child Care |
| 160. Child Care | 161. Child Care | 162. Child Care | 163. Child Care | 164. Child Care | 165. Child Care | 166. Child Care | 167. Child Care | 168. Child Care | 169. Child Care | 170. Child Care |
| 171. Child Care | 172. Child Care | 173. Child Care | 174. Child Care | 175. Child Care | 176. Child Care | 177. Child Care | 178. Child Care | 179. Child Care | 180. Child Care | 181. Child Care |
| 182. Child Care | 183. Child Care | 184. Child Care | 185. Child Care | 186. Child Care | 187. Child Care | 188. Child Care | 189. Child Care | 190. Child Care | 191. Child Care | 192. Child Care |
| 193. Child Care | 194. Child Care | 195. Child Care | 196. Child Care | 197. Child Care | 198. Child Care | 199. Child Care | 200. Child Care | 201. Child Care | 202. Child Care | 203. Child Care |
| 204. Child Care | 205. Child Care | 206. Child Care | 207. Child Care | 208. Child Care | 209. Child Care | 210. Child Care | 211. Child Care | 212. Child Care | 213. Child Care | 214. Child Care |
| 215. Child Care | 216. Child Care | 217. Child Care | 218. Child Care | 219. Child Care | 220. Child Care | 221. Child Care | 222. Child Care | 223. Child Care | 224. Child Care | 225. Child Care |
| 226. Child Care | 227. Child Care | 228. Child Care | 229. Child Care | 230. Child Care | 231. Child Care | 232. Child Care | 233. Child Care | 234. Child Care | 235. Child Care | 236. Child Care |
| 237. Child Care | 238. Child Care | 239. Child Care | 240. Child Care | 241. Child Care | 242. Child Care | 243. Child Care | 244. Child Care | 245. Child Care | 246. Child Care | 247. Child Care |
| 248. Child Care | 249. Child Care | 250. Child Care | 251. Child Care | 252. Child Care | 253. Child Care | 254. Child Care | 255. Child Care | 256. Child Care | 257. Child Care | 258. Child Care |
| 259. Child Care | 260. Child Care | 261. Child Care | 262. Child Care | 263. Child Care | 264. Child Care | 265. Child Care | 266. Child Care | 267. Child Care | 268. Child Care | 269. Child Care |
| 270. Child Care | 271. Child Care | 272. Child Care | 273. Child Care | 274. Child Care | 275. Child Care | 276. Child Care | 277. Child Care | 278. Child Care | 279. Child Care | 280. Child Care |
| 281. Child Care | 282. Child Care | 283. Child Care | 284. Child Care | 285. Child Care | 286. Child Care | 287. Child Care | 288. Child Care | 289. Child Care | 290. Child Care | 291. Child Care |
| 292. Child Care | 293. Child Care | 294. Child Care | 295. Child Care | 296. Child Care | 297. Child Care | 298. Child Care | 299. Child Care | 300. Child Care | 301. Child Care | 302. Child Care |
| 303. Child Care | 304. Child Care | 305. Child Care | 306. Child Care | 307. Child Care | 308. Child Care | 309. Child Care | 310. Child Care | 311. Child Care | 312. Child Care | 313. Child Care |
| 314. Child Care | 315. Child Care | 316. Child Care | 317. Child Care | 318. Child Care | 319. Child Care | 320. Child Care | 321. Child Care | 322. Child Care | 323. Child Care | 324. Child Care |
| 325. Child Care | 326. Child Care | 327. Child Care | 328. Child Care | 329. Child Care | 330. Child Care | 331. Child Care | 332. Child Care | 333. Child Care | 334. Child Care | 335. Child Care |
| 336. Child Care | 337. Child Care | 338. Child Care | 339. Child Care | 340. Child Care | 341. Child Care | 342. Child Care | 343. Child Care | 344. Child Care | 345. Child Care | 346. Child Care |
| 347. Child Care | 348. Child Care | 349. Child Care | 350. Child Care | 351. Child Care | 352. Child Care | 353. Child Care | 354. Child Care | 355. Child Care | 356. Child Care | 357. Child Care |
| 358. Child Care | 359. Child Care | 360. Child Care | 361. Child Care | 362. Child Care | 363. Child Care | 364. Child Care | 365. Child Care | 366. Child Care | 367. Child Care | 368. Child Care |
| 369. Child Care | 370. Child Care | 371. Child Care | 372. Child Care | 373. Child Care | 374. Child Care | 375. Child Care | 376. Child Care | 377. Child Care | 378. Child Care | 379. Child Care |
| 380. Child Care | 381. Child Care | 382. Child Care | 383. Child Care | 384. Child Care | 385. Child Care | 386. Child Care | 387. Child Care | 388. Child Care | 389. Child Care | 390. Child Care |
| 391. Child Care | 392. Child Care | 393. Child Care | 394. Child Care | 395. Child Care | 396. Child Care | 397. Child Care | 398. Child Care | 399. Child Care | 400. Child Care | 401. Child Care |
| 402. Child Care | 403. Child Care | 404. Child Care | 405. Child Care | 406. Child Care | 407. Child Care | 408. Child Care | 409. Child Care | 410. Child Care | 411. Child Care | 412. Child Care |
| 413. Child Care | 414. Child Care | 415. Child Care | 416. Child Care | 417. Child Care | 418. Child Care | 419. Child Care | 420. Child Care | 421. Child Care | 422. Child Care | 423. Child Care |
| 424. Child Care | 425. Child Care | 426. Child Care | 427. Child Care | 428. Child Care | 429. Child Care | 430. Child Care | 431. Child Care | 432. Child Care | 433. Child Care | 434. Child Care |
| 435. Child Care | 436. Child Care | 437. Child Care | 438. Child Care | 439. Child Care | 440. Child Care | 441. Child Care | 442. Child Care | 443. Child Care | 444. Child Care | 445. Child Care |
| 446. Child Care | 447. Child Care | 448. Child Care | 449. Child Care | 450. Child Care | 451. Child Care | 452. Child Care | 453. Child Care | 454. Child Care | 455. Child Care | 456. Child Care |
| 457. Child Care | 458. Child Care | 459. Child Care | 460. Child Care | 461. Child Care | 462. Child Care | 463. Child Care | 464. Child Care | 465. Child Care | 466. Child Care | 467. Child Care |
| 468. Child Care | 469. Child Care | 470. Child Care | 471. Child Care | 472. Child Care | 473. Child Care | 474. Child Care | 475. Child Care | 476. Child Care | 477. Child Care | 478. Child Care |
| 479. Child Care | 480. Child Care | 481. Child Care | 482. Child Care | 483. Child Care | 484. Child Care | 485. Child Care | 486. Child Care | 487. Child Care | 488. Child Care | 489. Child Care |
| 490. Child Care | 491. Child Care | 492. Child Care | 493. Child Care | 494. Child Care | 495. Child Care | 496. Child Care | 497. Child Care | 498. Child Care | 499. Child Care | 500. Child Care |

TO PLACE YOUR CLASSIFIED AD CALL 734-467-1900 OR EMAIL ADSS@JOURNALGROUP.COM

1. Obituaries

Helen K. Ginski
Helen K. Ginski, 97, of Shelby Township, died Friday, April 22, at Beaumont Hospital of Troy. Mrs. Ginski was born May 12, 1918 in Port Huron, the daughter of Anthony and Lotella (Deraz) Kopas. She lived most of her life in Romulus and spent several years as a resident of Belleville. Mrs. Ginski worked at Ford Motor Co. in Ypsilanti for 25 years. She was a former member of St. Anthony Catholic Church, Belleville and September Days Senior Citizens, Van Buren Township. She was a long-time member of St. Alphonsus Catholic Church, Romulus and enjoyed painting, crocheting, quilting, vacations with her family, and taking care of her grandchildren. Mrs. Ginski is survived by her daughter, Rita (Bruce) Collier, son-in-law Terence Cantic; six grandchildren, Alan (Lucie) Stinar, Debi Cantic, Jeremy (Sue) Cantic, Melissa (Daniel) Sciamano, Caitlyn, Andy (Lisa) Cantic and Scott (Shontay) Cantic; eight great-grandchildren; and

one on therapy; a great-grandson, Riley; and numerous nieces, nephews, friends and extended family members. Mrs. Ginski was preceded in death by her parents, her husband, Frank J. Ginski on Sept. 21, 2002; a daughter, Judith Cantic; grandson-in-law, Garrett Crandall; two brothers, Anthony and Leo Kopas; and two sisters, Lotella and Jenny Turbush. Visitation took place at David C. Brown Funeral Home, 480 E. Huron River Dr. Belleville and a funeral mass was celebrated at St. Stephen Catholic Church in New Boston. Entombment was at Michigan Memorial Park, Flat Rock. Memorial contributions may be made to the wishes of the family. Sign Mrs. Ginski's on-line guest book and share a story for her family to cherish at www.davidcbrownfh.com.

30. Help Wanted

HANDYMAN CARPENTER
PLYMOUTH AREA
PART TIME TIMES CASH
734-467-3013

LANDSCAPE LAWN PLANTING
PLYMOUTH AREA
Must have transportation
734-467-3513

BOLD TYPE ATTRACTS MORE READERS

54. Rooming Sales

NOTICE OF AUCTION
J&T CROW TOWING
3557 GRANT ST.
ROMULUS, MI 48174
(734) 639-0554
Wednesday
May 18, 2016 @ 9:00am

CHEVROLET 5-10
10CC2135373034543
FORD TAURUS
1FAFP53S13G100893
BUICK CENTURY
264005324V101218
FORD FOCUS
1FAFP33313W154568
FORD F-150
1FTN13L7Y9A6589
BUICK CENTURY
264WY32M3150801
MITSUBISHI ECLIPSE
4A3A6473CE14557

96. Houses For Rent

For Rent
Clean 2 BR House, Quiet area, no basement
3 min from Metro Airport
313-743-8430
734-729-0641

106. Houses For Sale

Home of Sale
by owner
34058 John St
Wayne
2 1/2 car garage
\$49,900
(313) 670-3663

61. Misc. Items

FISH FOR STOCKING:
MOST VARIETIES POND LAKES
LAGOS FISH FARM
209-628-2058 Days
209-624-6215 Evenings

ADOPTION: WARM, FUN, PROFESSIONAL Couple with hearts full of love eager to provide your baby love and happiness forever. Expenses paid. Christine and Michael (877)299-1945 (MCH)

FOR SALE- MISCELLANEOUS
SAWMILLS from ONLY \$4397.00- MAKE & SAVE MONEY with your own bandmill. Cut lumber any dimension. In stock ready to ship! FREE INFO DVD: www.homedoorsawmills.com 1-800-578-1363

Fish for Pond and Lake Stocking Adults and seed count, aeration systems, equipment installation. Harriet Hills Trout Farm 1-877-389-2514 or www.harrietfish.com (MCH)

HELP WANTED- TRUCK DRIVER
\$5000 SIGN ON! Dedicated Customer, Home Every Week, \$65-\$75K. Airmail and

Excellent Benefits Plan! Call 888-409-0033 www.DriverHired.com 6 months experience and class A CDL required (MCH)

MISCELLANEOUS
This classified spot for sale. Advertise your product or recruit an applicant in more than 100 Michigan newspapers at one time! Only \$250/week. Call this newspaper or 800-227-7636 www.craigslist.com

IF YOU HAD HIP OR KNEE REPLACEMENT SURGERY AND SUFFERED AN INFECTION between 2010 and the present time, you may be entitled to compensation. Call Attorney Charles H. Johnson 1-800-535-5727 (MCH)

Need a job?
Looking to buy?
Looking to sell?
Need to rent?
Find it fast!

The Eagle's Classifieds.
Call 734-467-1900
to place your
classified ad or email
ads@journalgroup.com.

Wayne class reunion planned

Wayne Memorial High School all class reunion is being planned for 5-10 p.m. May 13. Information and registration forms are available at www.waynemh-alumni.com regarding the dinner at Wayne Manor, 35100 VanBuren Road in Wayne. This year, the class of 1966 will be honored along with all those who attended Wayne High School or Wayne Memorial High School. Dress is informal. Tickets are \$80 per person until May 1 and \$90 if purchased after that date. Information and registration forms available at www.waynemh-alumni.com. There will be two forms, one for the all-class reunion May 13 and one for the 1966 50th class reunion May 14. Forms available under additional reunion heading.

Those attending both events need to submit both forms.

12th Annual ROMULUS ANIMAL SHELTER "Bowlng Fundraiser"

"9 Pin No Tap Tournament"

"Dedicated to the Memory of Frank Appy"

Friday, May 13, 2016
7:30 pm at Romulus Lanes
Registration begins at 6:30 pm

HANDICAP DOUBLES • BINGO PRIZES

\$25 per person, \$100 RAFFLE
Prizes are \$50 per person & cash prizes

"Make your reservations now!"
Reservations: 314-140
Caterers: 810-816
Joe Osgood: 314-140

(Tournament is not 90% cashed)

CANTON

Annual Fishing Derby set in Canton Saturday

Canton Leisure Services is hosting the annual Family Fishing Derby from 9 a.m. until 1 p.m. Saturday, May 7 at Heritage Park. The Heritage Park large ponds will once again be stocked with rainbow trout for this annual event, plus bluegills will be available in the smaller pond for younger participants.

Fishing experience is not required, as Leisure Services staff members will be available to offer tips for first-time guests. A limited quantity of bait may also be available for purchase but participants are encouraged to bring their own bait. This event will take place rain or shine, and a concessions truck will also be onsite with lunches

available for purchase.

"Every year, this is one of the events that mark the beginning of spring," said Recreation Specialist Jennifer Girard. "Children, teens and adults get an opportunity to bond with other families and fellow Canton residents. This is truly one of Canton's oldest traditions. This is a wonderful opportunity

to relax and connect with family, friends and neighbors."

No fishing license or advance registration is required for this event. Participants can register onsite on the day of the event for \$6 per participant for Canton residents, who provide proof of residency, and \$8 for non-residents; cash only.

Participants of all ages must

purchase a fishing ribbon that will allow them to cast their line into the pond and take home up to three fish. All anglers must provide their own fishing equipment.

For more information on the Family Fishing Derby or other spring events and programs, call (734) 394-5490 or visit www.cantonfun.org.

Banquet generates \$8,000 for health program

An evening of shopping and fashion generated more than \$8,000 for Saint Joseph Mercy Health System ShapeDown program last month.

Members of the Giving Hope, Women's Giving Circle hosted their signature annual charity event April 13 at Fox Hills Golf & Banquet Center when 150

women attended to support the effort to bring ShapeDown to the Canton and Plymouth area. ShapeDown is a weight management program for families where parents and children aged 6-18 work together with a social worker, registered dietitian and exercise specialist to how healthy eating, an active

lifestyle and effective communication promote weight loss and family unity.

"We appreciate so many community women coming out to make the event a success," said Betty Block, the event chairperson. "The funds raised from the event will allow more youth to participate in St. Joe's

ShapeDown fitness classes."

This event marked the fourth annual fundraiser of the Giving Hope, Women's Giving Circle which has raised an average of \$10,000 annually for community projects. The Women's Giving Circle is a donor-advised fund of the Canton Community Foundation that provides grants

to address the needs of women and families in the greater Canton and Plymouth area. Grants have been awarded to the Plymouth-Canton community Schools Clothing Bank and Early Childhood programs as well as for children's furniture at First Step Temporary Emergency Housing.

2 treated at hospital following serious house fire

Canton Firefighters were called to the 8000 block of Rolling Meadow Drive at midnight April 25 to rescue two occupants reportedly trapped inside a burning home.

According to reports of the inci-

dent, firefighters on the responding emergency vehicles observed heavy smoke from the area but were advised by the dispatcher that the occupants had managed to escape the home but may have been injured. Firefighters arrived

on the scene and found the attached garage and a vehicle in the driveway fully involved in fire with heavy smoke inside the home. Wearing protective clothing and self-contained breathing apparatus firefighters were able to

quickly extinguish the fire and began check the interior of the home for fire extension, according to officials reports.

One of the residents of the home was taken to the hospital by fire department paramedics as a

precaution.

The Canton Fire Department Fire Investigation Unit was called to the scene and the fire remains under investigation but is believed to be accidental, according to official reports of the incident.

Been Told You Have To "Live With The Pain?"

Neuropathy Breakthrough!

If You're Experiencing Pain, Burning, Numbness, Tingling or Pins & Needles In Your Hands Or Feet -> Don't Miss This FREE Seminar On Peripheral Neuropathy!

> Canton, MI

BREAKTHROUGH FOR PERIPHERAL NEUROPATHY SUFFERERS!

Clinical Studies Reveal: The Debilitating Pain, Numbness & Tingling Experienced By Patients Suffering From Peripheral Neuropathy Can Be Successfully Treated - Without The Use Of Drugs And Surgery.

Presented By:

Dr. Michael Brackney D.C.

The Canton Peripheral Neuropathy Center at Brackney Chiropractic.

In this cutting-edge FREE seminar you'll learn:

- The underlying causes of peripheral neuropathy, and they key to prevention
- The Nobel prize winning discovery that every neuropathy patient MUST know
- How peripheral neuropathy is diagnosed, and when it can be successfully treated
- A technology originally developed by NASA that helps decrease painful neuropathy symptoms
- 3 simple changes to your diet that can help prevent peripheral neuropathy from developing
- Advanced diagnostic testing to help determine if your condition can be treated
- A simple home therapy approved by Medicare that is used by some of the largest specialty hospitals in the country to treat certain types of neuropathy

WHEN: Sat. May 14th & Weds. June 8th, 11AM-12PM

WHERE: Scrambler Marie's, 43225 Ford Rd Canton, MI

COST: FREE!! Lunch will be served.

RSVP: Please RSVP or ask about other dates.

CALL: (734) 757-6818

Registration is FREE, but seating is limited.

Celebrate Mom with our
Mother's Day BRUNCH

Make your reservations today - seating is limited!

Adults \$26.99 • Children \$13.99 3-10 years of age

Brunch Hours: 9:30am-3pm • Dinner Buffet 3-6:30pm

www.station885.com

734.459.0885 | 885 Starkweather | Plymouth, MI 48170

ROMULUS

New business is brewing up signature tastes

A new business is heading to downtown Romulus, bringing a signature taste to the community.

Pending approvals, a new microbrewery will open this year at 35542 Goddard, in the heart of the downtown district.

Dick Kasaba and Brian Bush, partners in Artisan's Reserve, Inc., petitioned the city council members for a liquor license approval for the microbrewery last week.

"We're not at bar, we're a manufacturer of what we consider to be the most classic beers in the world," said Kasaba. "It's something I learned from my grandfather 70 years ago."

He said they intended to sell four different types of beer when they open including a Romulus Red Ale and expand up to eight as the business grows. He and Bush will brew the beer in an old-fashioned way, so there won't be a need for the gigantic metal vats seen at other microbreweries.

"It'll be made the way beer was made

200 years ago," he said. "It's a natural process."

Kasaba and Bush may not seem the typical microbrewery owners. Kasaba is an attorney with a long history of legal practice in the Dearborn area and Bush is a student at Michigan State University pursuing an education as a physicist and a few credits shy of his degree. The two are neighbors in Dearborn.

The microbrewery will have some local seating as well as takeouts. The beers will also be available for sale in bottles.

The building is owned by the Romulus Downtown Development Authority (DDA), and Bush and Kasaba have a three-year lease on it. Bush said he was surprised by how quickly the plan came together.

"This opportunity was a surprise," he said. "The city was very welcoming. They have been great to work with."

He said the building itself doesn't require much renovation and he hoped to

have the brewery open later this summer. He said he hoped to be a part of a resurgence in the downtown area.

"Downtown Romulus is really going to

be something in a few years. It's going to be the place to be," he said. "We want to help bring some additional foot traffic to the downtown area."

NOTICE OF ADOPTION
CHARTER TOWNSHIP OF PLYMOUTH
ORDINANCE NO. 99-022
TEXT AMENDMENT #12

AN ORDINANCE TO AMEND THE TEXT OF THE CHARTER TOWNSHIP OF PLYMOUTH ZONING ORDINANCE, NO. 99 BY AMENDING SECTION 24.14, BUILDING DESIGN STANDARDS, OF ARTICLE XXVIII, SPECIAL PROVISIONS, THE CHARTER TOWNSHIP OF PLYMOUTH ORDINANCES.

Part I: The Charter Township of Plymouth Zoning Ordinance No. 99 is hereby amended as follows:

ARTICLE XXVIII, SPECIAL PROVISIONS

Replace the existing language of Section 24.14 with the following:

SEC. 24.14 BUILDING DESIGN STANDARDS

- Purpose and Construction**
The purpose of this Article is to establish a consistent set of standards for the design and appearance of new single-family residential structures, which include buildings, cottages, or accessory structures, within each zoning district of the Township, in order to improve and enhance the overall visual character of the community. These standards are intended to encourage architectural variety within the context of an environment of high-quality and harmonious aesthetic environment. This Article shall apply to new construction as well as alterations to existing structures. All new construction, and all alterations to existing structures, shall be subject to review and approval by the Planning Commission or Administrative Review Committee. The Planning Commission or Administrative Review Committee may modify the building design requirements, if the proposed project is found to meet the objectives of this Article.
- Building Massing and Form**
(a) All buildings shall incorporate architectural features, including, but not limited to: arches, arcades, porches, eaves, awnings, windows or fire windows, architectural screens, and other details to create rhythm and interest in building facades. Repeating patterns of changes in color, texture, and materials are encouraged.
- Facade Materials**
(a) A minimum of 75% of all building facades, excluding the roof and windows, shall consist of masonry products such as brick, cut stone, integral colored split face block, cast stone, limestone, granite, or an equivalent material, as determined by the Planning Commission or the Administrative Review Committee. The use of aluminum metal panel systems may be permitted for buildings located within the Industrial District or an industrial area of a nonresidential district, or for buildings of a high-technology or industrial nature. Aluminum metal panel systems may also be permitted for automobile dealerships. The Planning Commission or Administrative Review Committee may modify the building facade requirements, if the proposed project is found to meet the objectives of this Article.
(b) The maximum maximum 25% of the building facade may utilize other materials such as: fiberglass-reinforced concrete, cement board siding, stone, polymer/plastic (P/PP), or EPS, provided that such materials do not constitute the base of the building.
(c) The facade materials for any accessory structures, which may be used to screen electrical, stairways, tanks, heating and air conditioning equipment, vents, ducts, pipes, or other similar equipment, shall complement the facade materials of the principal building.
- Color and Texture**
(a) Variations in color shall be kept to a minimum.
(b) Building colors shall be in harmony with the surrounding area. Traditional colors, such as red, white, earth tones, or natural colors shall be used for the building facade materials. Red colors shall complement the color of the building facade. The use of high-contrast, neon, or fluorescent colors is prohibited.
(c) Accent colors may be permitted if considered by the Planning Commission, or the Administrative Review Committee, to be part of the overall architectural theme for the project.
(d) Awnings located above windows and doors shall consist of a solid color and shall not incorporate open patterns. Dark colors, such as dark browns, may blue, black, maroon, dark green, or dark red, are encouraged. Bright or neon colors are prohibited.
(e) Simple and uniform texture patterns within the building facade materials are encouraged.
- Roof Design**
(a) Variations in the roofline are required to reduce the scale of the structure and add visual interest.
(b) Rooftop equipment shall be screened from view by parapet walls or other architectural elements which can prevent the visual building facade.
- Cannopies**
(a) Overhead canopies for gasoline service stations or other uses shall be designed to be compatible with the architectural character and color of the principal building. Canopies shall incorporate painted, lipped, or gabled roofs with shingles, support structures which match or resemble the materials of the principal building, and fully enclosed lighting fixtures.
- Alterations or Additions to Existing Buildings**
(a) For an alteration proposed to an existing building facade, the entire facade shall be subject to this Article. However, the Planning Commission or the Administrative Review Committee may limit compliance with this Article to only the portion of the building affected by the proposed alteration, provided that the materials and colors of the altered portion of the building complement the materials and colors of the existing unaltered portion of the building.
(b) For an addition proposed to an existing building, the materials of the existing portion of the building may be utilized for the proposed addition, provided that the following conditions are met:
(i) The addition does not exceed one hundred percent (100%) of the existing building floor area.
(ii) The facade of the existing portion of the building does not consist of materials or colors that would be prohibited under Section 9 or 4 of this Article.
(iii) All new facades substantially constitute a continuation of the existing facades relative to color, texture, size, height, and location of materials.
(iv) The visual effect is to make the addition appear as part of the existing building.
(c) If the alteration or addition is proposed for an existing building located within the Ann Arbor Road Corridor (ARC) District, then the entire building shall be brought into full compliance with this Article. The Planning Commission or the Administrative Review Committee may modify this requirement if the proposed project is found to meet the objectives of the ARC District.
- Facade Modification**
The Planning Commission or the Administrative Review Committee may approve alterations to the existing building design as provided, provided that the proposed project is found to be consistent with the intent and purpose of this Article.

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

Part III: SEVERABILITY: If any section, subsection, clause, phrase or portion of this Ordinance is for any reason held invalid or unconstitutional by any court of competent jurisdiction, such portion shall be deemed a separate, distinct, and independent provision and such holding shall not affect the validity of the remaining portions thereof.

Part IV: REPEAL OF CONFLICTING ORDINANCES: All Ordinances or parts of Ordinances in conflict herewith are hereby repealed to the extent necessary to give this Ordinance full force and effect.

Part V: SAVINGS CLAUSE: The repeal or amendment provided for herein shall not abrogate or affect any ordinance or act contained or done in any manner or by any person or corporation, or any partnership or association, or any right established, or occurring prior to the effective date of this Ordinance as amended.

Part VI: PUBLICATION: The Clerk of the Charter Township of Plymouth shall cause a Notice of Adoption of this Ordinance to be published in the manner required by law.

Part VII: EFFECTIVE DATE: The provisions of this ordinance shall become effective seven days after publication.

Part VIII: ADOPTION: This Ordinance was adopted by the Charter Township of Plymouth Board of Trustees, by authority of Act 119 of Public Acts of Michigan, 2006, as amended, at a meeting duly called and held on April 28, 2016, and ordered to be given publication in the manner prescribed by law. This Ordinance may be repealed at the Plymouth Township Hall, Community Development Department, during regular business hours.

Adopted by the Board of Trustees on: April 28, 2016
Effective Date: May 12, 2016
Published: May 5, 2016

PDS0000-0002 2.0 10-2011

High school students earn college degrees

A very special group of graduates received their diplomas this week at Romulus High School.

In addition to their high school diplomas, 23 were awarded Associates Degrees from Wayne County Community College District which they earned while completing their required high school courses. Another 12 students enrolled in the Early College partnership between the high school and college will transfer the college credits they earned in high school to the college or school of their choice.

This is the first group of students enrolled in the program to graduate, a district spokesperson said.

The partnership between Romulus High School and Wayne County Community College District is unique. Similar programs only allow students to earn college credits for classes, while the Romulus partnership allows students the opportunity to earn an associate's degree.

"We are extremely excited to have our first class graduating. These kids have worked very hard and have been amazing throughout the entire process," said Liza Mockerside, Early College Director for Romulus Community Schools.

To learn more visit www.romulus.net or call (734) 552-1003.

Airborne tanker spills fuel

More than 100 gallons of diesel fuel was spilled onto westbound I-94 last Friday when a semi-trailer went airborne and landed upright in the roadway.

According to Michigan State Police, troopers were called to the scene at about 6:15 a.m. When the troopers arrived in the area on I-94 near Merriam Road, they observed damage to the truck fuel tanks which apparently occurred when it landed on the west-bound lanes of the highway. The semi-

tanker was traveling in the eastbound lanes when the incident occurred, according to reports from the state police.

Police said approximately 100 gallons of diesel fuel spilled onto the lanes of west bound I-94 from the damaged fuel tanks. No one was reportedly injured as a result of the crash, according to reports. The roadway was partially closed for approximately 2 hours while personnel from the Romulus Fire Department cleared the spilled fuel from the highway.

Bowling event to aid animal shelter

The 12th Annual Romulus Animal Shelter Bowling Fundraiser is set to begin at 7:30 p.m. Friday, May 13, at Romulus Lanes.

Registration for the event, which is a 9 Pin No Tap Tournament, will begin at 6:30. There will be handicap doubles and singles event, prizes, a 30/30 raffle and mystery games.

The entry fee for the fundraiser is \$25

and includes the men's and ladies' mystery games, snacks and prizes. Space is limited and only 72 spots are available. The tournament, dedicated to the memory of Frank Ayers, is not USBC sanctioned.

For more information or to register, contact Romulus Lanes, (734) 941-1648, and City Councilman Bill Wadsworth, (734) 941-0616 or Joe Oton, (734) 941-3468.

NOTICE OF ADOPTION
CHARTER TOWNSHIP OF PLYMOUTH
ORDINANCE NO. 99-023

AN ORDINANCE TO AMEND THE ZONING ORDINANCE OF THE CHARTER TOWNSHIP OF PLYMOUTH BY AMENDING THE ZONING MAP.

THE CHARTER TOWNSHIP OF PLYMOUTH ORDINANCES.

Part I: The Charter Township of Plymouth Zoning Ordinance No. 99 is hereby amended by amending the Zoning Map in accordance with the changes indicated on Amended Zoning Map No. 013, attached hereto and made part of this Ordinance.

Part II: EFFECTIVE DATE: The provisions of the Ordinance are hereby declared to take effect on May 26, 2016.

Part III: ADOPTION: This Ordinance was adopted by the Charter Township of Plymouth Board of Trustees by authority of Act 119 of Public Acts of Michigan, 2006, as amended, at a meeting duly called and held on April 28, 2016, and ordered to be given publication in the manner prescribed by law. This Ordinance may be repealed at the Plymouth Township Hall, Community Development Department, during regular business hours.

Adopted by the Board of Trustees on: April 28, 2016
Effective Date: May 26, 2016
Published: May 5, 2016

PDS0000-0002 2.0 10-2011

NORTHVILLE - WESTLAND

City now offering discount Cedar Point tickets

Have a great time, save money and contribute to the local youth programs. What could be better?

This year, Westland Parks and Recreation can save area residents nearly \$20 per adult ticket for Cedar Point. There are additional savings available from weekends in the early summer and certain dates during the annual Halloweenfest celebration at the amusement park where Valerius, the tallest, fastest and longest drive coaster in the world will open this year.

A portion of the price for tickets

ets purchased through the Westland Parks and Recreation will be used to support the city youth programming and other improvements to parks and community education, officials announced last week. Tickets can be purchased by logging in with the user name WEST-LANPR at www.cedarpoint.com/affiliates.

The correct password to use is wpc2016.

Ticket options include: Early savings through June 19 (\$42); admission and unlimited Coke

beverages (\$53.49); single day tickets (Cedar Point only) (\$46.50); junior and senior tickets (\$42.50); two Parks, two Days (Cedar Point and Soak City) (\$83.49); Soak City single day tickets (\$31.50); Junior/senior two parks, two days (Cedar Point and Soak City) (\$59.50); fast lane tickets with admission; Dinosaurs Alive! interactive exhibition tickets; parking tickets and meal-only tickets.

Discounted Cedar Point Tickets are provided through the Westland membership with

mParks, the Michigan Recreation and Park Association.

"Cedar Point is a longtime favorite destination for Michigan residents, and we're pleased to offer this valuable savings offer through local parks and recreation agencies," said Mickey Alderman, a longtime member of the Michigan parks and recreation community, who was instrumental in establishing the discount ticket program with Cedar Point.

Hours of operation, point-of-view videos, local accommoda-

tions and additional information are available at www.cedar-point.com.

"Westland's Parks and Recreation is proud to offer local programs, resident services, and external partnerships like the discount Cedar Point Ticket program that save money and improve quality of life for Westland residents," commented Westland Parks and Recreation Director John Adams.

To learn more about programs and services, visit www.city-ofwestland.com.

Mayor's appointments approved by council members

Members of the Westland City Council recently confirmed appointments to the Brownfield Redevelopment Authority and the Economic Development Corporation/Tax Increment Finance Authority.

Antoinette Martin was re-appointed to the Brownfield Redevelopment Authority. She and her husband, Daniel, have lived in Westland for 27 years. Martin is a financial advisor with Ameriprise Financial Services in Dearborn and has served on the

Brownfield Redevelopment Authority for five years. She also sits on the board of the Westland Rotary Club and is a member of Commerce member.

The Brownfield Redevelopment Authority is an 11-member board appointed by the mayor and approved by city council members. The board meets following the submission of a Brownfield Redevelopment Plan and facilitates business and property owners in redeveloping brownfield sites throughout

Westland.

James Allen was re-appointed to the Tax Increment Finance Authority (TIFA). Allen has been a financial literacy facilitator and relationship manager at Fifth Third Bank in Westland for eight years. He has been a member of TIFA for four years and also partners with the city on the Wild About Youth Works! Summer Employment Program.

The Tax Increment Finance Authority is a nine-member board that is appointed by the mayor and

confirmed by city council and is under the supervision and control of the Economic Development Corp. This authority implements an infrastructure improvement plan within a specified district. Improvements to date include construction of the William F. Faust Public Library and adjacent performance pavilion, numerous road widening and utility projects and pedestrian and landscaping improvements and the new Westland City Hall.

"Antoinette's re-appointment

comes at a time where the Brownfield Redevelopment Authority will be particularly busy with the development of the available 20 acres of Ford Road property which was the site of the former Westland City Hall, Fire Station 1 and Bailey Recreation Center," commented Mayor William Wild.

"James has been an integral member of the EDC and TIFA Board during the new fire station and new city hall project which has won numerous awards and received many accolades."

Rounding Third now on stage

Typing Point Theatre continues the 2015-2016 season with Rounding Third by Richard Dresser.

The play chronicles the hilarious journey of two Little League coaches through an entire season, from their first tentative meeting to the climactic championship game.

Don is the tough, blue-collar, win-at-all-costs veteran coach whose son is the star pitcher. Michael is a newcomer to baseball, who believes that the job of the coach is to make sure everyone has fun. Don thinks they should be teaching the kids how to win. Out of conflicting philosophies on competition, character, and punctuality, the real issues of the play emerge: How should we raise our children? Do we protect our children

as long as possible? Or do we prepare them to be tough enough to win?

Sponsored in part by Plante Moran, Rounding Third runs through May 8.

The curtain rises at 8 p.m. Thursdays through Saturdays, with matinees at 3 p.m. on Saturday and 2 p.m. on Sunday.

The theater is located at 361 E. Cady St. in Northville.

Tickets are \$20 to \$23 for adults, \$28 to \$31 for students and senior citizens. For tickets or more information call the box office from 10 a.m. until 5 p.m. Tuesday through Friday at (248) 347-0003.

A co-production with Williamston Theatre.

Appreciation certificates offered

The Northville Educational Foundation and the Mothers' Club of Northville have found a way to thank special teachers in the district and help raise funds at the same time.

The group is offering Certificates of Appreciation that parents can purchase to be awarded to teachers in the district, to thank them for their dedication and hard work.

The certificates of appreciation can be ordered online at www.MothersClub

OrNorthville.org or by email.

Orders will be accepted through May 19.

A single certificate is priced at \$10; three can be purchased for \$25; six for \$50; 10 for \$75 and 15 for \$100.

All donations will be equally divided between the Northville Educational Foundation and Mothers' Club of Northville to fund teacher grants and other educational programs that enhance educational excellence.

MINUTES OF REGULAR ROMULUS CITY COUNCIL MEETING

April 11, 2016

Romulus City Hall Council Chambers, 11111 Wayne Rd. Romulus, MI 48174

AMENDED

The meeting was called to order at 7:30 p.m. by Mayor Pro Tem, John Burden.

Pledge of Allegiance

Roll Call

Present: Kathleen Abdo, John Burden, Linda Choate, Harry Crost, Sylvia Makowski, Collette Roncoe.

Excused: William Wadsworth.

Administrative Official in Attendance:

Larry D. Blumhoff, Mayor

Stacy Paige, Treasurer

Ellen L. Craig-Bragg, Clerk City

1. Moved by Crost, seconded by Abdo to accept the agenda as presented. Motion Carried Unanimously.

16-201 2A. Moved by Abdo, seconded by Roncoe to approve the minutes of the regular meeting of the Romulus City Council held on April 4, 2016. Motion Carried Unanimously.

16-201 2B. Moved by Makowski, seconded by Abdo, to concur with the administration and authorize the Mayor to April 4, 2016 at 7:15, Closed Session to discuss Pending Legal Matter and Personnel Matter. Motion Carried Unanimously.

3A. Petitioner: None

4. Chairperson's Report:

Chairman John Burden announced that there were two study sessions, one at 5:45 p.m. to discuss 2nd Quarterly Investments and the second one at 6:00 p.m. to discuss the proposed 2016-17 City Budget. Mr. Burden commented that he had a lot of interest regarding the Hazardous Waste dates and would have information at the next council meeting.

4. Moved by Crost, seconded by Choate, to accept the Chairperson's Report. Motion Carried Unanimously.

5. Mayor's Report:

Mayor Burden shared a video of upcoming events in the City of Romulus. Mayor Burden recognized and congratulated the Romulus Swim Club. He invited the coaches and team members to introduce themselves and take a picture with the official Officials.

16-201 5A. Moved by Makowski, seconded by Roncoe, to concur with the administration and authorize the Mayor and Clerk to enter into the Sales Contract (with zero cost to the City) to allow firefighters from Gibraltar Fire Department who are scheduled to become emergency medical students to shadow the Romulus Fire Department as part of the State required clinical contact hours for the EMT program. Motion Carried Unanimously.

16-201 5B. Moved by Makowski, seconded by Abdo, to concur with the administration and authorize the Mayor and Clerk to enter into the updated Auto-Aid Response Agreement with the Wayne County Airport Authority. Motion Carried Unanimously.

16-201 5C. Moved by Crost, seconded by Abdo, to authorize a fee permit for the use of the Historical Park at June 11, 2016 from 9:00 a.m. to 5:30 p.m. for the Historical Society's Annual Flea Market. Motion Carried Unanimously.

6A. Clerk's Report

16-201 6A. Moved by Makowski, seconded by Roncoe, to approve second reading, final adoption of Budget Amendment 15-16-19, Downtown Development Authority. Motion Carried Unanimously.

6B. Treasurer's Report:

Treasurer Stacy Paige remarked on the 2nd Quarterly Investment Report which she reported at the 6:00 p.m. study session.

7. Public Comment: None

8. Unfinished Business:

Councilmembers Abdo thanked the Romulus National Honor Society for holding their annual bowling fundraiser to support the Chaffinch Foundation this past weekend. She gave special thanks to Mayor Burdenoff, the staff from the Planning, Community Development and Community Services Departments along with Keith Bice, Roberto Scarpignato, Bob McCraight, Richard Donahay and J & M Towing for their contributions.

9. New Business:

Councilmembers Makowski announced that the Friends of the Library are having a book sale Thursday, April 14th through Saturday, April 16th during regular business hours. She commented that the money is used for summer programming for the kids and encouraged residents to support the event. Councilwoman Abdo announced that two students from Romulus High School have organized a bowling fundraiser for April 17, 2016 in memory of Garrett Gaudin. The event will be held at Romulus Lanes and the money raised will benefit The Jason Foundation for Suicide Prevention.

10. Communication:

16-201 11. Moved by Choate, seconded by Crost, to pay Warren 16-07 in the amount of \$680,043.77. Motion Carried Unanimously.

Moved by Roncoe, seconded by Abdo, to adjourn the regular meeting of the Romulus City Council. Motion Carried Unanimously.

1. Ellen L. Craig-Bragg, Clerk for the City of Romulus, Michigan do hereby certify the foregoing to be a true copy of the minutes of the regular meeting of the Romulus City Council held on April 11, 2016.

APPROVED BY CLERK: E.L. & M. BICE

CITY OF WESTLAND

HOMEcoming Celebration

Please join us

MAY 16, 2016

Opening Ceremony • 11 a.m.

Time Capsule Opening

Open House • 11 a.m. - 6 p.m.

Self Guided Tours, Historical Displays, Refreshments and More

Council Meeting • 6 p.m.

Special 50th Anniversary recognition with anniversary cake

Mayors' Reception • 7 p.m. - 9 p.m.

Reminisce under the stars. (Open to the Public)

Westland City Hall

36300 Warren Rd.

www.CityofWestland.com

Calendar of events

Golfers aid Lutheran school

The 15th Annual Lutheran High School of Westland Open Golf Tournament is now accepting reservations.

The tournament will take place beginning with registration at 8:45 a.m. at St. John's Golf and Conference Center, 44045 Five Mile Road in Plymouth.

The day-long event includes a shot gun start, 18 holes of golf with a cart, lunch and beverage tickets, a dinner with a cash bar, contests, door prizes and favors, all for \$125 per person or \$110 for seniors older than 60.

Sponsorships are still being sought at levels from \$100 to \$1,000.

For registration or more information, contact Kevin Wade, (734) 422-2390.

Church hosts card party

St. Simon and Jude Church will host a Spring Card Party from 6:30 until 10 p.m. May 6.

Tickets are prices at \$8 and available at the door. There will be door and table prizes, a 50-50 drawing, a light meal and snacks. Several different card games will be played.

The church is located at 32500 Palmer Road in Westland.

For more information, call (734) 722-1343.

Barefoot presents Motherhood

Barefoot Productions Theater will present Motherhood Out Loud, a play that deals with the emotions and rocky roads of life at 8 p.m. May 6 and 7 and at 2 p.m. May 8.

The productions will take to the stage at Barefoot Productions Theater; 240 N. Main St., Plymouth.

This production contains adult language and material and is for mature audiences only. Tickets are priced at \$15-\$17 and student and senior discounts are available. Reserved seating available at (734) 404-6889 or online at www.justgobarefoot.com.

Plant Swap planned

The Belleville Area Perennial Plant Swap is planned for this Saturday, May 7 from noon until 1 p.m. in the courtyard at the Belleville Area District Library.

Gardeners are invited to bring extra plants for exchanges.

The library is located at 167 Fourth St. in Belleville.

For more information, call (734) 689-

3291. In case of rain, the exchange will be moved to the library porch.

Spring Clean-up set

The 2016 Spring Clean Up in the City of Plymouth is planned for Saturday, May 7.

The annual clean up will take place in all areas of the city. Residents should have all items at the curb for pick up by 7 a.m. Officials have cautioned residents, however, not to place at the curb more than 24 hours in advance of the scheduled pick up.

Additional information regarding Spring Clean Up Day can be found at <http://www.ci.plymouth.mi.us/index.asp?x=mid=1069>.

Spring Clean Up Day is for large items and bagged and canned trash only. Automated trash carts, automated recycling carts and compostable waste will not be picked up May 7. For questions or more information, contact the city municipal services office at (734) 453-7737.

Legislator sets hours

State Rep. Kurt Heise will host "Coffee with Kurt" hours May 9 to address questions or concerns regarding state government with residents.

He will meet with residents from 10-11 a.m. at Parthenon Coney Island, 39910 Ford Road, east of I-275, in Canton Township, from noon until 1 p.m. at the Northville District Library, 212 W. Cady St., Northville and from 2-4 p.m. at the Plymouth District Library, 229 S. Main St., Plymouth.

Heise is also available to meet with constituents by appointment either in the district or at his Lansing office. Residents can call toll free 1-855-REP-KURT or e-mail kurt.heise@house.mi.gov to schedule an appointment.

Adults add to color

An Adult Coloring Club will meet at the Romulus Public Library, 11121 Wayne Road in Romulus from 12:30-3:30 p.m. May 7 and from 6:30-7:45 p.m. May 31.

Relaxing music, refreshments and material will be provided and all skill levels are welcome.

For information, call (734) 942-7089.

Book discussion planned

The Second Monday Book Club will

Annual student radio auction is planned

A golf outing at the Grand Hotel, autographed memorabilia, restaurant gift cards and services from local businesses will highlight the 28th annual Radio Auction from 9 a.m. until 9 p.m. Saturday, May 14.

The radio auction is a benefit for 88.1 The Park, the student-operated station of the Plymouth-Canton Community School District. This year, the auction will be presented by Robert Bosch LLC, Diesel Division.

Auction items have been donated by local businesses with new items available every half hour along with a Dream Board with more unique items available to bidders all day.

The station generated nearly \$13,000 from the auction, the major fundraiser

for the radio station, and this year the students have set a goal of \$15,000.

The station has been operating for 44 years, according to Station Manager Bill Keith. He added that anyone with an idea or donation for the auction can contact the station at (734) 416-7732. Businesses willing to display an auction flyer are being sought and anyone interested in sponsoring a half hour or hour of the auction can email Keith at bill.keith@pcscd12.com.

"We want to thank everyone who has supported us over the years. The auction has become such a big part of our fundraising. This is our biggest fundraiser and we couldn't do it without the generous support of local businesses and our listeners, Keith said.

meet at the Romulus Public Library Meeting Room at 7 p.m. May 9 to discuss Rosemary: The Hidden Kennedy Daughter by Kate Clifford Larson.

Copies of the book are available at the library, located at 11121 Wayne Road in Romulus.

For information, call (734) 942-7089.

Coaches vs. Cancer game set

The Belleville High School Varsity Baseball team members will don special jerseys during the game at 4 p.m. May 9 in honor of a loved one who is fighting or has fought cancer. The game is a fundraiser to help strike out cancer.

All proceeds will help the American Cancer Society finish the fight against cancer. Donations will be accepted at the gate upon entry and donations are encouraged for every strikeout and for every base hit by Belleville High School players. The coaches will match the strikeout and his donations up to \$100 each.

Luminary bags will be available for purchase for \$10 during the game.

The high school baseball field is located at 501 West Columbia Ave. in Belleville.

Chicken supper served

Willow United Methodist Church,

36925 Willow Road in New Boston will serve a Chicken Supper from 5 p.m. until sold out on Wednesday, May 11.

Carry outs will available beginning at 4:30 p.m.

The \$10 dinners include fried chicken, mashed potatoes, green beans, biscuits and gravy, cole slaw, dessert, coffee, hot tea or milk.

Meals for children 12 and younger are priced at \$5.

For more information, call (734) 654-9020.

Photography club to meet

Members of the only 3D photography club in Michigan meet from 7-9:30 p.m. May 11, at the Livonia Civic Park Senior Center, 15218 Farmington Road, just south of Five Mile Road.

The meeting will feature a special presentation of the 3D program, "Michigan Magic." After a refreshment break, the final "open" 3D image competition of the season.

The meetings are free to attend, and visitors are always welcome. Stereo cameras, 3D movies, and educational videos are available for members to borrow or rent.

For more information, visit www.Detroit3D.org, or call (248) 398-3591.

Affordable Rental Communities for Seniors

WHISPERING WILLOWS CO-OP

For 70 years as a mission-driven non-profit, we exist solely to provide the highest quality, affordable housing communities possible for seniors.

1100 Wayne Rd., Romulus
Call Our Leasing Office at
734-941-6908
To Schedule a Tour!
www.csi.coop TDD (800) 348-7011

Amenities

- On-Site Laundry
- Individual Heating & Cooling
- Emergency In-Unit Pull Cords
- Rent Subsidized
- Secured Entry
- Most Utilities Included/Utility Allowance

Our resident members benefit from:

- Diversity & Open Membership
- Democratic Control
- Senior Empowerment
- Not-For-Profit Operation
- Continuing Education
- Social Interaction

BEST Chimney

AND ROOFING CO.

RESIDENTIAL • COMMERCIAL

"We've Been Beating Our Competitors Prices Since 1962"

FREE ESTIMATES

- Chimney Screens & Hoods Installed
- Chimneys Built, Repaired & Cleaned
- Tuck Pointing
- Flex Chimney Liners Installed for Furnaces
- Roofing & Gutters
- Violations Corrected
- We Check for Carbon Monoxide Gas

FREE Chimney Cleaning (not free)

Senior Discounts

Licensed & Insured - State License #40800
Workers' Compensation & General Liability
To Protect Home Owner

313-292-7722 734-242-2992

MOTHER'S DAY Brunch

Sunday
May 8th
10:30-2:30 p.m.

Come enjoy our spectacular buffet.

Over 60 feet of freshly prepared food ranging from breakfast to brunch, lunch, dinner and dessert.

Crepes, omelets, pancake station, roasted turkey, honey baked ham and slow roasted prime rib freshly cooked and sliced to order. Melted chocolate for fruit dipping. Kid's Corner great with stuff just for them. Freshly baked desserts and tarts more.

We only do this once a year. Reservations fill up quickly!

Spectacular Dinner Menu 4p.m.-8p.m.

\$25.50 Adults
\$10.50 for ages 3-10

Make Your Reservations Now

500 Forest Ave.
Plymouth

Convenient Parking behind Forest off of Harvey St.

(734) 414-6400

HOURS: Mon.-Tues.-Wed. 11-9
Thur. 11-10 • Fri.& Sat. 11-11 • Sun. 12-8