

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. 29

www.associatednewspapers.net

THE BELLEVILLE ENTERPRISE

Vol. 129, No. 29

The Belleville Area Council for the Arts will host the Fourth Annual ArtAffair on Main, Saturday, July 26 and Sunday, July 27.

See page 6.

THE CANTON EAGLE

Vol. 67, No. 29

Canton Leisure Services and the National Recreation and Park Association are challenging residents to get outdoors this summer.

See page 5.

THE INKSTER LEDGER STAR

Vol. 67, No. 29

Representatives from the Senior Brigade will discuss online safety at a meeting July 21 at the Inkster Public Library.

See page 6.

THE NORTHVILLE EAGLE

Vol. 14, No. 29

Former Canton resident M.D. Taverner is launching her novel, Willow Bend: A Mara Hiddenbridge Mystery with a book signing at The Next Chapter bookstore in Northville.

See page 7.

THE PLYMOUTH EAGLE

Vol. 14, No. 29

The former Pursell Station Post Office located at 885 Penniman Ave. has moved a few doors away to the corner of Harvey and Penniman to a remodeled building.

See page 4.

THE ROMULUS ROMAN

Vol. 129, No. 29

Macee Logerstedt a 2013 Romulus High School graduate, inspired by her brother Warren, organized a special prom at her brother's school in Wayne

See page 7.

THE WAYNE EAGLE

Vol. 67, No. 29

David James, a Realtor, is the newest member of the Wayne City Council, appointed to fill the vacancy created when James Henley resigned last month.

See page 2.

THE WESTLAND EAGLE

Vol. 67, No. 29

The City of Westland swore in two new police officers and promoted six veteran officers at a regular city council meeting earlier this month.

See page 3.

Audit may have prompted chief's resignation

Following months of controversy, Inkster Police Chief Hilton Napoleon submitted his resignation to City Manager Richard Marsh last Thursday.

In the written resignation, Napoleon cited "extreme working conditions" and went on to say, "The lack of resources and adverse working conditions has (sic) taken its toll on me."

Napoleon's resignation, effective last Friday, July 11, followed an extensive audit of the police department by Risk Management Associates which strongly suggested his replacement. In a detailed, 44-page

The City of Inkster does not have the ability to adequately protect its citizens from crime and violence.

analysis submitted to the city last month, Napoleon's leadership was questioned along with the appearance of "cronyism" between he and Mayor Hilliard Hampton. Hampton personally recruited and hired Napoleon, a former Detroit officer.

In that detailed audit of the department, Napoleon's leader-

ship is characterized as ineffective and nonexistent and the department described as "leaderless."

Napoleon's 3 ½ years as chief have been marked with controversy. Twice members of both unions which represent the officers in the city have taken votes of "no confidence" in his leader-

Hilton Napoleon

ship and management style. His handling of arrests and a hostage situation, along with

See **Audit**, page 6

Road work under way in Romulus

The reconstruction of Goddard Road from Wayne Road to the CSX Railroad tracks east of Shook is off to a fast start.

Romulus officials said motorists are complying with a one-way travel detour on eastbound Goddard - and that it's business as usual in the downtown section of the city.

This is "phase two" of the construction on Goddard, which will continue through Nov. 15. Phase one in 2012 saw the reconstruction from Huron River Drive at Five Points to Romaine. In 2015, the Goddard reconstruction is scheduled for completion from Romaine to the railroad tracks, including the downtown area.

"Our goal is to repair the road while causing the least disruption to residents and businesses in the area," said Mayor LeRoy D. Burcroff. "This year's project is off to a great start."

The Goddard reconstruction is a \$5 million project, with federal aid picking up 80 percent of the cost. Pamar Enterprises is the contractor on the project. OHM Advisors is the project engineer.

Construction on phase two began July 8 with the removal of 10 to 14 inches of pavement on the eastern half of Goddard. New road cross section will include an all-new aggregate base and eight inches of asphalt pavement.

While the eastbound lane is closed, the westbound lane remains open to traffic. When the eastbound lane work is complete, construction on the westbound lane will begin. At that point, westbound traffic will switch to the eastbound lane, keeping a lane

Construction along Goddard Road in Romulus is already under way and will continue through the summer. City officials said the \$5 million project is proceeding smoothly.

open to westbound traffic throughout the entire project. Traffic-control signs are posted throughout the construction zone.

"The contractor mobilized on site and began the removal of pavement in an expeditious fashion," said Department of Public Works Director Roberto Scappaticci. "Motorists have acclimated to the construction barrels and the detour and traffic is moving smoothly."

Key to the project's success is communication with the public. Even before work began, Burcroff, Public Services Director Robert McCraight and Scappaticci went door to door to explain the project to residents and business people along Goddard Road and to discuss their concerns.

A public information meeting took place July 10 for business owners and residents in the district, where project details, traffic detours and plan specifications were communicated. A website - www.romulusprojects.com - has been set up to provide weekly updates on the project status. Information also is shared on the city website www.romulusgov.com and Facebook page www.facebook.com/cityofromulus.

"A high priority of my administration is to communicate effectively with those affected throughout the project," Burcroff said. "We started early and intend to provide information on the website, through notification let-

See **Road**, page 7

Township has 21 days to comply with order

Judge Brian Sullivan of the Wayne County Circuit Court cautioned attorneys from Plymouth Township last week that the municipality must comply with the stipulations of a consent judgment allowing the construction of LA Fitness on Ann Arbor Road.

The judge granted the request of attorney Timothy S. Wilhelm for a 21-day period to obtain the necessary permits and agreements to allow the construction.

Sullivan made it clear during the hearing that the consent agreement between

Plymouth/Haggerty Associates, LLC, the owner of Plymouth Towne Center on Ann Arbor Road west of Haggerty Road and the township is "operable" and the objections and arguments against the construction of an LA Fitness were without merit.

The only objection to the plan Wilhelm could offer was that the LA Fitness is now on the corner of the complex rather than in the center.

Sullivan said the agreement, originally signed 11 years ago and revised repeatedly to meet ongoing demands of the township, required the plan for the fitness facility be "consistent" not "identical."

The developer is also asking the court for \$107,000 in professional fees and \$14,000 paid to the township for "professional review and copying charges."

Artist rendering of the new LA Fitness proposed in Plymouth.

Wayne to ask voters to OK 2 millage requests

Voters in the City of Wayne will face two millage questions on the November ballot.

Members of the city council approved the ballot language earlier this month asking voters for a 1-mill tax for five years dedicated to funding public safety services in the city.

The millage will be requested as a renewal of an existing tax on the ballot Nov. 4.

The language will now go to the Michigan Attorney General

for approval as required by the city charter. The dedicated millage was approved by voters in 2010, however, the funding was not added to the police and fire budget in the city but used to keep the budgets for the two departments at existing levels.

City Manager Joseph Merucci said that the ballot language for the millage could only be considered a renewal by amending the city charter to

allow for a 10-year levy.

Councilwoman Susan Rowe was adamant that the millage be dedicated to police and fire budgets.

"I want to make sure this millage is used for police and fire plus what is already allocated in the general fund," she said at the meeting.

In addition to the 1-mill renewal for an additional five years, voters will again be asked to approve 5-mills for

five years to pay police and fire retirement costs, which are now a liability of the general fund in the city.

The city budget, adopted with a projected \$1.48 million deficit, is still facing reductions in spending by council members.

Voters rejected the police and fire retirement millage request in November of 2013.

See **Millage**, page 2

Wayne

Council appoints David James to vacancy

The newest member of the Wayne City Council has some definite ideas about improving the community and easing the burden on taxpayers.

David James, 56, a licensed Realtor, was selected by members of the city council to fill the vacancy created when James Henley resigned last month. James will now serve until the next regular election in November of 2015.

James said that as a Realtor, the drop in property values in Wayne has troubled him, both professionally and as a resident of the community.

“We need to bring up these

property values in the city. I think we can do that and improve the quality of life for everyone,” he said.

James has served on the city planning commission for two years, replacing Henley when he was elected to the council. He said that experience, too, has convinced him there are ways to improve Wayne.

“I don't think you do it by closing stuff and passing millages,” he said. “We've got to bring up the home values and we do that by bringing more new people into the community as homeowners.”

James said that at one time Realtors used to consider Wayne

the “best kept secret in Western Wayne County.”

“People could get a nice home in this town where we had excellent, award-wining schools and strong city services. We need to bring back the awareness of what a gem this community is,” James said.

James served on the Wayne Westland Community Schools Board of Education from 1995-1999 and was also elected to the Westland City Council. He was one of several officeholders recalled by disgruntled voters.

Council members also interviewed Thomas Porter who serves on the Wayne Planning

Commission, Keith Tilley, president of the Wayne Soccer Association and Shari Welch, who finished just behind Henley in the election last year.

James’ nomination, by Councilman John Rhaesa, garnered only one opposing vote from Councilwoman Susan Rowe. Rowe said that since Welch had already campaigned for the office and that people had voted for her, she was her choice for the appointment.

James said he is looking forward to working with the council members and serving the best interests of the residents of the city.

David James

Millage

FROM PAGE 1

During the meeting Merucci noted that while the 1-mill levy adopted in 2010 generated about \$670,000 in property tax revenue for the city at that time, the consistent drop in home values in the city has reduced that amount to about \$370,000.

The current millage rate in the City of Wayne is about \$48.8957 per every \$1,000 of taxable property value, according to the city website.

St. Mary School now accepting students

Students are now being accepted for the 2014-2015 school year at St. Mary Catholic School in Wayne.

The school is located at 34516 Michigan Ave., in Wayne and offers a pre-K-eighth-grade program for both Catholic and non-Catholic students. The school scores consistently in the top 25 percent nationwide on the Iowa Standardized Test, according to a school spokesperson. Educators teaching grades six through eight

use the Middle School Mode for preparing students for high school, she added.

St. Mary is a diverse school which offers a multitude of enrichment programs that students can explore beyond the basic curriculum. Examples include onsite campus learning specialist/ during and after school tutoring, National Junior Honor Society, choir / bells/ band, Scouting program, CYO sports, Academic Olympics and before

and after school care (734) 721-1240 or email schooloffice@stmarywayne.org.

For more information, call

MINUTES OF REGULAR ROMULUS CITY COUNCIL MEETING
June 23, 2014
Romulus City Hall Council Chambers, 11111 Wayne Rd. Romulus, MI 48174
The meeting was called to order at 7:30 p.m. by Mayor Pro Tem, John Barden.
Pledge of Allegiance
Roll Call
Present: Kathleen Abdo, John Barden, Linda Choate, Harry Crout, Sylvia Makowski, Celeste Roscoe,
Excused: William Wadsworth
Administrative Officials in Attendance:
LeRoy D. Burcroff, Mayor
Ellen L. Craig-Bragg, Clerk
Stacy Paige, Treasurer
1. Moved by Abdo, seconded by Makowski to accept the agenda as amended.
Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-233 2A. Moved by Roscoe, seconded by Makowski to approve the minutes of the regular meeting of the Romulus City Council held on June 9, 2014. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-234 2B. Moved by Makowski, seconded by Choate to approve the minutes of the special meeting of the Romulus City Council held on June 9, 2014: 5:30 p.m. closed session, - Pending union matters, and 6:30 p.m. study session - Goddard Rd. Reconstruction Project. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
3. Petitioner: Heritage-Crystal Clean LLC, 29060 Airport Drive, request approval for transfer of hazardous and non-hazardous liquid industrial waste in containers.
14-235 3. Moved by Choate, seconded by Crout to approve the petitioner request to transfer hazardous and non-hazardous liquid industrial waste in containers. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None Motion Carried Unanimously.
4. Chairperson's Report: Councilwoman Abdo introduced the new Principal of Romulus High School, Mr. Hall. Harold Pollard, a 20 year resident, addressed council with his concern over the speeding on Fourth Street.
14-236 4A. Moved by Abdo, seconded by Crout to adopt a Resolution of Acknowledgement for Bill and Jean Wadsworth's 47th Wedding Anniversary. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-237 4B. Moved by Abdo, seconded by Crout to adopt a Resolution of Acknowledgement for Councilwoman Abdo's Mother-In-Law, Christine Abdo's 97th birthday Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None Motion Carried Unanimously.
14-238 4C. Moved by Makowski, seconded by Roscoe to grant a no-fee permit to Jason Malloy to close Beverly and Wayne Roads for the Diabetes 5K Run on Saturday, October 11, 2014. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None Motion Carried Unanimously.
4D. Moved by Roscoe, seconded by Makowski to accept the Chairperson's report. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
5. Mayor's Report: Mayor Burcroff gave an update on the Visioning Process and Steering Team surveys.
Mayor Burcroff made the following announcements:
• Elmer Johnson Park re-opening on June 21, 2014 at 11:00 a.m.
• DIA/Inside/Out - Art in the Park on Tuesday June 24th at Mary Ann Banks Park -
• Romulus Fireworks on Thursday June 26th at 10 p.m. (June 27th - rain date), Mayor also acknowledged Lee Steel and the Rotary Foundation for their sponsorship.
• Romulus Drug Task Force Golf Outing Fundraiser is Thursday July 17th at Gateway Golf Course.
Mayor Burcroff introduced the following new team members:
• Suzanne Moreno, Director of Financial Services.
• Jadie Settles, Ordinance Director (part-time position).
• Tanya Cofield, Director of Recreation.
14-239 5A. Moved by Roscoe, seconded by Makowski to adopt a Resolution of Recognition for the Barden, Hamilton, Summers and Rosner family reunion. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-240 5A1. Moved by Makowski, seconded by Choate to adopt a Memorial Resolution for Barney Lee Rogers. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-241 5A2. Motion by Makowski, seconded by Choate, to concur with the administration and award Bid ITB-FH-13-14-1811 for the purchase of road salt for the 2014/2015 winter salt season to the lowest bidder, Detroit Salt Company at a per ton price of \$46.61 for early deliveries and \$47.01 for purchases made after October 1, 2014. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-242 5A3. Motion by Choate, seconded by Makowski, to concur with the administration and authorize extension of bid ITB-FH-13-14-1811 for the purchase of road salt for the 2015/2016 winter salt season from Detroit Salt Company, purchases not to exceed budgeted funds. Roll Call Vote: Ayes - Abdo, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-243 5B. Moved by Makowski, seconded by Choate, to concur with administration and award ITB Bid 13/14-22 for the acquisition of two (2) one ton dump trucks with dump bodies, towing packages, tarp systems and western wide w/hydraulic extension snowplows to the most responsible and responsive bidder, Red Holman GMC in the amount of \$88,044. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None Motion Carried Unanimously.
14-244 5C. Moved by Abdo, seconded by Crout to concur with the administration and award 13/14-23, for the removal of a portion of the existing fence at Romulus Memorial Cemetery and for the installation of 420 feet of new fencing to the lowest qualified bidder, RMD Holding, Ltd. d.b.a. Nationwide Construction Group in the amount of \$8,225. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-245 5D. Moved by Roscoe, seconded by Makowski to adopt a resolution authorizing the Mayor and Clerk to enter into an agreement with the State of Michigan for the Wayne Road sidewalk (Herman Street to Goddard Road) construction project. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-246 5E. Moved by Roscoe, seconded by Makowski to adopt the Title VI Non-Discrimination Plan, approved by the Michigan Department of Transportation and required for Federal fund road project recipients. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-247 5F. Moved by Choate, seconded by Makowski to adopt the right-of-way telecommunications agreement with Fiber Technologies LLC for the use of existing telephone poles or underground conduit for the purpose of constructing a fiber optic network extension to its service customer. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-248 5G. Moved by Makowski, seconded by Roscoe, to concur with the administration and approve the appointment of Suzanne Moreno, Financial Services Director to serve on Employee Health Care Plan and Trust Committee. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-249 5H. Moved by Makowski, seconded by Roscoe, to introduce Budget Amendment 14/15-1 to move unused funds from the 2013/14 budget into the 2014/15 budget for the Brandt Road Project.
Fund/Dept
Account No. Account Name Current Budget Amendment Amended Budget
LOCAL STREETS
Expense
203-4310-743.90-10 Local Street Project Costs 0 \$54,223 \$54,223
Fund Balance
203-0000-390.00-00 Local Street Fund Balance \$192,431 (54,223) \$138,208
To move unused funds from the 2013/14 budget into the 2014/15 budget for the Brandt Road Project.
Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-250 5I. Moved by Choate, seconded by Crout to concur with the administration and authorize the Mayor and Clerk to enter into the consultant services tri-party agreement with Orchard Hiltz & McCliment for the Goddard Road.
Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
6A. Clerk's Report:
14-251 6A1. Moved by Choate, seconded by Roscoe to accept the second reading and final adoption of the Municipal Fee Schedule. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-252 6A2. Moved by Makowski, seconded by Abdo to approve the request from City Clerk, Ellen-Craig Bragg, to schedule a study session on Monday, July 14, 2014 at 7:15 p.m. to discuss an Ordinance Amendment. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-253 6A3. Moved by Abdo, seconded by Makowski , to concur with the administration and approve the reappointments of Emery Long (current member) and Julie Allison (current alternate) to the Board of Zoning Appeals with a term to expire on June 30, 2017. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-254 6A4. Moved by Makowski, seconded by Choate, to approve the request from City Treasurer, Stacy Paige, to schedule a study session for Monday, July 14, 2014 at 7:00 p.m. to discuss the City of Romulus Third Quarter Investments. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
6A5. New water rates to be effective July 1, 2014, no action required by council. Resident requested to speak regarding new water rates.
14-255 6A6. Moved by Roscoe, seconded by Makowski, to approve the request from Police Captain, Joshua Monte, to schedule a study session on Monday, July 14, 2014 at 6:30 p.m. to discuss the adoption of a new Ordinance pertaining to minors in possession of spray paint.
Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
6B. Treasurer's Report:
14-256 6B1. Moved by Makowski, seconded by Abdo to approve the City to enter into a Tax Collection agreement with the Romulus Community Schools. This agreement shall be effective for the 2015-2016 school year commencing July 1, 2015 and continuing thereafter-details and clarifications are provided in the agreement. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
14-257 6B2. Moved by Malowski, seconded by Choate, to adopt a Memorial Resolution for Craig Weidemann. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
7. Public Comment: Resident commented and asked the City for assistance regarding the overgrown bushes, garbage and poor condition of the vacant property near her residence. Chairman of the Cemetery Board commented on the beautiful appearance of the cemetery. Resident commented on rate increases, council meeting agendas, the City website and the Envision Romulus meeting, encouraging residents to attend.
Jeff Gorman introduced himself as a candidate for the 13th Congressional District House of Representatives.
8. Unfinished Business
9. New Business
10. Communication
14-258 11. Moved by Choate, seconded by Makowski to approve Warrant 14-12 in the amount of \$311,303.75. Roll Call Vote: Ayes - Abdo, Barden, Choate, Roscoe, Makowski, Roscoe. Nays - None. Motion Carried Unanimously
12. Moved by Makowski, seconded by Roscoe, to adjourn the regular meeting of the Romulus City Council. Roll Call Vote: Ayes - Abdo, Barden, Choate, Crout, Makowski, Roscoe. Nays - None. Motion Carried Unanimously.
I, 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 June 23, 2014.
Publish: July 17, 2014

WESTLAND

City ‘Challenge for Compassion’ is Saturday

As part of Mayor William R. Wild's Compassionate City Initiative, Westland will host a “Challenge for Compassion” this Saturday, July 19 at Central City Park. The challenge is a day-long event for people of all ages to raise funds for charities and organizations, with the goal of becoming Michigan's most compassionate city where residents routinely show compassion to others and especially those less-fortunate.

“This is going to be a great day and will benefit some great causes,” said Wild. “By partnering with local non-profits and neighborhood outreach groups, we are

going to create increased awareness and start a brushfire of compassion in our community.”

The schedule of events includes:

- Starting at 8:30 a.m. and continuing all day, will be a softball tournament at the Wayne Ford Civic League to benefit Do Unto Others, a group that supports individuals with intellectual disabilities and special needs. To register go to www.WWDOU.org/events.
- From 8-9 a.m. the March for Liberty will take place. Proceeds from the march will go to Camp Liberty, which helps disabled veterans. The suggested donation is \$10 per family, or \$5 per adult and

- \$2 for children. To register, email rtechoicehnc@gmail.com.
- From 8:30-11:30 a.m. St. Mary Mercy Hospital personnel will be manning a Health Information Station. They will also be collecting non-perishable food items to donate to the St. Mary John Bolde Memorial Food Depot.
- From 10-10:30 a.m. there will be an Elementary Zumbathon. Children of all ages can participate in this event to benefit St. Jude's Children's Hospital. Parents can register their children by calling (734) 467-3259 or emailing aalejandromaria@yahoo.com.
- Continuing from 10 a.m. through

12:30 p.m. will be a chipping contest for golfers. Registration is not required, and proceeds go to St. Matthew's Food Pantry.

- A balloon toss is planned from 10:40-11 a.m. organized by the Westland Youth Assistance Program. This event is for all ages, costs \$1, and benefits the Compassionate City Initiative. Registration is not required.
- A boot-camp work out led by Buddy Shuh of the Biggest Loser will take place from 11 a.m. until 12:30 p.m. Participants 17 and under must be accompanied by an adult with a liability waiver signed by the parent. Pre-register by emailing jfschr@comcast.net.

Proceeds will benefit the TEARS Foundation, which helps bereaved families who have lost a child who was one year old or younger.

The Compassionate City Initiative was launched earlier this year by Wild, after a unique opportunity to meet with the Dalai Lama, with the goal of building connections between neighbors and to promote good will in the community. Westland is the first city in Michigan to join the Compassion Cities Initiative.

To learn more about the initiative and the Challenge for Compassion, residents can visit www.CITYOFWESTLAND.com.

6 police officers promoted, 2 patrolmen hired

The City of Westland swore in two new police officers and promoted six veteran officers at the regular city council meeting last week. Officers Joshua Wolfe and Kevin Chubb were sworn in, and Officer Todd Adams was promoted to Deputy Chief. Officers Daniel Serrano, Richard Kummert, Kevin Swope, Timothy Horvath, and Burke Lange all received promotions.

Wolfe served the Belleville Police Department for the past two years and earned a bachelor's degree from Madonna University. Chubb has spent the past six years with the Detroit Police Department, and has received several awards for his service.

New Deputy Chief Adams has served the Westland community since March of 1997, when he came to Westland from

Detroit. He has worked as a Field Training Officer, was a member of the Special Investigations Unit, and worked with the Detective Bureau.

In his new role, Adams will manage the Investigative Bureaus for the Department.

Officers Serrano and Kummert were each promoted to lieutenant. Both officers have been with the Westland Police Department since 1997 and have served in numerous capacities. Their new assignments will put them in command of night shift platoons.

Officers Swope, Horvath, and Lange will be the newest sergeants in the department. Each officer has served 10 years or more for the department in a number of different roles. Swope has been serving as a hostage negotiator and will now be

assigned to the Traffic Bureau.

Horvath has served in the military for the past 27 years, is currently a First Sergeant at Selfridge Air National Guard Base, and he has now been assigned as a day shift supervisor.

Lange, who was selected as the Westland Police Officer of the Year in 2011, will be moving from the Tactical Response Unit to be an investigator in the Detective

Bureau.

“It's always great to welcome new and talented officers into our community. We look forward to your dedication to protect and serve our residents,” said Mayor William Wild. “And congratulations to the promoted officers who have earned their new ranks from their years of hard-work and dedication to the police department and Westland community.”

Home loan seminar planned

Westland residents at risk of losing their homes can attend a free Loan Modification and Short Sale Workshop from 6-7 p.m. on the fourth Tuesday of each month at the Dorsey Community Center, 32715 Dorsey, east of Venoy.

Annette Compo of WJR Real Estate 411 and Linda Miller, an MSHDA-certified

foreclosure counselor with National Faith Homebuyers, will meet with residents to do an overview of the foreclosure process.

Westland is working with developers to assist residents who lost their home to foreclosure remain in the same neighborhood.

To register, email lindamiller@national-faith.org or call (313)-378-5418.

CHARTER TOWNSHIP OF CANTON
ACCESS TO PUBLIC MEETINGS

The Charter Township of Canton will provide necessary reasonable auxiliary aids and services, such as signers for the hearing impaired and audio tapes of printed materials being considered at the meeting, to individuals with disabilities at the meeting/hearing upon two weeks notice to the Charter Township of Canton. 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: July 17, 2014

EC071714-0959 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 31, 2014 for the following:

PROFESSIONAL SERVICES FOR ADVERTISING & SPONSORSHIP SOLICITATION

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

Published 07/17/2014

EC071714-0962 2.5 x 2.076

Charter Township of Canton Board Proceedings July 8, 2014

A regular meeting of the Board of Trustees of the Charter Township of Canton was held Tuesday, July 8, 2014 at 1150 Canton Center S., Canton, Michigan. Supervisor LaJoy called the meeting to order at 7:00 p.m. and led the Pledge of Allegiance to the Flag. **Roll Call** Members Present: Anthony, Bennett, LaJoy, McLaughlin, Sneedman, Williams, Yack Members Absent: None Staff Present: Director Bilbrey-Honsowetz, Director Trumbull, Director Mutchler, Jeff Goulet Staff Absent: Director Faas **Guests:** Jim Clarke and Tim Loughrin of Robertson Bros.; and Danny Veri, Livonia Builders **Adoption of Agenda** Motion by Bennett, supported by Williams to approve the agenda as presented. Motion carried unanimously. **Approval of Minutes** Motion by Bennett, supported by McLaughlin to approve the Board Minutes of June 24, 2014 as presented. Motion carried unanimously. **Citizen's Non-Agenda Item Comments:** George Miller, 1946 Briarfield asked if the petition regarding the noise levels and daily use of the gun range was on record. Director Mutchler stated the petitions have been received and the policy of usage on weekends and holidays is under review. Mr. Miller stated a portion of roadway at 2388 Berwick in Canton is deteriorated. **Payment of Bills:** Motion by McLaughlin, supported by Yack to approve payment of the bills as presented. Motion carried unanimously. **CONSENT CALENDAR: Item C-1. Set Public Hearing Date for ProCoil Industrial Facilities Tax Exemption Certificate. (Supv)** Motion by Bennett, supported by Williams to set the public hearing for August 12, 2014, to consider the Industrial Facilities Exemption application for ProCoil's personal property at their facility located at 5260 Haggerty. Motion carried unanimously. **GENERAL CALENDAR: Item G-1. Consider Approval of a Minor Planned Development for Garden Villas at Cherry Hill. (MSD)** Motion by Bennett, supported by McLaughlin to approve a Minor Planned Development for Garden Villas at Cherry Hill Village. Motion carried unanimously. **RESOLUTION OF BOARD OF TRUSTEES CHARTER TOWNSHIP OF CANTON Approval of a Minor Planned Development for Garden Villas at Cherry Hill Village** WHEREAS, the Project Sponsor has requested approval for a Minor Planned Development for Garden Villas at Cherry Hill Village located on the east side of Denton Road south of Cherry Hill Road on tax parcel no. 078-99-0009-712; and, WHEREAS, the Planning Commission voted in favor to recommend approval based on the findings that the proposed development plan is in keeping with the intent of the Cherry Hill Village Overlay District, provides a compatible transition from the higher density of Cherry Hill Gardens to the single-family development in Central Park Estates and, is consistent with the Future Land Use Plan and development objectives for this area. **NOW THEREFORE BE IT RESOLVED**, the Board of Trustees of the Charter Township of Canton, Michigan does hereby approve the Minor Planned Development for Garden Villas at Cherry Hill Village, as it meets the goals and objectives of the Cherry Hill Village Overlay and provides a compatible transition from the higher density of Cherry Hill Gardens to the single family development in Central Park Estates, subject to the terms set out in the proposed agreement and development plan. **Item G-2. Consider Preliminary Approval of the River Hill Ridge Planned Development. (MSD)** Motion by Bennett, supported by McLaughlin for Preliminary Approval of River Hill Ridge Planned Development. Motion carried unanimously. **RESOLUTION OF BOARD OF TRUSTEES CHARTER TOWNSHIP OF CANTON Preliminary Approval of River Hill Ridge Planned Development** WHEREAS, the Project Sponsor has requested preliminary approval for the River Hill Ridge Planned Development, located north of Proctor Road between Denton and Ridge Roads on parcel nos. 075-99-0004-003, 075-99-0013-702, 076-99-0002-000, and 076-99-0004-000; and, WHEREAS, the Planning Commission voted to recommend preliminary approval based on the findings that the proposed development plan is consistent with the goals and objectives of the Comprehensive Plan; and, WHEREAS, the Board has reviewed the planned development and determines the proposal to be consistent with the Zoning Ordinance regulations and development objectives subject to the conditions outlined in the Planning Commission recommendation and recommendations attached hereto and made a part hereof. **NOW THEREFORE BE IT RESOLVED**, the Board of Trustees of the Charter Township of Canton, Michigan does hereby approve the Preliminary PDD for River Hill Ridge, as the proposed development provides a compatible transition from Cherry Hill Village, preserves and protects the Rouge River Corridor and provides a pedestrian bridge across the Rouge River and completes the path system to Proctor Road, allowing a connection to Independence Park and the Hamlet. **ADDITIONAL PUBLIC COMMENT:** None **OTHER:** Treasurer McLaughlin stated the Friday Night Jazz Concert Series begins Friday July 11, 2014 7:00 pm at JC Penney's. Supervisor LaJoy stated Director Mutchler will be attending Session 257 of the National FBI Academy for 10 weeks. Trustee Anthony also voiced his support of Director Mutchler's commitment to the township. **ADJOURN:** Motion by Bennett, supported by Anthony to adjourn at 7:45 p.m. Motion carried by all members present. — Philip LaJoy, Supervisor — Terry G. Bennett, Clerk —

Copies of the complete text of the Board Minutes are available at the Clerk's office of the Charter Township of Canton, 1150 S. Canton Center Rd, Canton, MI 48188, 734-394-5120, during regular business hours and can also be accessed through our web site www.canton-mi.org after Board Approval.

EC071714-0964 2.5 x 5.817

CHARTER TOWNSHIP OF CANTON
NOTICE OF PUBLIC HEARING

The Board of Trustees of the Charter Township of Canton will conduct a public hearing on Tuesday, August 12, at 7 p.m. in the First Floor Meeting Room at the Canton Township Administration Building, 1150 S. Canton Center Road, Canton Michigan as part of its regular meeting.

The purpose of the public hearing will be to consider a request from ProCoil Company LLC, for an Industrial Facilities Exemption Certificate for personal property at their facility located at 5260 Haggerty within the Canton International Commerce Park Industrial Development District, the legal description of which is as follows:

Situated in the Township of Canton, Wayne County, Michigan, described as:

Legal Description: 35Z1A2 Z1B
PT OF SE 1/4 SEC 35 T2S R8E DESC
AS BEG S 89D 57M 34S W 79.95 FT
AND S 00D 23M 44S W 421.12 FT
FROM E 1/4 COR OF SEC 35
TH S 00D 23M 44S W 523.95 FT
TH S 03D 15M 32S W 536.99 FT
TH S 79D 06M W 1120.19 FT
TH N 00D 07M 14S E 1274.26 FT
TH S 89D 52M 46S E 1131.44 FT
TO POB 30.01AC

Parcel# 140-99-0012-705

Publish: The Eagle, July 17, 2014

Terry G. Bennett
Clerk

EC071714-0963 2.5 x 3.269

PLANNING COMMISSION
CHARTER TOWNSHIP OF CANTON
NOTICE OF PUBLIC HEARING

PROPOSED AMENDMENT TO THE ZONING ORDINANCE OF THE CHARTER TOWNSHIP OF CANTON, WAYNE COUNTY, MICHIGAN.

NOTICE IS HEREBY GIVEN pursuant to Michigan Public Act 110 of 2006, of the State of Michigan, as amended, and pursuant to the Zoning Ordinance of the Charter Township of Canton that the Planning Commission of the Charter Township of Canton will hold a Public Hearing on Monday, August 4 2014, in the *First Floor Meeting Room of the Canton Township Administration Building, 1150 S. Canton Center Road at 7:00 p.m.* on the following proposed amendment to the Zoning Ordinance:

ANTIOCH SENIOR HOUSING PLANNED DEVELOPMENT DISTRICT (PDD) -(PRELIMINARY PLAN)- CONSIDER REQUEST TO ESTABLISH A PDD AS PERMITTED IN SECTION 27.04 OF THE ZONING ORDINANCE ON PART OF PARCEL NOS. 108 99 0001 706 and 108 99 0001 708 Property is located north of Michigan Avenue and east of Sheldon Road.

Written comments addressed to the Planning Commission should be received at the Canton Township Administration Building, 1150 Canton Center S. prior to Thursday, July 31, 2014 in order to be included in the materials submitted for review.

SEE ATTACHED MAP

Greg Greene, Chairman
Publish: Newspaper- July 17, 2014

EC071714-0961 2.5 x 8.482

DIONNE

HERBEY

HERBEY

SHELDON

GEDDES

MICHIGAN AVE

R-1

R-2

MR

O-1

O-1

WC

C-3

O-1

C-2

SITE

Antioch Senior Housing 133-PDP-2177

CREATED BY:
CANTON TWP PLANNING SERVICES
1150 S. CANTON CENTER ROAD
CANTON, MI 48188
(734) 394-5170
CREATED ON:
June 9, 2014

↑
N

Plymouth

Post Office now in new home in downtown Plymouth

The downtown Plymouth Post Office has now moved to a new home.

The former Pursell Station located at 885 Penniman Ave. has moved a few doors away to the corner of Harvey and Penniman to a remodeled building that had been vacant for almost a decade. The building, last used as a convenience store, has been modernized and brought up to code.

After 80 years in a classic-style post office built in 1935, the United States Postal Service sold the building last year, saying it was too large and citing cost-cutting measures. The new owners, Plymouth residents Mark and Patricia Malcolm, plan to convert it to a food market.

The Pursell Station was named for Carl Pursell a long-time Plymouth resident and congressman.

The building contains a famous mural painted in 1938 fostered by a depression-era works program that employed people to work on public projects. Documented by the International Center for Arts of the Americas at the Museum of fine Arts, Houston, the mural on the west wall of the Plymouth Post Office, "Plymouth Trail" is the work of famed artist Carlos Lopez. From 1937-1942, Lopez completed many important murals for numerous post offices in Michigan and was extensively involved in the mural movement prompted by the United States government-sponsored Works Progress Administration (WPA) and its Public Works of Art Project during the 1930s.

New building owner Mark Malcolm said that the remodeling and renovations of the old building will have to be approved by the State Historic Office. That office has agreed to place the property on the National Register of Historic Places.

"In terms of tenants and uses we would hope to attract to add value to the community..."

Postmaster Robert R. Alt said he was very pleased with the new site as it kept the post office downtown and part of the community.

"We want to take care of our people...I think it was a good choice."

Local attorney John Stewart and concerned citizens were on hand recently as contractors from the Environmental Protection Agency took soil samples from the proposed site of a new amphitheater in Plymouth Township Park.

Amphitheater work begins

Don Howard
Staff Writer

In an effort to protect habitat and water quality of the headwaters and tributary branches of the Rouge River, ecologists, under the direction of Wayne County and the Michigan Department of Environment, have been collecting extensive technical information on its sub-watersheds since 1993, funded by Congressional appropriations and managed by the U.S. Environmental Protection Agency (EPA). Included in the project is the Middle 1 Subwatershed and its ecosystem located in McClumpha Park in Plymouth Township.

Last week contractors started work,

drilling for soil samples and removing brush and small trees to construct a controversial and hotly contested 400-seat amphitheater planned within the wooded area of the 81-acre park. The park is designated as a subwatershed and protected monoculture, where trees and grasses can survive in just 3 inches of soil. Nearby, mature maple and beech trees tower 100 feet close to some of the priciest homes in the township.

There are already several recreational facilities located within the Middle 1 Subwatershed, including Maybury State Park, Wayne County Middle Rouge Parkway, Northville Downs Race Track and Plymouth Township Park where an advisory group is charged with the management of the land.

MENTION THIS AD GET \$10 OFF

Full Service Salon & Spa *Joan's Hair & Beauty Center & Day Spa*

- Parity Pro Cosmetics
- Tilia Specialty Beauty Treatments
- Threading & Side Care Systems
- Moroccan Oil Conditioning
- Keratin Products
- European Facials
- Full Waxing Services

Affordable Elegance

Tré Bella

185 N. Center Street • Northville • (248) 364-3660
trebella@gmail.com

Beat the Pain that Limits Your Performance

Let Dr. Karl E. Turkanyi 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. Turkanyi will discuss your injury, possible treatment options, and how he may be able to help you. Let Dr. Turkanyi and Chiropractic Performance Solutions beat the pain that limits your performance. Active Release Technique, MLL Laser Therapy, Kinesio 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 • Osteoarthritis • Headaches • Hip Pain • Foot Pain • Migraine • Tennis Elbow • Joint Sprains • Torn Ligaments • Head & Neck Pain • Rotator Cuff Injuries • Carpal Tunnel Syndrome • No-Trauma Head Syndromes**

CHIROPRACTIC
Performance Solutions

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

How visible is your business online?

Google Business Views are here.

Stand out from your competition on Google with a 360 spin tour of your business. Watch our video to learn more....
<http://youtu.be/rMXPB7Aug8>

Are you on the map? www.lunatech3d.com/spinmap

LUNA TECH (734) 280-1069
info@lunatech3d.com

Google+ Trusted Local Business Google+ Certified Developer

Enhancing the Environment... for life

Baldwin landscape group

Annual Wintering Landscape & Maintenance Company
(734) 455-1350
25 Years Serving Our Community

www.baldwinlg.com

CANTON

OUT is IN Leisure Services Department offers programs to lure families outside

Canton Leisure Services and the National Recreation and Park Association are challenging residents to get outdoors this summer. To spur residents into enjoying some of the opportunities offered in Canton, the Leisure Services department is offering several unique recreation opportunities the week of July 18-25.

This year, the Park and Recreation Month theme, “OUT is IN and families will have a chance to get outside during a Family Camp Out Movie Night in Heritage Park on Friday, July 18. Families can set up tents and camp overnight at Heritage Park and view an outdoor screening of Despicable Me 2 (rated PG), as well as take part in family-friendly activities. For more information on that event, visit www.cantonfun.org or call (734) 394-5460.

“Our goal for July is to have no child left inside,” said Andrew Grose, event coordinator. “Canton Leisure Services makes it easy for individuals and families to enjoy the outdoors and have fun in the sun all summer long.”

Other programs offered will also be getting outside during the week to participate in events like canoe rides, nature walks and bird watching.

Canton Leisure Services offers outdoor events and recreation facilities for individuals and families all summer. Some ideas for getting outside include:

- Taking a stroll or bike ride on the Lower Rouge River Recreation Trail
- Having a picnic in Freedom Park
- Playing a game of tennis in Griffin Park
- Visiting the Splash Pad at Flodin Park

- Playing a round of golf at Fellow Creek
 - Bringing the kids to the Range at Pheasant Run - kids get a free range token and bucket of balls with purchase of a medium or large bucket of balls all through July
 - Enjoying a free outdoor concert on Wednesdays, Thursdays and Fridays in Canton all month long
 - Shopping for local produce and goods at the Farmers Market at Preservation Park from 9 a.m. until 1 p.m. Sundays.
- For more information on Canton events and programs and recreation ideas, visit www.cantonfun.org or call (734) 394-5460.

Strict enforcement of sign ordinances planned in township

Political candidates in the area got a personal letter recently from Canton Township Director of Safety Todd Mutchler.

It wasn't an endorsement.

Mutchler sent the candidates a warning regarding political signs that are now dotting the landscape of the community.

“As a candidate for public office, it is your responsibility to ensure compliance to the sign placement requirements by your committee members and/or volunteers,” Mutchler's letter stated.

Mutchler also warned candidates about erecting signs within 100 feet of any election precinct.

The letter is part of a township-wide effort to clean up the proliferation of signs

that seem to appear during the summer months. Canton police, building and ordinance officers will soon begin to seize illegal signs and impose fines of up to \$200 for a first offense, \$400 for a second offense and \$600 for each subsequent violation of the township ordinances regarding the placement of signs.

Signs cannot be placed in public rights-of-way, on utility poles, vacant land or fields according to local ordinances.

Legal signs include those which are placed with a permit obtained from the township or political signs placed on occupied private property with permission of the property owner.

Others will be subject to the penalties outlined in the township ordinances.

Wanted man

The Canton Police Department is asking for help with identifying the suspects captured in these surveillance photos. Police are investigating a pharmacy break-in that occurred on June 16. The two white males photographed cut wires in the rear of the building before breaking in. Information on the identity of this suspect can be called in anonymously to the Canton Police Department at (734)394-5400.

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

Senior Discounts

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

313-292-7722 734-242-2992

BUMPERS, BIKES & BANDS

in the heart of Plymouth's historic old village

SUNDAY JULY 20 2014

STOP BY THE BANDS AND BEER TENT AT STATION 885

- Vendors
- Live Music
- Cars from ALL ERAS are welcome!

11AM-3PM

FOR MORE INFORMATION VISIT:
WWW.OLDVILLAGEPLYMOUTH.COM
OR EMAIL: 885@OLDVILLAGEPLYMOUTH.COM
OR CALL MARK AT: 734-552-3794

Register in advance or Roll in day of show!

classic cars, trucks, motorcycles, music, food and fun!

www.station885.com

734.459.0885 | 885 Starkweather | Plymouth, MI 48170

Find us on Facebook

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

QR code, YouTube, Twitter icons

BELLEVILLE - INKSTER

Audit

FROM PAGE 1

multiple other incidents, were cited by officers as outside normal police operating procedures and called “a danger” in the complaints union representatives made to city officials, including City Manager Richard Marsh, last fall. The Risk Management analysis described the votes of no confidence as “well-deserved.”

The city is currently under a financial consent decree with the state, issued in an effort to avoid an emergency financial manager in the municipality.

Following that decree, the city laid off half the police department at one time and the current police staff is at about 24, down from 60 three years ago.

Napoleon said in an interview last fall after the second vote of no confidence was filed against him, that the officers in the department “lied about me” and that they “weren’t qualified to be officers.” He also said the officers who served under him had “no integrity” and were “out to get me.”

The Risk Management analysis, presented to Marsh, suggested that “City leaders must recognize the negative consequences of ignoring Manager/Council protocols” and cited the political influence, patronage, favoritism and confusion currently in the city. The analysis further recommended that the city hold the city manager accountable and replace Napoleon with a chief from outside the agency with experience in leading in a multi-agency environment.

The study also noted that many of the actions of Napoleon have legal implications for the city.

Napoleon proposed having the Wayne County Sheriff’s office, led by his brother, Sheriff Benny Napoleon, provide police services in the city of about 25,000 residents. He had proposed the measure months ago and the move was supported by Hampton, who recently told reporters that a “feasibility study” of such a move was under way.

The Risk Management analysis concluded, however, that the sheriff’s department does not have the resources necessary to “take over” and resolve the multitude of law enforcement problems or crime suppression tactics nec-

essary to regain order in the community.” The study recommended a multi-agency task force to solve the city-wide problems and suggested that the Wayne County Sheriff “could become a valued member of the Task Force effort that we recommend.”

The plan suggested by Risk Management said that the members of the city council should openly endorse and encourage day-to-day operational control of city business as the responsibility of the city manger. The agency recommended a multi-agency task force to combat crime and violence in the city led by the state police and the use of all existing manpower in the police department to proactive patrol and assistance in the task force effort.

The report suggests that the city seek federal and state funding to assist in the task force operation.

“The City of Inkster does not have the ability to adequately protect its citizens from crime and violence,” noted the report which also said, “The delivery of police services is in turmoil,” and, “There is a growing culture of lawlessness in the community.”

The report also said, “The safety of officers is compromised.”

In his letter of resignation, Napoleon also said, “Additionally, the recent senseless murder of a 2-year-old baby makes my decision that much easier.”

He was referring to the recent shooting outside the Parkside Estates Housing Complex when 2-year-old Kamiya French was killed by an assailant who walked up to the porch where she was sitting with her father, Kenneth French, and a family friend. The man spoke to her father briefly then shot the child in the head at point-blank range. The assailant then turned the gun on 12-year-old Chelsea Lancaster, wounding her seriously. The gunman also shot Kenneth French, wounding him seriously requiring hospitalization.

At the time, Napoleon’s comments that the attack was “in retaliation” for a shooting that took place in April at a local after-hours club, were criticized.

Two men, Raymone Jackson, 24, and Rapheal Daniel-Jordan Hearn, 29, both of Inkster, were arrested and remain in the Wayne County Jail on multiple charges including first-degree murder in the incident.

Art Affair planned for next week in downtown

The Belleville Area Council for the Arts Will host the Fourth Annual Artaffair on Main, from 10 a.m. until 7 p.m., Saturday, July 26 and from 10 a.m. until 5 p.m. Sunday, July 27.

The display and sale of fine art, craft and entertainment will take place on the the tree-lined streets of downtown Belleville. Local artist Tim Marsh will again be joining the show along with many other artists like Ypsilanti native Vicki Meyer with her imaginative yard art and Ohio native Lenny Putz and his beautiful photography. ArtAffair on Main 2014 will offer a food court featuring a variety of sandwiches, rib plates and

Palazzolo’s Gelato truck.

New for 2014, ArtAffair on Main will partner with the Detroit Institute of Arts in offering a drop-in workshop which will feature DIA guided projects for guests to create and take home with them. Wine and Canvas Ann Arbor staff members will be on hand to help visitors in create beautiful paintings of their own. Both of these creative opportunities will be provided free of charge during the event.

ArtAffair on Main 2014 will also include entertainment on the Main Stage. Entertainers this year include Detroit legend Thornetta Davis at 6 p.m.

Saturday. Ann Arbor-based folk singer Abigail Stauffer opens the Saturday schedule at noon and will be followed at 2:30 p.m. by piano player Matthew Ball. Sunday shows begin at 1 p.m. with Ypsilanti’s Voices in Harmony. At 3 p.m., Belleville’s own Machine Gun Kelly Band will perform.

Artaffair on Main is a juried show and participation in each accepted genre (drawing, jewelry, photography, etc.) is limited.

More information about Artaffair on Main, as well as all the other Belleville Area Council for the Arts presentations can be found at bellevilleartsouncil.org.

Senior Brigade visits library

Representatives from the Senior Brigade will discuss online safety at a meeting set to begin at 6 p.m. July 21 at the Leanna Hicks Inkster Public Library.

Advisors will discuss email safety tips, how to recognize and avoid online scams, basic computer security measures, helpful

online resources and general online safety tips.

The meeting is open to the public and there is no admittance fee.

Representatives from The Senior Brigade will return to the library to discuss Residential Care Choices during a meeting set to begin at 6 p.m. Aug. 18.

Topics discussed will include how to choose a nursing home, how to choose home healthcare, how to recognize and report abuse or neglect and ways to keep loved ones save.

This meeting is also free and open to the public.

The library is located at 2005 Inkster Road in Inkster.

Officers graduate from command class

Van Buren Township Police Sgt. Louis Keele and Sgt. Marc Abdilla were among the graduating members of the 351st class of Northwestern University School of Police Staff and Command.

The two recent graduates were congratulated by Van Buren Township Director of Public Safety Gregory Laurain at a meeting of the township board of trustees earlier this month.

"This 10-month program is the most challenging and rewarding law enforcement management program in the nation and I am proud of you on your successful completion," Laurain told the pair.

Keele has been with the department since 1995. During his 19-year career he has served in the road patrol, detective bureau, and cross-trained as a public safety officer in 2008. He was promot-

ed to the rank of sergeant in 2013 and is now assigned as shift supervisor.

Abdilla has been with the department since 1996. During his 18-year career he has served in road patrol, detective bureau, and cross-trained as a public safety officer in 2006. Abdilla was promoted to the rank of sergeant in 2013 and is now assigned as shift supervisor.

Asbestos and Hazardous Material Abatement and Demolition Services

The City of Inkster will receive Requests for Qualifications (RFQ's) at the OFFICE OF THE CITY CLERK, 26215 Trowbridge Avenue, Inkster, Michigan, 48141, until July 30, 2014, at 11:00 am. The purpose of this RFQ is to create a list of qualified vendors to provide abatement of asbestos and hazardous materials and demolition services for the City of Inkster. Services are being requested for single family or multi-residential homes and commercial buildings.

Specifications and forms are available on the City of Inkster's website at www.city-ofinkster.com or contact Community Development @ 313.563.9760.

THE CITY OF INKSTER RESERVES THE RIGHT TO ACCEPT OR REJECT ANY AND ALL BIDS, TO WAIVE ANY IRREGULARITIES, AND ACCEPT ANY BID IT MAY DEEM TO BE IN THE BEST INTEREST OF THE CITY.

Publish: July 17, 2014

CITY OF ROMULUS BOARD OF ZONING APPEALS NOTICE OF A PUBLIC HEARING 15920 HURON RIVER DRIVE ROBERT PAGE

Notice is hereby given that the City of Romulus will hold a public hearing at **7:00 p.m. on Wednesday, August 6, 2014** for the purpose of considering a variance request. The public hearing will be held at the Romulus City Hall Council Chambers, 11111 Wayne Road, Romulus MI 48174-1485.

The Board of Zoning Appeals has set the public hearing to consider a variance from the City of Romulus Zoning Ordinance as follows:

- Fence Height Variance** (Section 3.05(1)) to allow an 8-foot high privacy fence located at 15920 Huron River Drive. The ordinance allows a height of six (6) feet therefore a 2-foot variance is requested. A variance to Section 3.05(b)(2) is also requested to allow an unfinished fence to face an adjacent property.

The subject property is located on 15920 Huron River Drive. DP#82-80-121-99-0009-000. Copies of the application are available for review at City Hall during regular business hours.

All interested parties are encouraged to attend and will be given an opportunity to comment on said request. Written comments may be submitted until 12:00 noon, Wednesday, August 6, 2014 and should be addressed to Carol Maise, City Planner, Planning Department, 11111 Wayne Road, Romulus, MI 48174-1485.

Ellen Craig-Bragg, City Clerk
City of Romulus, Michigan

Publish: July 17, 2014

Check us out online at www.associatednewspapers.net.

AGGRESSIVE LITIGATION
GARRATT
& BACHAND, P.C.
ATTORNEYS AND COUNSELORS

74 WEST LONG LAKE ROAD
SUITE 200
BLOOMFIELD HILLS, MICHIGAN 48304
(248) 645-1480 • FAX (248) 645-2211

To subscribe to The Eagle
call 734-467-1900.

NORTHVILLE - ROMULUS

Uniquely United Student-organized ‘special needs’ prom proves success

Danielle Funderburg
Vice President
Romulus Board Of Education

Macee Logerstedt a 2013 Romulus High School graduate, inspired by her brother Warren, provides unique opportunities for students with disabilities, uniting them by what makes us the same-having a good time.

In 2013, Logerstedt was looking forward to the elegance, dancing and memories of her

senior prom. She realized that her brother, Warren, a year younger, would not share the same fanfare that is afforded well-bodied students because he has Cerebral Palsy.

Warren Logerstedt attends a Wayne Memorial High School Center Program, designed to meet the educational needs of our students with significant educational requirements.

His sister recognized that the program Logerstedt attends did-

n't have a traditional senior prom for their students and further concluded that because of the specific guidelines regarding special education structuring, most students with disabilities don't get to have a traditional prom. She decided to do something about it.

As part of her senior high school project, she formed Uniquely United. With the help of special education teacher, Steve Pilon and the Wayne pro-

gram staff, they very carefully planned the first Uniquely United Prom for Warren and his classmates. Special accommodations were taken into account for this prom-how loud to play the music, whether or not to have strobe lighting and dietary restrictions for snacks. Uniting everyone was easy and Logerstedt, with the help of family and friends, raised funds for a DJ, T-Shirts, and goodie bags.

The proms has become an

annual event, back by popular demand from both the parents and staff at the Wayne school. Logerstedt, just finishing up her first year at Lawrence Technological University in Southfield, said she's eagerly awaiting the planning stages for the third annual Uniquely United Prom.

For more information about the Uniquely United prom or to make a donation, emails Logerstedt at mlogerste@ltu.edu.

Road

FROM PAGE 1

ters and during future programming on the city cable TV channels. Our goal is to exceed the public's expectations.”

Scappaticci said the contractor monitors traffic flows to determine if additional signage is required. He said keeping traffic flowing into the downtown area is a priority.

During utility investigations preceding the project, a large sewer main was found to be collapsed under the road in the central business district. Correcting the main is now also part of the project.

The Goddard reconstruction ties into work taking place on Wayne Road, where mast-arm signals and left-turn lanes will be added from Wayne traffic traveling in both directions toward Goddard. Scappaticci said the city was able to capitalize on a partnership with Wayne County to perform the work at the same time and save on costs.

A related pending project will see a sidewalk created under the I-94 freeway and the Norfolk Southern Railroad bridge that will allow foot traffic on the west side

of Wayne Road from Herman Street, just south of Romulus High School, to Goddard.

Separately, construction on Grant Road from the Five Points intersection east to the CSX Railroad tracks is slated to be finished by the end of July. The work involved pulverizing the existing roadway and reusing the material a base with new pavement placed on the top.

The estimated construction cost is \$480,000 with 80 percent funded by federal aid.

Scappaticci said work on Grant is expected to continue within the next three years from the railroad tracks east to Wayne Road.

In August, a small isolated road patching program and a full-depth pavement replacement program is scheduled for Brandt Road, south of Eureka Road to Dru Street.

To perform the work, the city will tap into the \$100,000 received from the Michigan Department of Transportation after the harsh winter season. Scappaticci said the city is aware of the necessity for additional work throughout the city - and the need for additional funding. However, the Brandt Road work is a step in the right direction.

Local author to sign book

Former Canton resident M.D. Taverner is launching her debut novel, Willow Bend: A Mara Hiddenbridge Mystery with a personal appearance and book signing at The Next Chapter bookstore in Northville July 26.

Taverner, who now resides in Novi, said the novel, set in the fictional town of Villonia Michigan, centers on a newspaper film critic who is content to tuck herself away in a movie theater, write screenplays that never see the light of day, and quietly grieve the sudden death of her father. Her walled-off world is penetrated when she witnesses a body being recovered from her favorite writing corner in Willow Bend Park.

Taverner said inspiration for the book came from a real-life experience that sparked the idea:

“I was driving home down Edward Hines Drive in Plymouth and there was a sudden, heavy downpour of rain. It was so strong that I had to pull over and wait it out. When it finally stopped, I noticed a rest area (they call them “Comfort Stations” in Hines Park) was roped off with that yellow police tape.

“Two uniformed men came out of the building carrying a stretcher with a body bag laying on it. It was surreal. No other cars were around because of the weather so I

was the sole witness. I went home and checked the news, the internet, expecting to find out what happened but there was zero information.

“It really played on my mind and my imagination. At the time, I drove Hines Drive to and from work, so somewhere along those commutes, the novel evolved in my mind. The novel's tagline: “What if you were the only one who saw,” came from my actual thought at the time, because I couldn't find out a thing about who it was or what happened, and you start to think maybe you imagined it.

“It was pretty frustrating, but in the end, the novel evolved from that experience,” the author said.

Taverner will be at The Next Chapter Bookstore at 4 p.m. July 26. The store is located at 141 East Main St. in downtown Northville.

Her book is also available on Amazon and on eBook.

Classified

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

Obituary

Louise M. Briody
Louise M. Briody, 64, died July 14, 2014.

"Every day holds the possibility of a miracle" was the quote that sustained Louise Briody during her 12 challenging years with cancer. Her determination to live every day with humor and grace inspired family, friends, co-workers and medical professionals. Mrs. Briody was raised in Garden City, graduated from Garden City West, and met her husband while working at the world's first Kmart. "I just met the most beautiful girl in the world", Tim Briody exclaimed after they met. He never dated another girl after that. It was 1965 and they were both 16 years old.

Mrs. Briody spent her entire professional career with Romulus Community Schools. Twelve-year-old granddaughter, Sophia, observed, "My grandma is my hero. She worked for 40 years and she loved going to work every day." The time she spent with grandchildren was precious and brought meaning and joy in her retirement. She loved traveling, decorating, celebrating her Polish heritage and passing her faith and traditions on to her grandchildren.

Though compromised with physical challenges, Mrs. Briody remained the center of strength for both the Stanisz family and the Briody clan. She was the planner and organizer of family holiday gatherings and reunions. She faithfully captured and recorded special times with photographs and messages.

Mrs. Briody is survived by her loving husband, Tim; sons, Tim Jr. (Aleka) and Steven; grandchildren, Sophia, William, Ireland, Alex and Devon; brothers, Frances, Jerome (Janet) and Jim (Brenda) Stanisz, and many cousins, nieces and nephews.

A Memorial Gathering is planned from 4-7 p.m. Friday, July 18 at the Howe Peterson Funeral Home, 22546 Michigan Ave. in Dearborn. Memorial Mass at 11 a.m. Saturday, July 19 with Memorial Gathering beginning at 10:30 a.m. at Sacred Heart Church on Michigan Avenue in Dearborn.

Mrs. Briody passion for reading led her family to establish The Louise M. Briody Foundation which provides books to public schools. Memorial tributes may be made to The Louise M. Briody Foundation, 710 A South Brady, Dearborn, MI 48124. www.howepeterson.com

Erma Burrell
Sunrise: May 11, 1925
Sunset: July 4, 2014

Evangelist Erma Burrell died July 4, 2014. Among her survivors left to cherish her memory are her daughter, Ernestine (Jimmie) Bell; four sons, Ernest (Earlene), Jr., Lawrence (Phyllis) Burrell, Erskin (Geta) Burrell and Burrell (Toni) Burrell; two sisters, Will Fulton and Geraldine Brewster; three brothers, John (Shelley) Burrell, Jess (Ruth) Rice and Elijah (Mervyn) Rice; 10 grandchildren; 18 great-grandchildren; eight great-great-grandchildren; a host of nieces and nephews, and many friends.

Mrs. Burrell was preceded in death by a daughter, Sonjia Faye Burrell; three brothers, Aaron, Jesse and Clarence, and two sisters, Eddie Mae Hale and Ethel Rice.

Mrs. Burrell celebrated her 90th birthday May 11, with friends and family. Funeral services took place at World Deliverance Temple in Dearborn Heights with Bishop Jesse Rice officiating. Final arrangements were entrusted to the Penn Funeral Home on Inkster Road in Inkster.

Interment was at Westlawn Cemetery in Wayne.

Culthbert Bennett Jackson
Dec. 27, 1944
July 4, 2014

Culthbert Bennett Jackson died July 4, 2014. Among those survivors left to cherish his memory are his sisters, Marsha, Anita and Blanche whom he would always ask, "Whatcha cooking for dinner?"; a brother, Sandy, and other family members and friends.

Mr. Jackson suffered from health problems most of his life but always kept a positive attitude.

Funeral services took place at the James Penn Funeral Home on Inkster Road in Inkster with the Rev. Clyde Franklin officiating. Interment was at Westlawn Cemetery in Wayne.

Roosevelt Walker, Jr.
Jan. 3, 1944
July 1, 2014

Roosevelt Walker, Jr., died July 1, 2014. Among those left to mourn his passing and cherish his memory are his two sisters, Queen (Perry) Nelson of Los Angeles, CA and Bernice (Willie C.) Davis of Detroit; 33 grandchildren, 13 great-grandchildren; a host of nieces, nephews and cousins; his extended family including daughter, Tamiko Perkins; his best friend, Richard Hix; his favorite cousin, Olivia Moss; his special nephews, Sam, Phillip and Willie Davis; the entire Early Bird family, especially, Cap,

Otis, Kim, Melissa, Melissa T. Chucky and all of his breakfast and coffee buddies, Liz, Michael, Danny, Ted, Dwen, Vanessa, Mel, Sandy and a host of others whom he met or befriended throughout his life.

Funeral services took place at the Penn Funeral Home on Inkster Road in Inkster with the Rev. Venice Douglas officiating. Interment was at Westlawn Memorial Gardens in Wayne.

Patricia A. Billingslea
Sunrise: Jan. 14, 2052
Sunset: July 5, 2014

Patricia A. Billingslea died July 5, 2014. Among those left to cherish her memory are her loving companion Pastor J. H. Billingslea; four daughters, Tonya (Robert) Hall, Missy Merri Smith, Mo Lorrain Philips and Shanita Lightfoot; two sisters, Carolyn Lightfoot-Winkler and Robin Lightfoot; two brothers, the Rev. Allen (LaVeda) Lightfoot and Robert (Ranita) Brown; an uncle/dad, Paul (Mary) Lightfoot; 17 grandchildren, LaVough Patrice (PJ) Lightfoot; Pat and Jack Jackson, Deyjia, Dominique, Vaughn, Shantenik, Caniree, DreVon, Armoni, Ashley (Mike) Walton, CL Philips, Shelton (Melony) Allen, Donna Alicia, Robert and DeMarcus; seven great-grandchildren; five nieces; five nephews; a goddaughter, Lisa Dennis; a host of cousins and other family members, and many friends.

Funeral services took place at Open Door Church of God in Christ in Detroit with Superintendent Alan R. Evans officiating. Arrangements were entrusted to the Penn Funeral Home on Inkster Road in Inkster. Final rites were accorded by Tri County Cremation Services.

Gerald "Jerry" C. Johnston

Gerald "Jerry" C. Johnston, 63, of Willis, died at home July 12, 2014.

Mr. Johnston was born June 30, 1951 in Highland Park, the son of Charles and Charlotte (Nimock) Johnston. He worked for Ford Motor Co. for 35 years.

Among his survivors are his wife of 29 years, Linda E. (Thomason); six sons, Patrick (Marsha) of TN, Thomas (Tina) of MS, Tony of Westland, Gerald (Ashlie) of TN, Larry (Lonnie) of Mount Clemens, and Jeffery (Katrina) of Plymouth; 32 grandchildren, Destiny, Jessie, Casey, Wayne, Joanie, Melisa, Patrick, Nicholas, Seth, Brandon, Nicholas, Cadie, Kirsten, Ryley, Collin, Evan, Erin, Jordan, Meghan, JJ, Mariah, Chris, Dusty, Johnny, Mandy, Kylie, TJ, Savannah, Lane, Seth, Kaylee and Layla; three great-grandchildren, Cameron, Anthony and Kylie; a brother, Mark (Charlotte) of Colorado.

Visitation will be from 11 a.m. until noon Thursday, July 17, 2014 at David C. Brown Temporary Funeral Chapel, Belleville with a noon funeral. Interment will be at Union-Udell Cemetery, Ypsilanti.

Memorials to Hospice. davidcbrownfh.com.

6. Legal Notices

**Approved SCAO
STATE OF MICHIGAN
PROBATE COURT
COUNTY OF WAYNE**

**NOTICE TO CREDITORS
Decedent's Estate**

**FILE NO.
2014-798017-D6**

Estate of
LEO B. PAWELSKI, JR.
Date of Birth: April 14, 1951

TO ALL CREDITORS:*
The decedent, LEO B. PAWELSKI, JR., died April 28, 2014.

Creditors of the decedent are notified that all claims against the estate will be forever barred unless presented to Eileen Russell, personal representative, or to both the probate court

at 1305 CAYMC, Two Woodward Avenue, Detroit, MI 48226 and the personal representative within 4 months after the date of publication of this notice.

July 10, 2014.

Marcoux, Allen, Bower, Nichols & Kendall, PC
Bree D Thurlby P64805
145 S. Jackson St., P.O. Box 787
Jackson, MI 49204
(517)797-4100

Eileen Russell
13845 Rawsonville Rd.
Belleville, MI 48111
(734) 516-1513

30. Help Wanted

Carpentry and Yard Work.
Work part time must provide own transportation. 24-30 hours per week. 734-667-3513.

32. Help Wanted Drivers

Drivers: Carter Express – CDL-A. Dedicated Routes Romulus, MI to Smyrna, TN Average 2695 miles/wk Solos up to 37 cpm to start. Dedicated Routes \$195 per day Romulus to Anderson, IN
Home Weekly. No Slip Seat. No Touch, Newer Equipment.
(855) 219-4838

Drivers! Holland is hiring at its Detroit, MI terminal. 21yr old w/ 1 year or 50k miles exp, w/ tanker & hazmat. Local drivers are home daily, Regional Drivers are home weekly. Company paid health insurance. Find your direction at Hollandregional.com/careers! EEO/AEE
Minorities/Females/Persons with Disabilities/Protected Veterans

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

TO PLACE AD

**NOTICE OF AUCTION
AT J&T CROVA TOWING
36573 GRANT
ROMULUS, MI 48174
(734) 941-1520
WEDNESDAY
JULY, 30 2014
@ 9AM**

2005 GMC YUKON
3GKFK16Z95G116515
2001 DODGE INTREPID
2B3HD46R81H592850
2006 CHRYSLER
PACIFICA
2A8GF68406R852962
2000 NISSAN SENTRA
3N1CB51D2YL346574
1993 PONTIAC GRAND PRX
1G2WJ14T5PF234003
2003 FORD TAURUS
1FAFP53223A171871
1998 FORD F-150
1FTZF1729WNB86538

THESE VEHICLES
WERE TOWED BY
ROMULUS POLICE

TO PLACE AD

Oak finish roll top computer desk with keys retails for \$1139 at furniture depot. Asking \$300 or best offer. First image is the desk the second one is from the manufacture. You can see the picture and the retail price at http://www.furnituredepot.com/deluxe-oak-finish-roll-top-stylish-computer-desk-p-8859.html. Call 586 557-6770.

TO PLACE AD

1 & 2 Bedroom Apartments.
\$450-\$550. Spacious
Middlebelt Rd-Inkster
248-789-2335

Wayne 2 BR Apartment.
Fireplace and garage.
\$600/mo. \$600/sec. 734-645-1890.

Need a job? Looking to buy?
Looking to sell? Need to rent?
Find it fastin
the Eagle's Classifieds.

Call 734-467-1900
to place your classified ad or
email ads@journalgroup.com

