

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. 26

www.associatednewspapers.net

THE HELLEVILLE ENTERPRISE

Vol. 130, No. 26

A veteran of World War II and his wife received some special help from Home Depot and the Senior Alliance this month.

See page 5.

THE CANTON EAGLE

Vol. 68, No. 26

Canton Township Police have issued a caution to residents about coyotes spotted several times recently in the area.

See page 3.

THE INKSTER LEDGER STAR

Vol. 68, No. 26

Funeral services will take place Saturday at New Jerusalem Missionary Baptist Church in Inkster for Jeralean Talley, who was the oldest person in the world.

See page 4.

THE NORTHVILLE EAGLE

Vol. 15, No. 24

The Northville Community Foundation is urging youngsters to bring their decorated bikes and their pets to march in the 4th of July parade.

See page 3.

THE PLYMOUTH EAGLE

Vol. 15, No. 26

The Rev. Thomas Belczak has been cleared of allegations of improperly using parish funds following an investigation by the FBI and will return to St. Kenneth's this week.

See page 3.

THE ROMULUS ROMAN

Vol. 130, No. 26

The Romulus Public Library will feature the Unmask: Teen Reading programs this summer at 2 p.m. on Tuesdays.

See page 5.

THE WAYNE EAGLE

Vol. 68, No. 26

The Third Annual All American Wayne Road Cruise is planned for July 10 and 11 this year and will include a drive-in movie and a concert at the Wayne Ford Civic League.

See page 4.

THE WESTLAND EAGLE

Vol. 68, No. 26

The old Thomas Gist Academy on Dancy Street, formerly a part of the Inkster School District, is scheduled to be razed by the City of Westland.

See page 4.

Police abuse causes second tax hike

Following immediately on the heels of the announcement of a 6.45 mill assessment to pay a settlement for abuse by a police officer, Inkster Treasurer Mark Stuhldreher announced an additional levy of .47 mills to pay another victim.

In both court settlements, the officer involved in the allegations of mistreatment is William Melendez, who now faces criminal charges in the first incident.

The city settled the claims of motorist Floyd Dent, 55, who was dragged from his vehicle, placed in a chokehold and severely beaten by Melendez in

...the settlements will cost the property owner an extra \$191.68

January, for \$1,377,500 just last month. Videotapes of that incident from the police patrol car were released to the media and became a national issue on the internet. Melendez is now facing three felonies, including misconduct in office, assault with intent to do great bodily harm less than murder and assault by strangulation in that

case. In the latest suit by plaintiff DeShawn Acklin, the city has settled on \$100,000 in damages, resulting in the new levy against taxpayers. In his lawsuit, Acklin claimed that he was handcuffed, choked and beaten into unconsciousness by a group of seven Inkster police officers, including Melendez.

Acklin was arrested and kept in jail for three days but never charged with any offense.

Both Acklin and Dent will be paid in installment amounts as the new tax levies are collected, according to a city spokesperson.

For an Inkster home with a market value of \$55,400, the median value reported by the U.S. Census Bureau, the settlements will cost the property owner an extra \$191.68. That amount is in addition to another one-time tax facing all Wayne

See Tax, page 4

Love is blind Judge adopts dog with special needs

Judge Sabrina Johnson of the 22nd District Court in Inkster met the love of her life this spring and the two are now inseparable.

Johnson adopted Mikey, a special-needs pug, on March 20 and the 14-pound, 2-year-old is now a regular visitor at the courtroom where Johnson says, he charms everyone he meets.

"I have seen some very tough police officers get down on their hands and knees to pet him and play," Johnson said. "He brightens everyone's day."

Mikey's adoption came after Johnson saw the pup on the Michigan Pug Rescue website where his photo and statistics had been referred by the Michigan Humane Society where the dog had been surrendered by his previous owners.

Jennifer Rowell, the Detroit shelter manager for the humane society, explained that the special-needs pug's beginnings were not positive. She said that he suffered from severe glaucoma which left him blind, as well as demodex mange. The glaucoma caused Mikey extreme pain in his eyes, and shelter veterinarians decided that the best course of treatment for the dog was to remove the eyes to improve his quality of life. After his recovery, Rowell said, officials at the humane society opted to reach out to one of its transfer partners, Michigan Pug Rescue, which specializes in finding homes for pugs and could give him the extra care he required in a foster-home while he waited for adoption.

Johnson said she saw the pup on the pug website and immediately applied to adopt him.

"It was love at first sight," she said.

After a home visit from the rescue group, the adoption was approved and the newly-named Mikey joined Johnson at his

new home. Johnson said she kept him on a leash in the house at first as he quickly adjusted to the new surroundings. "I took him around about three times, and he knows where the furniture is, where the couch is, where the coffee table is, where my bed is," she said. She said she had heard about the "mapping" ability dogs have, and Mikey proved it to be true.

He may have a few problems in a new environment, but he learns very quickly, Johnson added. "He gets around without any problems", she said, and always keeps a positive attitude. "Sometimes when we're walking in the park, he'll get going and run into a tree. He simply backs up, shakes it off and keeps moving. He really has taught me about how to live life."

Johnson said that she would encourage people to adopt rescue dogs and that it was obvious that Mikey had a very good foster home. She said she got a great deal of support from the rescue group in learning how

Judge Sabrina Johnson of the 22nd District Court adopted the love of her life in March and she and Mikey are now almost inseparable.

to manage Mikey's special needs.

"He loves to run, eat, relax and we play a great game of tug of war," she said.

"I rescued him, but really, he rescued me," Johnson said. "He is the love of my life."

Ryan McTigue of the humane society said the two are incredible to be around and that staff members' faces hurt from smiling so much being around the pair when they shot a YouTube video for the humane society. Watch Johnson and Mikey's story at: <http://youtu.be/nbPptdiDoU0>.

Supervisor's ex-aide is new township director

Don Howard
Staff Writer

I think the people who are the most affected should have the loudest voice.

The new Director of Parks and Grants in Plymouth Township claims to know little about the controversy surrounding what will be one of his main responsibilities.

Mike Mitchell, who acted as legislative director for Township Supervisor Shannon Price during his tenure on the Wayne County Commission, was formerly named as the successful candidate for the \$60,000 newly-created parks position at the meeting of the board of trustees last week.

Mitchell, 45, said he expects to begin his new responsibilities Sept. 22.

Mitchell has a PhD in Molecular Cytogenetics, a masters degree in human genetics and bachelors degrees in chemistry and biology. He is a 1986 graduate of Wayne Memorial High School and worked for Ford Motor Co. for 17 years in paint development. He lists his current employment on his resume as a Cytogenetic Consultant with Teva Pharmaceutical Industries LTD and as the Legislative Director for current

Wayne County Commissioner Joe Barone, who was appointed to fill the remainder of Price's unexpired term when he was appointed to the supervisor's job in April.

Mitchell said that he didn't know much about the controversy surrounding the planned amphitheater, pavilion and parking lot in the township park.

"I think the people who are the most affected should have the loudest voice," he said

about the planned construction which has been the subject of much criticism by nearby residents. All township parks and facilities will be under Mitchell's management and direction when he assumes his new role with the township.

"I don't think the idea is to have hard rock there (in the amphitheater) but I really don't know," he said.

Mitchell said that he hopes to bring leadership and the opportunity for residents to participate in decisions to the new job.

"If I could bring some sort of leadership, letting people be part of the process," he said.

See Job, page 3

aetna

MI HEALTH LINK
MICHIGAN MEDICAID

Choose Aetna Better HealthSM Premier Plan (Medicare-Medicaid Plan)

One plan for BOTH your Medicare and Medicaid benefits^{*}

Here are just a few of the benefits we offer to keep you healthy

- Your own care manager to help you get the care you need
- No copays for doctor visits, hospital visits or prescriptions
- Comprehensive dental services
- \$20 monthly allowance for over-the-counter products
- Hearing aids and services
- Foot care services
- Smoking cessation products

Call today 1-855-676-5772 (TTY 711), 24/7

www.aetnabetterhealth.com/michigan

Open enrollment begins April 1, 2015

^{*}To qualify, you must have full Medicare (Parts A, B & D), full Medicaid (no spend down) and live in Wayne or Macomb county.

For more information about Medicare and Medicaid enrollment, call Michigan Health Link at 1-800-367-6887 (TTY: 1-800-367-6887). Office hours are Monday-Friday, 8am to 7pm. Aetna Better HealthSM Premier Plan is a health plan that contracts with both Medicare and Michigan Medicaid to provide benefits of both programs to members. Limitations, exclusions, and patient pay amounts may apply. This means that you may have to pay for certain services and that you must follow certain rules to have Aetna Better HealthSM Premier Plan pay for your services. For more information, contact Aetna Better HealthSM Premier Plan Member Services or read the Aetna Better HealthSM Premier Plan Member Handbook. Benefits, such as Covered Drugs, pharmacy and provider networks may change from the beginning throughout the year and on January 1 of each year. Please contact the plan for more details.

CANTON - NORTHVILLE

Investigation clears priest at St. Kenneth

The Rev. Thomas Belczak has been cleared of allegations of improperly using parish funds following an investigation by the FBI.

Belczak will return to his duties at St. Kenneth in Plymouth Township following a

nine-month probe into the finances at the parish, according to a statement from the Archdiocese of Detroit. St. Kenneth is located on Haggerty Road, near Five Mile Road.

Belczak is expected to return to duties next Saturday although

a delegate will be appointed by the archdiocese to supervise the parish finances. While Belczak is facing no criminal charges, the investigation reportedly identified concern regarding some administration and financial practices at the parish.

During his nine-month removal from St. Kenneth, Belczak was assigned as an assistant priest at a Bloomfield parish.

Belczak said in a prepared statement that he is "exceptionally pleased that Bishop Walter

Hurley" will be assisting the parish and that they will be implementing and adhering to newly enacted policies and procedures.

His attorney, Karen Woodside, said the reassignment has been amicable and cordial.

Coyote sightings prompt police warning

Canton Township Police have issued a caution to residents about coyotes spotted several times recently in the area.

According to Special Services Lt. Craig Wilsher, the department has been receiving an increased number of reports from residents regarding coyotes in area neighborhoods.

"If residents feel they are in danger of a coyote, or if they observe a coyote in obvious distress, they should contact the police department," Wilsher said in a prepared statement.

According to the Michigan Department of Natural Resources, coyotes can be found throughout the state, in both

urban and suburban areas, including subdivisions. Coyotes are most likely to be spotted during their breeding period, which occurs in Michigan from mid-January into March. Coyotes are active day and night, however peak activity usually occurs at sunrise and sunset.

Coyotes can be difficult to distinguish from a medium-sized German shepherd dog from a distance. The size and weight of coyotes are commonly overestimated because of their long fur masking a bone structure that is slightly smaller than most domestic dogs.

In urban areas coyotes are attracted to garbage, garden veg-

...consider keeping pets indoors or accompany them outside, especially at night

etables and optional pet foods. Coyotes are opportunistic, and will prey on unattended small dogs and cats. However, because coyotes are known to have an instinctive fear of people, coyotes rarely attack humans.

According to public health authorities, bites from snakes, rodents and dogs are a far greater possibility than from a coyote.

Wilsher suggested that residents follow some tips to assist in minimizing a potential conflict with a coyote: never approach or touch a coyote; never intentionally feed a coyote; eliminate all outside food sources, especially pet food; put garbage out the morning of pick-up; clear out wood and brush piles, they are a habitat for mice and may attract coyotes and do not allow pets to

roam free when coyotes are present-consider keeping pets indoors or accompany them outside, especially at night.

"Because we share the community with wild animals, a coyote sighting should not automatically be considered a cause for concern," Wilsher added.

"Residents are encouraged to follow the tips provided to minimize interaction with wildlife," he said.

Reports of a coyote in distress or causing a threat can be called in to the Canton Public Safety non-emergency line at (734) 394-5400. Emergency situations should always be called in through 9-1-1.

Northville director to lead state group

Northville Township Director of Public Safety John Werth will soon have even more responsibility.

Werth has been selected as the 89th president of the Michigan Association of Chiefs of Police, an association dedicated to the advance of the science and art of police administration and crime prevention, according to the group website. The state wide group is governed by an 18-member board of directors representing all geographical areas in Michigan. Werth will take his

oath of office as president during the Summer Professional Development Conference at Boyne Highlands Resort this year.

Northville Township Manager Chip Snider said in a prepared statement, "Director Werth's election to president demonstrates his tremendous commitment and adherence to the highest professional standards with the police profession."

During his one-year term at the helm of the organization founded in 1924, Werth will lead

Northville Township Director of Public Safety John Werth

more than 1000 law enforcement executives representing municipal township and state agencies.

Garden walk set

Whimsical Wonderland, the 22nd Annual Garden Walk in Northville will take place from 9 a.m. until 4 p.m. Wednesday, July 9.

Visitors to the seven Northville gardens will be treated to a garden market, live music, complimentary refreshments in the theme-decorated tea room of the 19th century Cady Inn and a chance to win one of seven items or gift certificates.

Tickets are \$10 and available at Gardenviews Garden Gallery, 117 E. Main St., (248) 380-8881 or on the day of the walk at the gate at Historic Mill Race Village, 215 Griswold St. in Northville which is the center of the walk and other activities.

The walk is organized by the members of the Country Garden Club of Northville.

Proceeds from the walk will be used to help support local and national organizations that promote environmental and horticultural causes as well as provide several scholarships to local high school students who plan to go on in earth science or other environmental science careers.

The walk is organized by the members of the Country Garden Club of Northville.

Northville Foundation parade welcomes pets, bikes

When the Northville Community Foundation 4th of July Parade starts from the corner of Griswold and Main Street at 10 a.m. on Independence Day, entries will include the anticipated floats, characters, bands, classic and vintage cars, veterans groups and fire trucks along with the popular decorated bike and pet parade sections.

The theme of the parade this year, American Memories, will be prevalent on all the entries,

explained Foundation Executive Director Jessica Striegle, and especially on the decorated bikes where youngsters will be vying for a \$50 Meijer gift certificate awarded to the best decorated entry in both the boys and girls categories.

Children 5 and older are invited every year to decorate their bikes, and sometimes even trikes, with patriotic red, white and blue adornments and join the event. They do not pay an entry fee, nor

do they have to pre-register; they simply show up at the Northville Downs parking lot at the corner of Sheldon and Seven Mile Road by 9:20 a.m. on the Fourth of July riding their decorated wheels.

Parents are welcome to walk alongside the young bikers during the parade.

During the past 15 years, crowds have seen a goldfish in his bowl riding along the parade route in a wagon pulled by his proud 5-year-old owner, cats

dressed in bonnets carried in baskets, birds in cages and lots and lots of dogs. Lots of dogs as part of the parade.

There is always a crowd of proud young owners who welcome the chance to show off their pets. Owners do not have to pre-register, but meet at the Northville Downs parking lot the morning of the parade and be assigned a spot in the assembly.

The event is sponsored again this year by Meadowbrook and

Breckenridge Veterinary Clinics.

Striegle said the event is always in need of more volunteers to help with the lining up of entries the day of the parade. To volunteer, or for more information, contact the foundation at (248) 374-0200.

The parade is sponsored by St. Mary Mercy Hospital in Livonia and supported by Meijer, Community Financial Credit Union, Tom Holzer Ford, Aisin World Corp. and Blackwell Ford.

Job

FROM PAGE 1

"It's important the citizens have a voice."

He added that his goals in his new position would be to "give something back to the community and share resources with other communities. Plymouth Township could become a destination," he said.

Mitchell and two other candidates were vetted and interviewed by a panel of three including Northville Township Manager Chip Snider, Plymouth Township Human Resources Director JoAnn Coobatis and township Trustee Kay Arnold.

Snider said he was impressed by Mitchell's credentials and interview.

"Mike's professional career reflects an impressive intellect and an inspiring ability to synthesize information quickly for the development of both grant opportunities and recreational amenities. From the second he showed up he was thoughtful, talented and presented well to the selection team," Snider said

"Mike stood out not only for his academic and professional experience but his understanding of municipal and township government. This is what separated Mike from the other candidates,"

he added.

Snider said he was also impressed with Mitchell's grant writing expertise. He said Mitchell submitted a sample to show the panel "that was as long as my arm." Mitchell's resume cites his success in obtaining a grant from the U.S. Department of Energy and the U.S. Army.

Township Treasurer Ron Edwards, who has been overseeing the parks department, has been the moving force for both the nearly \$2 million amphitheater and pavilion construction in the township park along with other planned recreational improvements. Mitchell said that he anticipated no problems in working with the treasurer, who voted in favor of his hiring.

"I respect him (Edwards) but I report to Shannon," Mitchell said.

Mitchell has been the chairman of the 11th District Republican Committee for about three years. He said he first met Price in that capacity and that he worked on Price's campaign to become a Wayne County commissioner "along with a lot of other people" prior to taking the \$30,000 legislative director position at the county.

Mitchell and his wife, Diana Fibila-Mitchell, who works for Ford Motor Co., have lived in Livonia for about 15 years.

"I'm just excited to get started," he said.

CHARTER TOWNSHIP OF CANTON ACCESS TO PUBLIC MEETINGS

The Charter Township of Canton will provide necessary, reasonable auxiliary aids and services to individuals with disabilities at the meeting/hearing upon a two week notice to the Charter Township of Canton. These services include signers for the hearing impaired and audio tapes of printed materials being considered at the meeting. Individuals with disabilities requiring auxiliary aids or services should contact the Charter Township of Canton by writing or calling the following:

Gwyn Belcher, ADA Coordinator
Charter Township of Canton, 1150 S. Canton Center Road
Canton, MI 48188
(734) 394-5260

Published: June 25, 2015

EC062515-1147 2.5 x 1.557

CHARTER TOWNSHIP OF CANTON REQUEST FOR PROPOSAL

NOTICE IS HEREBY GIVEN that the Charter Township of Canton, 1150 Canton Center S., Canton, Michigan will accept sealed proposals at the Office of the Clerk up to 3:00 p.m. Thursday, July 9, 2015 for the following:

DESIGN & CONSTRUCTION OF THE DPW TRAINING ROOM

Proposals may be picked up at the Finance & Budget Department, on our website at www.canton-mi.org, or you may contact Mike Sheppard at: 734/394-5225. All proposals must be submitted in a sealed envelope clearly marked with the proposal name, company name, address and telephone number and date and time of opening. The Township reserves the right to accept or reject any or all proposals. The Township does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services.

TERRY G. BENNETT, CLERK

Publish 06/25/2015

EC062515-1148 2.5 x 2.041

CHARTER TOWNSHIP OF CANTON INVITATION TO BID

NOTICE IS HEREBY GIVEN that the Charter Township of Canton, 1150 Canton Center S., Canton, Michigan will accept sealed bids at the Office of the Clerk up to 3:00 p.m. Thursday, July 9, 2015 for the following:

THEATER AUDIO SYSTEM

Bids may be picked up at the Finance and Budget Department, on our website at www.canton-mi.org, or you may contact Mike Sheppard at: 734/394-5225. All bids must be submitted in a sealed envelope clearly marked with the proposal name, company name, address and telephone number and date and time of bid opening. The Township reserves the right to accept or reject any or all proposals. The Township does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services.

TERRY G. BENNETT, CLERK

Publish 6/25/2015

EC062515-1149 2.5 x 2.041

INKSTER - WAYNE - WESTLAND

Oldest woman in world dies at 116

Funeral services will take place at 11 a.m. Saturday at New Jerusalem Missionary Baptist Church in Inkster for Jeralean Talley, who was the oldest person in the world.

Mrs. Talley, who celebrated her 116th birthday on May 23, to much fanfare and national acclaim, died June 17 in the Inkster home she shared first with her husband in

1963. The couple came to Michigan from Georgia in 1935 when he found work at Ford Motor Co. Alfred Talley died in 1988 after 52 years of marriage.

The couple were the parents of one daughter, Thelma Holloway, 77, who lives in the same home and had been helping care for her mother. She said that Mrs. Talley had been hospitalized for about a week prior

to her death, but came home on Saturday and died peacefully.

Mrs. Talley was named the oldest person in the world by the gerontology Research Group earlier this year. Often asked about her secret to longevity, she would always answer that her long life was "in God's hands." She did, however, confide that eating lot of pork is also helpful, specifically hog's head cheese, a

dish made of pig ears and feet and containing no dairy products, despite the name.

Mrs. Talley bowled regularly until she was 104, continued to enjoy fishing and regularly attended church at New Baptist where she was a revered member. There will be a viewing from 1-7 p.m. tomorrow.

The church is located at 821 Inkster Road in Inkster.

Jeralean Talley

Wayne Road Cruise event set for July 10, 11

The Third Annual All American Wayne Road Cruise is planned for July 10 and 11 this year.

The event is organized by Don Nicholson Enterprises, LLC and this year will feature a drive-in movie and a concert at the Wayne Ford Civic League.

Emcee this year will be Benny of Benny and the Jets and the

concert performers will be Eddie Cooper and the Exit Band and Leaha and the Troublemakers. When the sun goes down the 55-foot movie screen will show the Disney Pixar movie, C.A.R.S. and the second feature, American Graffiti.

Several locations along Wayne Road will feature special events, according to Nicholson, including

Cuda Automotive with a swap meet and some entertainment.

St. John's Episcopal Church will be hosting a family festival along with free classic car parking on the grass along Wayne Road.

Westland Bowl will be the site of a car show to benefit the Westland Jaycees and auto specialty vendors will be at the

Wayne Ford Civic League. Official t-shirts will be for sale at the civic league as well, Nicholson said.

There will also be an open house at the Westland Historic Village along with free classic car parking. The first 100 classic car drivers who stop in and take a tour will receive a free commemorative dash plaque. The MotorCities National Heritage

Area booth will be open to explain why Westland is part of the National Parks Area.

Several other locations will also be hosting special events during the cruise, according to Nicholson, but details have not yet been finalized.

For more information, contact Nicholson at (734) 658-5296 or don@DonNicholson.net.

Tax

FROM PAGE 1

County property owners necessitated by a \$49 million judgment in a pension case.

Census records indicate that 38 percent of Inkster residents live in poverty and the city insurance policy has a \$2 million deductible.

Melendez admitted to striking Acklin twice during legal depositions in the case. The former officer, fired by the city after the release of the videotape in the Dent arrest, said he hit Acklin once in each of his eyes. He said that he was searching for a suspect in the area and that Acklin ran from him and swing at his

face, making contact with his forearm. He claimed in the deposition that he struck Acklin "in my own defense."

Acklin claimed in his lawsuit that he went inside a home on Isabelle Street to use a bathroom and came out just as police forced their way into the house.

Acklin denied running or resisting arrest, said he did not have drugs, did not run from the police officers and never had a gun, which contradicted Melendez' claims. Acklin was taken to a local hospital at the time and treated for his injuries.

An attorney for Acklin said settlement negotiations in the case were conducted with attorneys for the city.

"It was an excellent offer and my client (Acklin) wanted to accept it," he said.

Westland to raze school

Another former Inkster School District property is scheduled to be razed by the City of Westland.

The building, the former Thomas Gist Academy on Dancy Street, the blighted structure is located in Annapolis Park, a historic district which was built in 1953 for African Americans. Since the building has fallen into disrepair after the dissolution of the Inkster schools by the state, many nearby residents have complained about the condition of the structure. The site is located on the north and south of Stottlemeyer Park in Westland.

Members of the Westland City Council have agreed to a land swap with Peoples Community Missionary Baptist Church of

Westland which currently owns the property. In the exchange, Westland will receive the 7 acres of land, including the school building, and give the church 1.15 acres of land from the north side of Stottlemeyer Park. The exchange will "square up" the church property, according to the Westland City attorney James Fausone.

He said that the city has already set aside funding to demolish the school building, but could not spend money on property they do not own. Westland officials said they expect to use grant funding for the demolition and has set aside \$50,000 in the new budget for neighborhood park improvements.

Classified

01. Obituaries	31. Help Wanted Sales	50. Pets & Supplies	64. Lawn & Garden Supplies	78. Hunting / Fishing	98. Manufactured/Mobile Homes	110. Lots for Sale
02. In Memoriam	32. Help Wanted Drivers	54. Rummage Sales	65. Tree Service	82. Wanted to Buy	99. Flats for Rent	111. Out of State Property
03. Cards of Thanks	33. Child Care	55. Estate Sales	66. Landscape / Nurseries	87. Room for Rent	100. Will Share	112. Commercial Lease
04. Monuments & Cemetery Plots	34. Specialized Services	56. Flea Markets	67. Garden Plant / Supplies	88. Duplexes for Rent	101. Wanted to Rent	113. Real Estate Wanted
05. Personals/Announcements	35. Situations Wanted	57. Antiques	68. Garden / Produce	89. Apartments for Rent	102. Storage	114. Auto Accessories
06. Legal Notices	40. Business Opportunity	58. Garage and Yard Sales	70. Masonry / Brickwork	90. Condos/Townhouses for Rent	103. Business Property for Sale	115. Autos for Sale
07. Attorneys	42. Health and Fitness	59. Auctions	72. Cleaning Services	92. Business Places for Rent	104. Farms & Acreage for Sale	116. Antique & Classic Cars
08. Entertainment	43. Money to Loan	60. Misc. Sales	73. Musical Merchandise	93. Banquet Halls	105. Mobile Homes for Sale	117. Trucks & Vans for Sale
09. Lost & Found	44. Music/Art Lessons	61. Misc. Items	74. Sporting Goods	94. Farm Land for Rent	106. Houses for Sale	118. Freebies
10. Coming Events	45. Adult Care	62. Building Supplies	75. Boats / Accessories	95. Real Estate	107. Condos/Townhouses for Sale	119. Auto Repairs
30. Help Wanted	46. Private Schools/Instruction	63. Business and Office Equipment	76. Remodeling & Renovations	96. Houses for Rent	108. Lake and Resort	120. Motorcycles
	47. Riding/Horses/Stables		77. Recreation Vehicles	97. Cottages for Rent	109. Income Property	121. Autos Wanted

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

Obituaries

Annette Baker Mach
Annette Baker Mach, 92, died June 18 at her home. Mrs. Mach was born Nov. 11, 1922 in Belleville, the daughter of the late Earl Felt and Ruth Charles (Baker) Jacox. Mrs. Mach was a 1942 graduate of Belleville High School and went on to earn her associates degree in bookkeeping. She worked at the Willow Run Bomber Plant for a few years in the payroll department and earned a pilot's license. Mrs. Mach was a very active member of St. Paul's Evangelical Lutheran Church in Belleville and she was also a member of the Van Buren Senior Center and enjoyed doing crafts. She loved square dancing and having a meal with her "Lunch Bunch", a group of graduates from her class that met once a month, every month, to keep in touch with each other.

Among her survivors are her two daughters, Karen L. Medley of Saline and Gina (Ron) Held of Belleville; three grandchildren, Aaron (Jennifer) MacLeod, Brent (Erin) Held and Lindsay (David) Ethridge; four great-grandchildren, Allyson, Alivia, Syndey and Sadie Jeanne. She was preceded in death by her husband, Robert Mach in 2010 and a sister, Jeanne Jacox. Cremation rites have been accorded. A memorial service is planned for 11 a.m. Friday,

June 26, at St. Pauls Lutheran Church, Belleville with the Rev. James Frey officiating. Memorial visiting hours will take place from 2-8 p.m. Thursday at Brown Funeral Home in Belleville. In lieu of flowers, contributions to the church are appreciated.

Mackreth M. Stillwagon, Jr.
Mackreth M. Stillwagon, Jr., 59, of Romulus, died June 19, 2015. Among his survivors left to cherish his memory are his children, Mack M. Stillwagon, III, Ryan r. Stillwagon and Stephanie P. Stillwagon; his grandson, Ryan Raymond Stillwagon, Jr.; a sister Patricia Trabulsi; his former wife, Linda Kizer; many other loving family members and a host of friends. He was preceded in death by his parents, Mackreth M. and Dorothy Mae Stillwagon and a sister, Donna (Don L.) Cinzori. Cremation rites were accorded at The Witness Crematory located inside Michigan Memorial Funeral Home.

Need a job?
Looking to buy?
Looking to sell?
Need to rent?
Find it fast in
the Eagle's Classifieds.
Call 734-467-1900 to
place your classified ad or email
ads@journalgroup.com.

6. Legal Notices

Death Notice
Be it know to all men and/or any interested parties, the Inkster Housing Commission give proper and due notice that any and all possessions belonging to:

27486 Moore Circle Unit #3487 Inkster, MI 48141

Russell Leo Davis passed away June 19, 2015. All remaining possessions will become property of the Inkster Housing Commission, unless otherwise properly claimed and removed in five (5) days.

30. Help Wanted

Service Tech Assistant
Part Time - 25 hrs per week \$11 hourly
This position will have you maintaining the common areas and vacant apartments, assisting in basic light maintenance such as painting vacant units, disposing of trash, lawn care and snow removal. Must be able to climb a ladder, be self-motivated and dependable. Please send resume via fax 734-729-0005 or apply at Romulus Housing Commission 34200 Beverly Rd, Romulus, MI 48174. EOE

32. Help Wanted Drivers

Drivers: Drive Like a Champion Penske Logistics hauling freight! HOME DAILY & REGIONAL! Flat Rock based No-Touch Positions! Excellent Weekly Pay! Comprehensive Benefits! \$3000 Sign-on Bonus! Monthly Bonus! Brand New equipment! Class-A CDL 18 months experience
Call Today: 1-855-395-6630

Holland

Full time Drivers wanted! Holland is hiring Drivers in Detroit MI. Drvs w/ 1 year or 50k miles exp, w/ tanker & hazmat. The recruiter will be on site June 29, 30, and July 1 from «Noon to 5:00 PM» at 27411 Wick Rd Romulus MI. Apply at Hollandregional.com/careers E O O / A A E Minorities/Females/Persons with Disabilities/Protected Veterans

Drivers: Dedicated Routes Available! Romulus to Smyrna, TN and back. CDL-A; Home every other day. Avg. \$1,000+ per week, plus bonuses. \$2400 Sign On Bonus Call: 855-219-4839

Diesel Mechanic: Great Pay / Benefits. APPLY www.durhamschoolservices.com 36540 Grant Rd., Romulus MI. 48174 Direct: 734-532-1652

Driver's: Quality Home time! Earn over \$1250+ per wk. + Monthly Bonuses! Excellent Benefits. No-Touch! CDL-A 1yr exp. 855-454-0392

Drivers: Local & Regional, No-Touch Openings! \$3000 Sign-on Bonus! Excellent Pay. Comprehensive Benefits & More! 18 months CDL-A Experience Call Penske Logistics: 1-855-395-6630

Check us out online at associatednewspapers.net

Experienced House Keeping Services

4 hours per day/ 6 days per week Call Gloria 313-409-2317

Experienced Temporary Home Health Aid

for p atientes home from hospital or nursing home Call Gloria 313-409-2317

NOTICE OF AUCTION AT J&T CROVA TOWING 36573 GRANT ROMULUS, MI 48174 WEDNESDAY, JULY 1, 2015 @ 9:00 AM

2003 FORD TAURUS 1FAFP532X3G204676
2001 FORD TAURUS 1FAFP55481G284619
1996 FORD TUARUS 1FALP52U1TG114614
2001 FORD ESCAPE 1FMYU02151KE77733
2000 FORD CROWN VIC 2FAFP74W5YX158012

These vehicles were towed by Romulus Police.

Belleville I-94/275

3 BR, 1 bath ranch Full basement, 1/2 finished. Appliances, large storage shed. No lawn maintenance. No Pets. No Smokers. Credit Check. \$850-\$825. 734-699-2015

To advertise in The Eagle call 734-467-1900.

ADOPTION

ADOPTION = LOVE. A secure, happy, loving home awaits your baby. Raised with love, laughter. Expenses paid. Call Lisa & Frank, 1-855-236-7812. (MICH)

FOR SALE- MISCELLANEOUS

SAWMILLS from only \$4,397.00- MAKE & SAVE MONEY with your own bandmill- Cut lumber any dimension. In Stock, ready to ship! FREE Info/DVD: www.NorwoodSawmills.com 1-800-578-1363 Ext.300N (MICH)

HELP WANTED- TRUCK DRIVER

Hiring Company Drivers and Owner Operators for Flatbed or Dry Van. TanTara Transportation offers excellent equipment, pay, benefits, home weekly. Call 800-650-0292 or apply www.tan-tara.us (MICH)

\$5000 Sign On Bonus! \$65-\$75K Annually, Plus Bonuses! Home Weekly and Excellent Benefits. CDL A and 6 Months Experience Required, Call 888-409-6033, Apply Online www.DriveForRed.com (MICH)

INSTRUCTION, SCHOOLS

AVIATION Grads work with JetBlue, Boeing, NASA, others-start here hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance 1-877-891-2281 (MICH)

MISCELLANEOUS

This classified spot for sale. Advertise your EVENT, PRODUCT, or RECRUIT an applicant in more than 130 Michigan newspapers! Only \$299/week. To place, Call: 800-227-7636 (MICH)

Stop OVERPAYING for your prescriptions! Save up to 93%! Call our licensed Canadian and International pharmacy service to compare prices and get \$15.00 off your first prescription and FREE Shipping. 1-800-259-4150 (MICH)

Oxygen Concentrator InogenOne - Regain Independence. Enjoy Greater Mobility. NO more Tanks! 100% Portable Long-Lasting Battery. Try It RISK-FREE! For Cash Buyers Call 1-800-525-9132 (MICH)

STEEL BUILDINGS

PIONEER POLE BUILDINGS- Free Estimates- Licensed and insured-2x6 Trusses-45 Year Warranty Galvalume Steel-19 Colors- Since 1976-#1 in Michigan- Call Today 1-800-292-0679. (MICH)

To advertise in The Eagle call 734-467-1900.

BELLEVILLE - ROMULUS

Safe At Home Volunteers help senior couple

A veteran of World War II and his wife received some special help from Home Depot and the Senior Alliance this month.

A new partnership between The Senior Alliance and the Safe-at-Home partner Home Depot brought nearly 50 volunteers to a Van Buren Township home, along with equipment, tools and supplies to provide much-needed renovations. The 18 volunteers from The Senior Alliance worked alongside more than 30 volunteers from Home Depot stores in Plymouth, Ann Arbor, Commerce, Fenton, Livonia and two Canton locations. The group began the remodel and home repair promptly at 9 a.m. and throughout the day, the volunteers landscaped, built a new patio, replaced toilet and shower facilities to make them compliant with the

Americans With Disability Act, installed all new appliances including a refrigerator, stove, washer and dryer and a new hot water tank. The volunteers also replaced the front and side storm doors and built new railings at the home.

Safe-at-Home is a new program being developed by The Senior Alliance in an effort to improve the quality of life for older adults and individuals with disabilities by focusing on the remediation of unsound or hazardous conditions in their homes.

The Home Depot Foundation and Team Depot have partnered with non-profits across the country to help transform homes and housing facilities for veterans and their families. Home Depot employs 35,000 veterans across the coun-

Nearly 50 volunteers from Home Depot and The Senior Alliance worked to renovate and repair the home of a World War II veteran in Van Buren Township early this month. The Plymouth Home Depot was the host store for the project. Photo by David Wilson

try. According to a spokesperson, one of the core values of Home Depot is giving back to the communities and store associates participate by volunteering to spend their time off on Team Depot projects.

The Home Depot core values echo the mission statement of The Senior Alliance,

he said.

Among those many volunteers who made the project in Van Buren possible were Regional Community Team Captain Bob Saniga, Team Depot Captain and Plymouth Store Manager Brian Fitzgerald and Home Depot District Manager Jeff Watson.

Arts council celebrates success at 'Summer Soiree'

The Belleville Area Council for the Arts (BACA) welcomed the summer season recently with the 3rd Annual Summer Soiree benefiting the Music Lakeside summer concert series.

This year, the event was moved to the BYC Clubhouse and included a Caribbean theme. With the support of community stakeholders such as Belleville Mayor Kerreen Conley, Wayne

County Commissioner Al Haidous and 34th District Judge David Parrot, guests enjoyed a myriad of live and silent auction items, dinner and live music.

Arts Council President Doug Dalton and Music Lakeside Chairperson Ken Voigt said they were excited about the outpouring of community support for the event and for the organization as a whole.

"Arts are vital to a civilized society," said Dalton, "and we are ecstatic with the community support for BACA and the Music Lakeside series as well as all of our other events and programs. We owe a huge debt of gratitude and thanks to all the folks who support BACA's efforts".

On hand to emcee the auction portion of the event was Steve Gross who accepted bids on

items such as Detroit Tigers ticket packages, jewelry, limited edition art pieces and the highly sought-after Music Lakeside Basket. This one of a kind prize included (amongst other offerings) special VIP parking for the entire 2015 Music Lakeside series as well as the privilege of being the "Official 2015 Music Lakeside Guest of Honor." That designation allowed the winners,

Lawrence and Rebecca Gallo, a ride in the Music Lakeside convertible during the 2015 Strawberry Festival Parade.

The Music Lakeside Summer concert series will begin in Horizon Park at 7 p.m. June 25 continue each Thursday evening through Aug. 27. There will be no concert Aug. 20, as the Taste of Belleville is scheduled that evening.

Romulus Public Library offers teen reading programs

The Romulus Public Library will feature the Unmask: Teen Reading Programs this summer.

All programs take place at 2 p.m. on Tuesday, unless otherwise noted.

On June 30, the program will be Ring of Steel with the sword/stunt fighting with the

group of professionals who train the actors in the movies. They will bring more than 100 movie props to display.

July 7 will be the Superhero Movie/Pizza Party. The movie Scott Pilgrim vs. The World will be shown. Parental permission for those 12 is necessary for the

PG-13 movie.

Participants can design their own superhero puppet on July 14 with Alex Thomas and Friends. The puppets will be used for stop animation and participants will receive a DVD of their animation effort.

July 21 will feature the histo-

ry and making of a comic book with free giveaways.

The July 28 meeting has been moved to 2:30 p.m. and will be a Duct-tape Workshop when teens can use their imagination to make all kinds of creations from duct tape. Special prizes will be raffled off during this program.

The pool party is planned for noon until 2 p.m. Aug. 2 at the RAC. Participants must have a signed parental waiver to attend.

The library is located at 11121 Wayne Road in Romulus.

For more information, call (734) 942-7589.

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
With Repair

We do all types of residential & commercial work, including, Chimneys, Gables, Flashing, Etc. For FREE Estimates

Senior Discounts

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

313-292-7722 734-242-2992

Break **FREE** from Tradition and Celebrate Something Truly **AMERICAN**

A Beer Pairing Like You've Never Seen Before!

July 1st

at 6:30pm

NEW BELGIUM SLOW RIDE

NEW BELGIUM FAT TIRE

NEW BELGIUM SKINNY DIP

NEW BELGIUM SNAPSHOT

Slow Ride, Fat Tire, Skinny Dip, Snapshot and a Surprise Beer!

Tickets are Limited- \$30 Each

www.station885.com

734.459.0885 | 885 Starkweather | Plymouth, MI 48170

Don't forget to check us out....Everyday!

Your guide to local news and information...in the palm of your hand!

"The Real Story"

www.plymouthvoice.com

PLYMOUTH VOICE

THE REAL STORY

Calendar of events

Library has summer hours

The Inkster Public Library has new summer hours and is now open from 10 a.m. until 4 p.m. on Saturdays and from 10 a.m. until 8 p.m. on Tuesday, and from noon until 8 p.m. on Wednesdays.

The library will be closed Fridays, Sundays and Mondays.

The library is located at 2005 Inkster Road in Inkster.

For more information, call (313) 563-2822.

Memorial golf outing set

The Westland Veterans Association inaugural Kenneth E. Mehl Memorial Golf Outing is planned for Saturday, June 27, at Fellows Creek Golf Club and Banquet Facility, 2936 Lotz Road in Canton Township. All proceeds will go to the Veterans Memorial Garden of Westland.

Registration begins at 7 a.m. and there will be a shotgun start at 8 a.m. Cost is \$100 per person and includes lunch, drink and dinner.

For more information call Mike Williams, (734) 634-5867 or Dwayne Walker, (734) 664-2123.

Belleville concert tonight

The Belleville Area Council for the Arts kicks off the 2015 Music Lakeside series at 7 tonight at Horizon Park in Belleville. The free concert will feature nationally-renowned The Shades of Blue.

The Shades of Blue had a chart topping hit, Oh How Happy, in 1966.

Audiences should bring a lawn chair or blanket and seating is first come, first serve. In the event of rain, the concert will be moved to the Belleville United Methodist Church across from the park on Roys Street at Charles.

For more information, visit bacaart.org.

Farmer's Market opens

The Romulus Farmer's Market will now be open every Wednesday from noon until 6 p.m. through Oct. 14 at the Romulus Municipal Complex, 11111 Wayne Road in Romulus.

The market offers a new Kid's Club which includes a \$2 coupon each month valid to spend at the market.

For more information, call (734) 955-4531 or www.facebook.com/RomulusFarmersMarket.

Straight-laced display under way

The Canton Historical Society has an exhibit of petticoats and drawers of the turn of the century now on display at the Canton Historical Museum, 1022 South Canton Center Road in Canton.

The exhibit will continue through Aug. 23 from 1-4 p.m. Tuesday, from 6-8 p.m. Wednesdays and from 11 a.m. until 3 p.m. on Saturdays.

For more information, call (734) 397-0088.

Romulus Night at Comerica set

Tickets are now on sale for Romulus Night at Comerica Park, planned for Wednesday, Aug. 4.

The \$65 ticket includes a bus ride and refreshments to and from Comerica Park

and a buffet of hot dogs, hamburgers, cole slaw, pasta salad, baked beans, chips and soft drinks.

The Tigers will play the Minnesota Twins beginning at 7:08 p.m.

The bus will leave Romulus City Hall at 5 p.m. and check in will begin at 4:30 p.m.

There are only 100 tickets available at Greater Romulus Chamber of Commerce, 11189 Shook Road, Suite 200, Romulus.

For more information or to reserve tickets, call (734) 893-0694 or email info@romuluschamber.com.

Farm offers Story Time

Maybury Farm will host Story Time at 11 a.m. every Wednesday and Thursday throughout the summer. In addition to hearing a story about animals, children can visit with the live farm animals at the farm and play at the playground.

The cost for Story Time is included with the admission fee to the farm.

Maybury Farm is also offering Wagon Ride Wednesdays at 11:30 and noon on the second and fourth Wednesdays of the month.

Admission to the farm is \$2.50 per person and children younger than 3 are admitted at no cost. Wagon rides are \$3 per person, those younger than 3 at no cost.

Maybury Farm is located at 50165 Eight Mile Road in Northville. It is 1-1/4 mile west of Beck Road on Eight Mile, 1/2 mile west of Maybury State Park. Enter at the Maybury Farm sign, do not enter the state park. Parking is free at Maybury Farm. For more information, visit www.northvillecommunityfoundation.org

Summer 'Stay-cation' at BLOCK

The B.L.O.C.K. Youth and Teen Center is offering Summer Stay-cation for youth ages 11-17. From June 15 - Aug. 28, youngsters can participate in fun activities in a safe environment.

Register by the week, day, or just for road trips. The B.L.O.C.K. is located at 1150 S. Canton Center Road.

Call (734) 398-5570 for more information or to register.

Wayne Garden Tour set

The Wayne Garden Club will be hosting a garden walk, Through the Garden Gate, featuring seven gardens plus Brenda's Butterfly House from 9 a.m. until 4 p.m. June 27.

Tickets will be sold at The Wayne Library, Barson's Greenhouse, at Merriman Road between Warren Road and Ford Road in, Westland, Wayne Farmers Market and The Wayne Community Center.

The garden walk will include vendors and a white elephant sale featuring garden items.

Tickets are priced at \$8 or \$10 the day of walk at the First Congregational Church, 2 Town Square, Wayne.

Refreshments will be provided and the walk will take place rain or shine.

For more information call (734) 722-9666.

Motown, Mamma Mia and More

The Michigan Philharmonic grooves into the summer season with Motown, Mamma Mia and More. The orchestra is planning a

special summer series tour throughout Metro Detroit celebrating the great music of the 60s and 70s.

The Michigan Philharmonic plays to a hometown crowd in downtown Plymouth at Kellogg Park at 7:30 p.m. June 27. The orchestra travels to the great outdoors performing on Maple Beach at Kensington Metropark on July 11 and will pay homage to the home of Motown in the City of Detroit at Grand Circus Park - 6:15 p.m. Saturday, Aug. 29 as part of the Detroit Summerfest line-up.

The musical line up for the free concerts will take audiences back to the days of bell-bottoms and daisies with favorites by The Temptations, The Supremes, Stevie Wonder and The Rolling Stones.

Local vocal stars also join the Michigan Phil once again to lend their talents to the Mamma Mia Medley. Kathryn Calzone graduated with her bachelor's from the New England Conservatory and studied voice at the famed Interlochen Arts Academy. Lauren Norris earned her master's in Musical Theater Performance at the Royal Conservatoire of Scotland. Taylor Walls, a senior at Madonna University, is majoring in music management and interns for the Michigan Philharmonic. Walls recently competed on Season 14 of American Idol and sings locally with her band, Athens Creek.

For more information call (734)451-2112 or visit www.michiganphil.org.

Garden Walk scheduled

The 20th annual Flowers are Forever garden walk in Plymouth will take place from noon until 8 p.m. Tuesday, June 30.

Tickets are priced at \$8 pre-sale or \$10 the day of the walk which takes place rain or shine. Children's tickets are half price, babes-in-arms are admitted free but strollers are not permitted at the event.

Several gardens are featured and complimentary refreshments and a perennial sale will be available at one home. Master Gardeners will be available to answer questions. Tickets are being sold at: Saxton's Power Equipment Center, 587 W. Ann Arbor Trail, (734)453-6250; Backyard Birds, 627 S. Main St., (734) 416-0600 and Sideways, 505 Forest, (734) 453-8312.

For more information, call Kate Kerr (734) 455-6867.

Camp 911 offered

Huron Valley Ambulance is offering a free two-day interactive safety program for children ages 8 to 12. The program offers

youngsters information on household safety, simple first aid as well as fun interactive programs. Professional paramedics and city fire fighters will be acting as counselors from 9 a.m. until 4:30 p.m. July 1 and 2 to guide campers through a variety of interactive experiences.

Camp 9-1-1 will take place at the Plymouth Cultural Center at 525 Farmer St. Campers must be registered in advance at www.hva.org.

More information is available at camp911@emergenthealth.org or (734) 477-6781. Registrations are limited for this free program and are taken on a first come, first served basis.

Yo-Yo Juggling camp set

The City of Plymouth Department of Recreation in cooperation with Duncan Crew Toy member YoJake will be hosting a summer Yo-yo/Juggling Camp for students ages 8-14.

This camp will be offered from 10:30 a.m. until noon Monday-Friday, July 6-10 at the Plymouth Cultural Center. Advanced registration is required at the recreation office or online [<https://plymouthwebtrac.net/wbwc/miplymouwebtrac.wsc/wb splash.html?wbp=1>]. The cost of the camp is \$45 and City of Plymouth residents will receive a discounted price for the camp.

At the end of the week, students can show off their new tricks in the novice or intermediate camper division at the Mideast Regional Yo-yo Contest on Saturday, July 11 at the Plymouth Cultural Center. Camp fee includes a free Yo-yo and the use of juggling equipment. For more information, call (734) 455-6620 from noon until 4:40 p.m. Monday through Friday. Space is limited.

College for Kids offered

Wayne County Community College District Western Campus in Belleville will offer College for Kids Summer Camps for ages 11-14 July 6 through 23.

The all inclusive three-week camp experience includes classes in Lego Robotics, Forensic Photography, Video Game Design, Foreign Language Exploration, American Sign Language, Culinary Etiquette, Acting Workshop and Martial Arts.

The cost per camper is \$125 but does not include lunch, which will be available for purchase.

To register, call (734)699-7008. The campus is located at 9555 Haggerty Road in Belleville.

Beat the Pain that Limits Your Performance

Let Dr. Karl E. Taraszy and Chiropractic Performance Solutions beat the pain that limits your performance! If you are tired of suffering and taking medication to mask your symptoms and are looking for a solution to your nagging injury, contact our office now to schedule a FREE PHONE CONSULTATION. Dr. Karl E. Taraszy will discuss your injury, possible treatment options, and how he may be able to help you. Let Dr. Taraszy and Chiropractic Performance Solutions beat the pain that limits your performance. Active Release Technique, ML& Laser Therapy, Kinetic taping, Massage Therapy and Chiropractic are just a few of the treatment options used for some of these common injuries: Back Pain • Neck Pain • Knee Pain • Ankle • Headaches • Hip Pain • Foot Pain • Sprains • Tennis Elbow • Carpal Tunnel Syndrome • Sciatica • Head & Neck Pain • Rotator Cuff Injuries • Cervical Tissue Syndrome • Bio-Tibial Band Syndrome

Call for your Appointment
248.477.2100
24120 Meadowbrook Rd., Suite 200 • Novi, MI 48375
chiropracticperformancesolutions.com

MENTION THIS AD GET \$10 OFF

Fall Service Salon & Spa Josh Florko, Owner & Stylist

- Purely Pro Cosmetics
- Tissue Specific Beauty Treatments
- Dermaplaning Skin Care Systems
- Moroccan Oil Conditioning
- Klara Products
- European Facials
- Full Waxing Services

Affordable Elegance

Tré Bella

101 N. Center Street • Northville • (949) 307-8888
trebella@gmail.com

PIANO LESSONS

In your home or studio

by professional instructor

Beginners and Advanced students welcome

734-329-3461

It's Summertime!

Daily specials to excite the appetite

NEW SUMMER MENU

Craft Cocktails

25 craft beers

Beautiful Patio

EG NICK'S 608 Forest Ave. • Plymouth
Downtown Parking Lot (East of I-75)
(734) 414-6400

Hours: Mon.-Sun. 11:00-11:00
Mon. 11-10 • Fri. & Sat. 11-11 • Sun. 12-9