

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. 40

www.associatednewspapers.net

THE BELLEVILLE ENTERPRISE

Vol. 130, No. 40

The Belleville Area Museum has a long list of programs planned for the next few weeks, including the Harvest Fest set for Oct. 10 at Fourth and Main streets.

See page 4.

THE CANTON EAGLE

Vol. 68, No. 40

Canton Leisure Services will be opening a Flu Shot Clinic to adults 18 years of age and older from 9 a.m. until noon, Tuesday, Oct. 6 at the Summit on the Park.

See page 3.

THE INKSTER LEDGER STAR

Vol. 68, No. 40

Western Wayne Family Health Centers, open since 2006 moved, to a larger center in Inkster last month located just a few hundred feet down the street from original location.

See page 5.

THE NORTHVILLE EAGLE

Vol. 15, No. 24

This year, the anticipated Maybury Farm Corn Maze which opened last week, is offering a real challenge to visitors with 10 acres of very tall, thick cornstalks.

See page 4.

THE PLYMOUTH EAGLE

Vol. 15, No. 40

For the 17th year, the Plymouth Lions Club awarded four scholarships to students from the Plymouth Canton Community Schools at a meeting this summer.

See page 2.

THE ROMULUS ROMAN

Vol. 130, No. 40

Teens and youngsters who participated in the Summer Reading Program at the Romulus Library read for a combined 646 hours this summer.

See page 2.

THE WAYNE EAGLE

Vol. 68, No. 40

The State-Wayne Phoenix Theatre will feature the Rocky Horror Show Preservation Society shadow-cast presentation along with the original film during October.

See page 5.

THE WESTLAND EAGLE

Vol. 68, No. 40

The John Glenn High School cheerleaders are responsible for promoting team spirit but their uniforms barely pass muster prompting a fundraiser to help buy new attire.

See page 2.

Canton localizes domestic abuse cases

They have no idea what they are getting into when they take over these DV (domestic violence) cases.

Canton Township officials are taking a strong stand against domestic violence in their community.

Members of the board of trustees are expected to approve the amendment of an ordinance that would assign prosecution of misdemeanor domestic violence complaints to the local prosecutor, Greg Demopoulos. The cases would be adjudicated in the 35th District Court which serves Canton, Northville and Plymouth.

Currently, the cases are handled by the office of Wayne County Prosecutor Rym Wortley who is not in favor of the move by township officials.

Wortley said last week that she received no notification of the plan, based, according to Canton Township Public Safety Director Todd Mutchler, on the inaction on complaints submitted to Wortley's office. Mutchler

told the board members at a meeting last month that about 40 such requests for warrants received no response and no action was forthcoming from the prosecutor. Mutchler said the move is an effort to ensure that domestic violence cases are prosecuted as quickly as possible.

Wortley said that she received an email from township officials, but has not received a list of any cases or warrant requests. She said she is unable to determine the status of the cases without more information and that her office was not notified of any missing warrant requests from Canton.

Wortley said she felt the reas-

ignment of these cases was a public complaint about the efficiency of her office before ever notifying her of the problem. She said the township action was unprofessional and that she should have been spoken to or notified of the situation before any such public criticism.

She also cautioned the township officials regarding the intricacy of these cases.

"They have no idea what they are getting into when they take over these DV (domestic violence) cases," she said. "These are very delicate cases that a prosecutor should not be handling unless they are specially trained to do them."

Wortley's office currently han-

dles about 6,000 to 8,000 domestic violence cases from throughout the county each year. Wortley agreed it was a heavy workload and that more attorneys were needed in her office.

"I have nothing but the utmost respect for Rym Wortley and the job she is doing as Wayne County prosecutor," Mutchler said, adding his department will continue to work cooperatively with the prosecutor's office. "We've just got to take care of the people's needs in Canton," he added.

Domestic violence cases punishable by 90 days in jail and \$500 fines which are misdemeanors will be handled by Demopoulos if the amendment is approved. Costs for those services are estimated at about \$120 an hour for warrant reviews and about \$750 for a day-long jury trial.

Felony cases will be referred to Wortley's office.

Rolling along 70-year-old alleys reopened by family

A drive down Huron River Drive in Romulus was a trip back in time for Stephanie Wagel and her mother, Sylvia Parecki, during the past decade or so.

The pair would travel past Romulus Lanes and remember when Parecki's father first built the lanes as an addition to his neighborhood bar more than 70 years ago. Walter Parecki originally owned a small store in Romulus which he sold to buy the bar. In 1945, he built the bowling alley. Upon his death in 1956, his wife, Helen and son, Eugene Parecki continued operating the business. When Helen died in 1980, Eugene and his wife, Sylvia, kept the bowling alley open. Helen died in 1980 and Sylvia and her husband continued operating the business until 2001 when they reluctantly sold the flourishing family business.

During the past decade or so, however, driving past the building became more and more troubling for both Wagel and her mother as they witnessed the deterioration of the building and saw the effects of time erode the facade, until, eventually, the business was shuttered.

In May, the business came back to the family and they made the decision to take on the costly and extensive repairs necessary to reopen Romulus Lanes. Parecki, now 77, and Wagel, 52, along with the rest of the family are operating the historic alley, making repairs as they go along.

Working at restoring Romulus Lanes is a family affair for Sylvia Parecki, left whose father built the alleys, her son-in-law and daughter Rob and Stephanie Wagel and her grandchildren, Amanda and Matthew Wagel. At right is a photo of Walter and Helen Parecki, original owners.

"My grandfather bought the bar in 1943 and built the bowling alley as an addition in 1945," Wagel said. "We recently came across some photos of the first leagues who bowled here." She said there are many photos of bowlers from decades ago that are being processed which will soon be hung in the alley.

The renovations and clean up haven't been easy, Wagel admitted. No matter how simple a task seems, it always leads to something far more complicated and

expensive.

"We thought, hey, we can just replace these few floor tiles, only to find out there were problems with the sub-floor," she said. The family has painted and cleaned, repaired the awning and roof along with the outside of the building and made plans for more renovations as time allows.

"League bowling just began, and it's difficult to get those things done when they

See Family, page 4

Restaurant Week promoted on new show

Being part of Live in the D was an unexpected but happy opportunity for me to connect with the people of Detroit...

most loaf while Gaidica worked on adding port wine to the hot, buttery reduction which was then poured over the entree. Agostini gave both hosts an A for their culinary efforts. Amare, a former television host and producer from New York where her award-winning local lifestyle, food and travel programs were aired, confided to Agostini that she may have cheered a bit on the mushroom slicing as she grew up in a restaurant.

The new morning show

debuted at 10 a.m. Monday and has been gaining viewers all week.

"The show is a relentlessly positive look at Detroit and really a lot of southeast Michigan," Gaidica said. "Being part of Live in the D was an unexpected but happy opportunity for me to connect with the people of Detroit in a new way and still have time to serve our community."

Gaidica left the daily weather forecast at Channel 4 last year to

pursue his calling to the ministry. He can still be seen on his Porc 4 Good reports and on special event programming like the Thanksgiving Day Parade aired by WDIV.

No coupons or reservations are needed for Restaurant Week. "Just come down and join us," Agostini said.

Participating this year are: Comparr's on the Park, E.G. Nick's, Flamma Grille, Inwood Grill, Nico and Valli, The Post Local Bistro, Penn Grill, The Sardine Room, Sean O'Callaghan's Irish Pub and Stella's Black Dog Tavern. Sponsors include Fat Tire, Darkhorse Brewing Co., Bell and Sons, Sysco, Bacardi and Grey Goose.

PLYMOUTH - WESTLAND

Lions Club awards annual scholarships

For the 17th year, the Plymouth Lions Club awarded four scholarships to students from the Plymouth Canton Community Schools at a meeting this summer.

The Plymouth Lions Club scholarship program is a four-year award of \$2,000 each year. Students receive the application for ongoing scholarships from their respective district high schools and their applications are sent to the Lions Club. A committee of members then chooses the recipient for that year using criteria including financial status, academic achievement and community service.

At the June Plymouth Lions Club scholarship meeting, Kyle Robertson, a graduate of Plymouth High School, who is attending the University of Michigan majoring in Environmental Engineering, was named the awardee for this year.

Continuing scholarships of \$2,000 yearly were awarded to: 2012 awardee John Chadwick, a Salem High School graduate

who is attending Grand Valley State University majoring in Nursing; 2013 awardee Ellen Grimes, a Canton High School graduate who is attending Michigan State University majoring in Industrial Engineering.

The Plymouth Lions Club was chartered by Lions Club International in 1947 and the first meeting took place in January of 1948.

The club is dedicated to serving the Plymouth communities but also supports many organizations outside the local area. The club raises funds throughout the year dedicating 100 percent of all funds collected to the organizations it supports. Among the many projects and organizations that receive support are: Penrickton Center for Blind Children, Leader Dog, Michigan Eye Bank, Beaumont Silent

Kyle Robinson, left, Abby Wampler, Lion Bob McCallister, Ellen Grimes and John Chadwick were on hand at the recent awards ceremony when the Plymouth Lions presented the annual scholarships.

Children, Bear Lake (a camp for visually impaired youth), Project Kindsight (free screening to identify children with vision disorders), Plymouth Historical Museum, Plymouth Community Library, Memorial Day Parade, eyeglass collections and recycling, Juvenile Diabetes Research Foundation, Lions Hearing Center of

Michigan, First Step, Seeding Braille Books, Greater Detroit Agency for the Blind, American Diabetes Association Camp Midcisa (a summer camp experience for children with diabetes), Plymouth YMCA and Angel Flight, Lions Hearing Center and Madonna Hearing Center.

Uniform effort Applebee's helps cheerleaders collect funds for new outfits

The John Glenn High School cheerleaders are responsible for promoting team spirit through their infectious chants and upbeat attitude, but their attire is no laughing matter.

In fact, their uniforms barely pass muster.

"They're worn, discolored, and falling apart at the seams," said John Glenn High School Coach Veronica Chambers. "The girls are piecing together uniforms that are up to 15 years old."

Enter TEAM Schostak Family Restaurants (TSFR).

The Michigan-based family-owned restaurant group - with an expansive portfolio of casual, quick service and family dining restaurants throughout the state - is partnering with former Detroit Lions offensive lineman Scott Conover and NFL alumni to host a *Time to Donate* to raise money for the cheerleaders from 11 a.m. until 6 p.m. Sunday, Oct. 4, at Westland

Applebee's restaurant located at 36475 Warren Road.

During the event, 15 percent of all guests' food sales will be donated to the John Glenn High School cheerleaders. The funds collected will assist in the purchase of new uniforms for all 48 team members who make up the varsity, junior varsity and freshman squads.

"It was a no-brainer because cheerleaders are often overlooked but make a sizeable contribution to the overall high school football experience," said Conover, who played for Lions from 1990-1996 and currently serves as the secretary of the Detroit Chapter of the NFL Alumni Association.

Several NFL alumni, including former Detroit Lions Lomas Brown and Ron Rice, will join Conover in meeting and interacting with guests.

Courtney Conover, Scott's wife, who served as deputy mayor of the City of

Former Detroit Lions offensive lineman Scott Conover, far left, and his wife, Courtney, second from left, their children, Kennedy and Scotty, along with the girls' head cheer coach, Veronica Chambers, and all 48 cheer team members celebrate the first John Glenn High School varsity game this year.

Westland from 2007-2009 and is a John Glenn graduate and former junior varsity cheerleader will also attend.

The fundraiser will also include prizes and a raffle boasting Detroit Lions memorabilia.

"A longtime supporter of our local schools, TEAM Schostak Family Restaurants is proud to partner with the

cheer teams at John Glenn High School," said Barb Pasick, director of marketing.

"These students are an integral component in infusing school spirit not only at school functions, but also within the community, and we look forward to helping them with their fundraising goals."

For more information about the event, visit www.teamtsfr.com.

Swim classes offered at PARC

The Plymouth Arts and Recreation Complex at 650 Church St. in Plymouth is accepting registrations for swimming classes for all ages.

There is a masters program, water aerobics and water kicboxing avail-

able. Full registration is now under way for session two which begins Oct. 5.

For more information, access PARCAquatics@gmail.com or call (734) 927-4095.

THE CHARTER TOWNSHIP OF PLYMOUTH PUBLIC NOTICE

As of 9/16/2015, the Charter Township of Plymouth Department of Public Works (DPW) began its bid solicitation process for the 2015-2016 fiscal year. This solicitation is for the 2015-2016 fiscal year. Any pre-qualified bidders should be registered to the DPW by calling 734-554-3276 x3.

9/16/2015 2:00 PM

NOTICE OF PUBLIC HEARING CHARTER TOWNSHIP OF PLYMOUTH PLANNING COMMISSION

PROPOSED ACTION: Request Approval of a Charter Hearing Option
DATE OF HEARING: Wednesday, October 22, 2015
TIME OF HEARING: 7:00 PM
PLACE OF HEARING: Plymouth Township Hall, 9555 N. Haggerty Road

NOTICE IS HEREBY GIVEN that the Planning Commission of the Charter Township of Plymouth has received an application requesting approval of a CHARTER HEARING OPTION for parcel 16-014-016-002-000 parcel in the Township of Plymouth, MI 48179 or call 734-554-3276 extension 3. The meeting will be held at the meeting room at the Township Hall which is located at 9555 N. Haggerty Road, Westland, MI 48179.

Application: 2178-0015 **Applicant:** Modern Process Builders, LLC

LEGAL DESCRIPTION: For parcel description, see tax record based on Tax ID no. 16-014-016-002-000

NOTICE IS FURTHER GIVEN that persons interested are requested to be present. Previous information to the application may be examined at the Township of Plymouth Department of Public Services, Community Development Department, during regular business hours from 9:00 AM to 4:30 PM. Written comments will be received prior to the meeting and may be mailed to 9555 N. Haggerty Road, Plymouth, MI 48179 or call 734-554-3276 extension 3. The meeting will be held at the meeting room at the Township Hall which is located at 9555 N. Haggerty Road, Westland, MI 48179.

PLEASE TAKE NOTE: The Charter Township of Plymouth will provide necessary reasonable auxiliary aids and services, such as sign language for the hearing and other types of physical materials being considered at all Township meetings to individuals with disabilities at the meeting/hearing upon one week notice to the Charter Township of Plymouth by writing or calling the Supervisor's Office, 9555 N. Haggerty Road, Plymouth, MI 48179.

PUBLISHED: October 1, 2015
9/16/2015 2:00 PM
KENDRA BARBERA, SECRETARY PLANNING COMMISSION

CHARTER TOWNSHIP OF PLYMOUTH LEGAL NOTICE

Public Notice of the M-100 Optic Scan Voting System
For the Special Election
Tuesday, November 3, 2015
Schoolcraft Community College Village

A public notice of the M-100 Optic Scan Voting System will take place at 11:00 a.m. on October 4, 2015, at the Charter Township of Plymouth Clerk's Office, 9555 N. Haggerty Road, Plymouth, MI 48179, for the November 3, 2015 Special Election. The Public Accessory Test is conducted to demonstrate that the computer program used to tabulate the votes cast at the election meets the requirements of law. For further information contact the Clerk's Office at (734) 554-3224.

Nancy Constanin
Township Clerk

Published October 1, 2015

9/16/2015 2:00 PM

NOTICE OF ADOPTION CHARTER TOWNSHIP OF PLYMOUTH ORDINANCE NO. 99-203 TEXT AMENDMENT #12

AN ORDINANCE TO AMEND THE TEXT OF THE CHARTER TOWNSHIP OF PLYMOUTH ZONING ORDINANCE NO. 99-203 ADOPTING SECTION 19.2 A, PHYSICAL, OCCUPATIONAL, SPEECH, OR SIMILAR OUTPATIENT THERAPY SERVICES, TO ARTICLE XXX, AND INDUSTRIAL DISTRICT.

THE CHARTER TOWNSHIP OF PLYMOUTH ORDINANCE

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

ARTICLE XIX, INDUSTRIAL DISTRICT

A. Section 19.2 Special Land Uses. Add Paragraph 14, Physical, Occupational, Speech, or Similar Outpatient Therapy Services.

14. Physical, occupational, speech, or similar outpatient therapy services where such services operate based upon appointments and not on a walk-in basis, provided that the Planning Commission finds that the nature, location, and proposed location of the use are such that it will not conflict with permitted industrial uses.

B. Repeal existing Section 19.2 Special Land Uses, paragraph 14, to be Section 19.2 Special Land Uses, paragraph 15.

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

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

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

Part V. **SAVINGS CLAUSE.** The repeal or amendment provided for herein shall not abrogate or affect any ordinance or act contained or done, or any penalty or forfeiture incurred, or any pending litigation or prosecution of any right established, or occurring prior to the effective date of this Ordinance as amended.

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

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

Part VIII. **ADOPTION.** This Ordinance was adopted by the Charter Township of Plymouth Board of Trustees by authority of Act 118 of Public Acts of Michigan, 2006, as amended, at a meeting duly called and held on September 22, 2015, and adopted to be given publication in the manner prescribed by law. This Ordinance may be purchased or requested at the Charter Township Hall, Community Development Department, during regular business hours.

Adopted by the Board of Trustees on: September 22, 2015
Effective Date: October 8, 2015

Published: October 1, 2015

9/16/2015 2:00 PM

BELLEVILLE - NORTHVILLE

Maybury Farm Corn Maze opens for season

This year, the anticipated Maybury Farm Corn Maze which opened last week, is offering a real challenge to visitors.

Northville Community Foundation Director Jessica Striegle said that this year, the maze is 10-acres of "thick, lush corn that is very tall."

She said that a bell sounds to let visitors know the hayride to the corn maze will begin. They are dropped off at the entrance to the maze and then are on their own to weave their way through the tricky pathways of head-high corn plants. "The challenge," Striegle said, "is finding all eight of the wooden animals hidden throughout the maze as you are trying to find your way through."

"If you complete the maze and find the location of the animals, you can enter to win four tickets to Disney On Ice at the Ringling Brothers and Barnum and Bailey Circus," she said.

When visitors complete the maze, another hayride takes them back to the farm where cider, donuts and snacks are

available.

Striegle said that the bigger challenge comes to those intrepid visitors who attempt to solve the maze in the dark, when it gets just a little spooky. The Maybury Farm Corn Maze is open until 10 p.m. on Friday and Saturday nights for those who are brave enough to find their way through with just the stars to light their way, Striegle said.

The maze is open from 6-10 p.m. Fridays, from noon until 10 p.m. Saturdays and from noon until 7 p.m. on Sundays through Nov. 1. The last wagon leaves for the maze one hour prior to close. Group tours and bonfires for 15 or more are available. To reserve a date, call (248)674-0200. Cost to visit the corn maze is \$7 per person and includes the hayride and admission to Maybury Farm. As always, children 2 and under are free. All proceeds from the maze are used to pay for the winter feed bills for the farm animals.

Maybury Farm, operated by the Northville Community Foundation, a

501(c)(3) nonprofit organization, is a historic farm that provides interactive educational opportunities for the public. The farm is located at 50305 Eighth Mile Road in Northville. It is 1-1/4 mile west of Beck Road on Eighth 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 or www.facebook.com/mayburyfarm.

Tiger Trek, Family Fun Day set

Van Buren Public Schools will host a Tiger Trek Walk-A-Thon and Family Fun Day from 10 a.m. until 3 p.m. Saturday, Oct. 24. The Tiger Trek will take place in the Belleville High School athletic wing, 501 West Columbia Ave. in Belleville. This event will be open to the public.

The Tiger Trek Walk-A-Thon and Family Fun Day will feature vendors such as Pampered Chef, Jamberly Naik, Thirty-One, and many more. Crafters will also be on site with various handmade items for sale. The event will feature inflatables

and face painting for children and a variety of food items will be available for purchase. There will be a large basket raffle and a 50/50 drawing.

General admission is free, with ticket purchase required for some activities.

"We are looking forward to a fun, family event that will benefit Van Buren Public Schools."

Please come out and see our beautiful high school and enjoy our Tiger Trek activities," said event chairperson and school board member Kelly Owen.

Museum events planned for fall

The Belleville Area Museum has a long list of programs planned for the next few weeks, according to director Katie Dallas.

A Harvest Fest is planned from 11 a.m. until 4 p.m. Oct. 10 at Fourth and Main streets, between the museum and the library.

This is a free event and includes the annual Nickel Dig and Scavenger Hunt.

A Paranormal Investigation Night at the Museum is planned for 8 p.m. until 1 a.m. both Oct. 14 and 16.

Is the museum haunted? Participate in an actual ghost hunt throughout the halls of this

historic building built in 1875. Admission, which is \$25 prepaid, includes pizza and soft drinks at 11 p.m.

The bi-annual Cemetery History Tour will take place from noon until 3 p.m. Oct. 17. This year, the tour will feature Hillside Cemetery in Belleville. Tickets are available at the museum, Belleville City Hall, Van Buren Township Hall, Sumpter Township Hall and the Belleville Area Library.

The Egg Revolt following the Night at the Museum Paranormal Investigation is planned from 7-9 p.m. Oct. 22. Visitors can see what the two overnight paranormal investi-

gation discovered at the museum building.

The Children's Halloween Dance party featuring access to the jail at the museum for photos will take place from 3-6 p.m. Oct. 25. In addition there will be games, candy, and black cat piñata filled with candy.

Museum Fall/Winter hours are from 3-7 p.m. Tuesday and Wednesday and from noon until 4 p.m. Thursday, Friday, Saturday. Group Tours and Archival Research by appointment.

The museum is located at 405 Main St., Belleville. For more information, call (734) 697-1944.

Classified

61. Outbursts	62. Help Wanted Sales	63. Pets & Supplies	64. Lawn & Garden Supplies	65. Hunting / Fishing	66. Manufactured/Mobile Homes	110. Lots for Sale
62. In Memoriam	64. Help Wanted Drivers	64. Running Sales	65. True Service	66. Wanted to Buy	66. Pools for Rent	111. Out of State Property
63. Cards of Thanks	65. Child Care	65. Estate Sales	66. Landscaping / Nurseries	67. Room for Rent	109. Wild Storage	113. Commercial Leases
64. Memoriums	66. Health and Wellness Services	66. Home Markers	67. Garden Plant / Supplies	68. Cupboards for Rent	110. Wanted to Rent	113. Real Estate Wanted
65. Cemetery Photos	67. Situations Wanted	67. Artiques	68. Garden / Produce	69. Apartments for Rent	110. Warehouse	114. Auto Accessories
66. Personal Announcements	68. Business Opportunity	68. Garage and Yard Sales	69. Masonry / Brickwork	69. Condo/Bedrooms for Rent	110. Business Property for Sale	115. Autos for Sale
67. Legal Notices	69. Health and Fitness	69. Auctions	70. Cleaning Services	69. Business Placards for Rent	110. Farms & Acreage for Sale	116. Antique & Classic Cars
67. Attorneys	69. Money to Loan	70. Misc. Sales	70. Musical Merchandise	69. Benquet Halls	110. Mobile Homes for Sale	117. Trucks & Vans for Sale
68. Entertainment	70. Music Lessons	71. Misc. Items	71. Sporting Goods	69. Farm Land for Rent	110. Houses for Sale	118. Furniture
69. Lost & Found	71. Adult Care	72. Building Supplies	72. Boat / Accessories	69. Real Estate	107. Condo/Bedrooms for Sale	119. Auto Repairs
70. Dining Events	72. Private School/Instructor	73. Business and Office Equipment	73. Remodeling & Renovations	69. Houses for Rent	110. Lake and Resort	120. Motorcycles
71. Help Wanted	73. Wedding Services/State		73. Remodeling Services	71. Cottages for Rent	110. Income Property	121. Autos Wanted

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

90, Help Wanted

RECEPTIONIST - Part-time, evenings & weekends at therapy/psychiatrist office. Must have office exp., computer skills, Microsoft office. Must be prepared to multi-task in busy environment. Please send resume to: KLintonoff@yahoo.com.

CHARTER TOWNSHIP OF VAN BUREN JOB VACANCY POSTING

Position Title: Account Clerk
Department: Developmental Services
Classification: Regular, Full-time
FLSA Status: Non-exempt
Union Affiliation: AFSCME

Opening Date: 09/20/15
Closing Date: Open Until Filled

Starting Hourly Wage: \$15.50
91 Day Hourly Wage: \$16.47
18 Month Hourly Wage: \$17.45

General Duty Statement: Van Buren Charter Township is now accepting resumes for Developmental Services Account Clerk.

Detailed information can be found on the Van Buren Township website: www.vanburenmi.org/about-the-community-help-wanted

Please submit a cover letter, resume and application to: vbrhr@vanburenmi.org.

Only Qualified Applicants Need Apply
The Charter Township of Van Buren is an equal opportunity employer.

92, Help Wanted Drivers

CDL SAP HR Consultant - Carleton, MI - Work on all phases of implementation from requirement gathering to post go-live support. SAP HCM Modules: PA, OM, Payroll, Time, CATS, Enterprise Compensation, Benefits, ESS/MSS, ALE/IDOCs, FLM, Interface and Reports. Create SAP HR enterprise structure, personnel areas/units, employee groups/subgroups, job codes, infotype menu and screen header modifications. Design and implement concurrent employment. Global employment. Implement and configure Enterprise Compensation Management and Benefits like plans, revenue eligibility, guidelines and integration with SAP payroll. Configure ESS/MSS from SAP back end SAP ECC55 interface and home page framework. Coordinate with SAP technical team by defining PS for WIPCEP. Perform unit testing and integration testing. Requires the minimum of an associate degree in Management Information Systems or related field or equivalent and six years of work experience or a bachelor's degree or equivalent. Must have experience as a Senior Consultant, SAP Analyst, Functional Lead. Experience must include utilizing SAP Personnel Administration, SAP Organization Management, SAP Payroll (Schemas and Rules), SAP Time Management (including CATS (Schemas & Rules), SAP Employee Self Service/Manager Self Service, SAP Compensation, Benefits and SAP ALE/IDOCs. Must be a certified SAP HR Primary Support. M-F, 40hrs/wk. Travel to client sites may be required. Email resume to: DataSolutions Inc at hr@data-solutions.com.

32, Help Wanted Drivers
Drivers: Local, No-Touch Opening!
\$3000 Sign-on Bonus!
Excellent Pay
Comprehensive Benefits & More! 2 Years
CDLA Experience.
Call Penelope Logistics:
855-202-5055

95, Auctions

VEHICLE PUBLIC AUCTION
THE FOLLOWING VEHICLES HAVE BEEN DEEMED ABANDONED AND WILL BE SOLD AT PUBLIC AUCTION, OCT 14, 2015 11:00 AM
AT J&M TOWING
8504 INKSTER RD
ROMULUS, MI 48174

TITLE N/A
2004 BUICK
1G4P10X0VU133505
2001 VAWASH
1J4V3291617387596
1973 AM
F64320678
TITLE
3P4V3230Y7000088
1988 NISS
1N4D101D4K103302
2001 FORD
1FAFP52010220590
1995 SATURN
1G8Z528952218141
MINI BKE
1999 FORD
1F7Y101G2P4467586
1989 YAMAHA
JY4Z0W03C003984
2003 SATURN

96, Houses For Rent

House for Rent
INKSTER
Nice - Quiet - 2 BR
312-745-8430

Very neat and clean, 3 BR, 1 BA, 1 story house. New carpeting and new kitchen. Storage, washing machine on premises. Landlord cut grass and managed landscaping, from spring to fall. Raking of leaves and shoveling of snow, tenants responsibility. No pets, no smoking allowed.
\$700/mo., \$700/dec.dep.
\$200/1-6mo. non-refundable cleaning fee.
26907 Florence Street, Inkster MI
Call 312-320-4431.

MICHIGAN
MI's Best Spots
A GUIDE TO THE BEST OF MICHIGAN

ENTERTAINMENT AND EVENTS

Fish for Fish Stocking Trout, Bass, Bluegill, Peach, Crappie, Walleye, Minnows, Algae / Weed Control, Aeration Equipment, Harlequin Trout Farm 1-877-369-2514
www.harlequintroutfarm.com (MI/CA)
FOR SALE- MISCELLANEOUS
SAWMILLS from only \$4,397.00. MAKE & SAVE MONEY with your own handmill! Cut lumber any dimension, in Stock, ready to ship! FREE INFO: www.NorwoodSawmills.com 1-800-578-1363 Ext.300N (MICH)

HELP WANTED- TRUCK DRIVER

\$5000 SIGN ON! Get Home Every Week, 5 State Regional Run - \$55-\$75K Annually. Excellent Benefits Plan. CALL TODAY 888-4-0-9-6-0-3 In Michigan-Call Today 1-800-292-0579. (MICH)

STEEL BUILDINGS

PIONEER POLE BUILDINGS - Free Estimates! Licensed and Insured-24/7. Trusses-40 Year Warranty. Galvalume Steel-19 Colors. Since 1976-61 in Michigan-Call Today 1-800-292-0579. (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: 800-277-7636 (MICH)

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

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

Check us out

Online!
www.associatednewspapers.net

Calendar of events

Hats For Homeless needed

The Plymouth Community United Way is sponsoring a Hats For The Homeless drive through Dec. 18.

Donors are asked to drop off new hats, mittens, gloves, scarves, blankets, and socks at Plymouth Community United Way, 960 W. Ann Arbor Trail, Suite 2, Plymouth, during business hours 7:45 a.m. until 4:30 Monday - Thursday and from 7:45 a.m. until 2:45 Friday. All adult and children's sizes are welcome.

For more information, call Randi Williams at (734) 453-6979, ext. 7 or e-mail randi.williams@pcu.org.

Denim and Dvorak Saturday

The Michigan Philharmonic will open the regular season with Denim & Dvorak on Saturday, Oct. 3 at the Village Theater in Canton.

Subtitled, "Voices of the New World," the concert features Dvorak's extraordinary tribute to America, the "New World Symphony" which combines folk music from the Czech composers homeland along with Native American and African American folk tunes.

The concert also includes the "Festival Overture on the Star Spangled Banner" by Dudley Buck and a new work called "The Passion of John Brown" based on the life of the tragic pre-Civil War abolitionist John Brown. For tickets and information call (734) 451-2112 or visit www.michiganphil.org.

Open House set at area fire stations

The Canton Fire Department will be hosting an open house from 10 a.m. until 2 p.m. on Saturday, Oct. 3, at Fire Station #1, located at 1100 S. Canton Center Road.

The open house will include station tours, a vehicle extrication demonstration, fire gear dress-up station, fire safety fun bags for kids, fire prevention handouts, hot dogs and popcorn. The Fire Safety House will also be open for children to tour.

The open house is in conjunction with National Fire Prevention Week, Oct. 4-10, to promote fire safety in the community.

For further information contact the Canton Fire Department office at (734) 394-5455.

In the City of Plymouth, the fire department will be open for tours and discussions with the firefighters Oct. 4 through Saturday, Oct. 10. The main City Hall Fire Station will be open to the public from 10 a.m. to 8 p.m. daily during Fire Prevention Week. Residents are welcome anytime to

view the equipment, chat with the fire fighters or pick up your fire safety information from the Fire Department.

In addition to the small individual tours the Department is also now scheduling group tours of the Fire Station. To schedule a tour, call (734) 453-1234 extension 280.

Veterans Summit set

Fitness, health care, job placement, education and disabilities will be among the topics covered this year at the sixth annual Canton Community Foundation Veterans' Summit.

The summit will take place this year from 8 a.m. until 2:30 p.m. Saturday Oct. 3 at the VisiTech Center at Schoolcraft College, 18600 Haggerty Road in Livonia.

The event is free and will include craft beer and barbecue for lunch, along with a cash bar organizers said.

For information, call (734) 495-2100.

Family Fun Day planned

DFCU Financial has partnered with the Salvation Army to help local families in need, and is asking that the community helps by bringing an unused hat and/or gloves to Plymouth Family Fun Day at the Plymouth branch between 10 a.m. and 2 p.m. Saturday, Oct. 3.

DFCU is located at 855 Ann Arbor Road in Plymouth.

In addition to the donation drive, this event will have face painting, games and prizes, personal meet-and-greets, a pet adoption display and more.

LaMancha is on stage

Man of La Mancha has come to Plymouth.

The classic story of Don Quixote will continue on the Barefoot Productions stage through Sunday, Oct. 4.

Tickets are priced at \$20 and can be ordered by calling the Barefoot Productions Box Office, (734) 404-6889 or going online to www.justgobarefoot.com. All performances begin at 8 p.m., with the exception of Sunday matinees which begin at 2 p.m. There is no intermission in the production which runs for just under two hours. The Barefoot Productions Theatre is located at 240 N. Main St. Plymouth.

Walk through cemetery set

The Wayne Historical Society will sponsor the Historical Cemetery Walk through Glenwood Cemetery 33501 Glenwood in Wayne, from 1-3 p.m. Sunday, Oct. 4.

Home Tour tickets on sale

Believe it or not, it's almost that time of year again.

Tickets are now on sale for the Holiday Home Tour presented by the Northville Community Foundation. This year, the tour will take place from 10 a.m. until 4 p.m. Nov. 13 and 14.

Again this year, five gorgeous homes have been selected to be decorated for the holidays, explained Foundation Executive Director Jessica Striggle. "The style of each home is different and there is something for every taste. This year, the tour is an exceptional blend of traditional, woody, cozy and Victorian," she said.

"Each home is beautiful on its own but with our talented team of decorators the homes come to life with ideas on top of ideas for decorating your home for the holidays," Striggle added.

Tickets for the Holiday Home Tour are \$25 in advance and \$30 the day of

the event. Tickets are on sale now at Haven in Northville, Gardensview, or the Northville Chamber of Commerce. Tickets may also be purchased using Visa or MasterCard by calling (248) 374-0200. Tickets are limited and the tour does sell out each year, Striggle cautioned.

Proceeds from the Holiday Home Tour help fund the work of the Northville Community Foundation including holiday gifts for senior citizens confined to assisted living facilities, grants for nonprofits and community programs, scholarships for students, coordinating the Northville Independence Day Parade and operations at Maybury Farm.

The Northville Community Foundation, is a 501(c)(3) nonprofit organization. For more information, visit www.northvillecommunityfoundation.org.

The event will feature the stories of soldiers and founding families of the community Cider and donuts will be available.

There is no admission fee, although donations are welcome. Parking will be allowed in the cemetery, but there will no parking on Glenwood Street.

For more information access the Wayne Historical Society Facebook page or call (313) 605-0821.

PENN-Taste-Tic Crawl set

The Plymouth Community Chamber of Commerce, in a joint effort with the Friends of the Penn, will host the Annual PENN-Taste-Tic Downtown Plymouth Restaurant Crawl from 5-8 p.m. Tuesday, Oct. 6. "Crawlers" can walk around downtown Plymouth enjoying delicious samples and treats from many of their favorite Plymouth restaurants.

Attendees will get a chance to vote for their favorite taste and restaurant. Tickets are pre-sale only. The cost is \$20 for adults and \$15 for children 10 and younger and can be purchased at the chamber office, 850 W. Ann Arbor Trail in downtown Plymouth.

Savings seminar set

Canton Club 55+ is offering area residents an opportunity to learn the keys to enjoying their golden years through a free

workshop on Protecting Your Nest Egg from 11 a.m. until noon Wednesday, Oct. 7 at the Chestnut Room of the Summit on the Park, located at 46000 Summit Parkway, Canton. Light refreshments will be available.

The workshop encourages participants whether currently retired, or thinking about it, to discuss their goals for retirement, providing tips focused on everything from A to Z related to securing a stable financial future.

There is no cost for this class, however registration is required.

For additional information or to register for this class, visit www.cantonfun.org, or call (734) 394-5455.

Church hosts Mom-2-Mom sale

A Mom-2-Mom and Bake Sale is planned at Willow United Methodist Church from 9 a.m. until 1 p.m. Oct. 10.

Admission is a non-perishable food item or \$1. Gently used clothing, toys, books, games and other items will be for sale. All proceeds go to Willow Women's Group Thanksgiving baskets, the food pantry and school supplies.

The church is located at 36925 Willow Road in New Boston.

For more information, access www.willowchurch.org.

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

FREE Chimney Cleaning

We do all Types of Chimneys & Masonry Walls, Fireplaces, Stoves, etc. We are the BEST!

313-292-7722 734-242-2992

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

Our House Specialty

Voted
"Best Whitefish in Lower Michigan"

Planked Lake Superior Whitefish

Lake Superior Whitefish served Charlevoix Style on a seasoned oak plank, surrounded by Duchess Potatoes and fresh vegetables.

A truly spectacular presentation \$20²⁰

500 Forest Ave. • Plymouth
Convenient Parking behind Forest off of Harvey St.

(734) 414-6400

HOURS: Mon.-Tues.-Weds. 11-9
Thur. 11-10 • Fri.& Sat. 11-11 • Sun. 12-3