

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. 42

www.associatednewspapers.net

THE BELLEVILLE ENTERPRISE

Vol. 130, No. 42

Van Buren Township honored 15 individuals who have worked as long-time election inspectors during a regular meeting of the board of trustees last month.

See page 3.

THE CANTON EAGLE

Vol. 68, No. 42

The Village Theater at Cherry Hill is currently exhibiting 40 works from the 23rd Annual Canton Fine Arts Exhibition, including the juried winners of the prestigious show.

See page 3.

THE INKSTER LEDGER STAR

Vol. 68, No. 42

The Inkster Legends are attempting to live up to their name again this year with the help they offer more 100 local families at the holidays through an annual raffle.

See page 4.

THE NORTHVILLE EAGLE

Vol. 15, No. 24

Northville High School will host a Community Open House from 1-3 p.m. Sunday, Oct. 25. Visitors can tour the state-of-the-art, technology-equipped high school with student leaders as guides.

See page 5.

THE PLYMOUTH EAGLE

Vol. 15, No. 42

Plymouth Township Police are seeking information in a hit and run incident that injured a 10-year-old child who was running across Ann Arbor Road at Sheldon last week.

See page 5.

THE ROMULUS ROMAN

Vol. 130, No. 42

One Romulus veteran received a gesture of appreciation for his 22 years of service last month as a small army of volunteers descended on his home to make repairs.

See page 4.

THE WAYNE EAGLE

Vol. 68, No. 42

The electronic age has come to the 29th District Court in Wayne where traffic tickets can now be resolved online in some cases with the installation of an online.

See page 2.

THE WESTLAND EAGLE

Vol. 68, No. 42

The official dedication of the newly-renovated Jefferson Barnes Community Vitality Center in historic Norway will take place at 4 p.m. tomorrow.

See page 2.

Couple charged in area-wide crime spree

A pair of suspects appeared in court today to face charges of armed robbery, home invasion and felony firearm violations following what police described as a crime spree Sept. 28.

The pair, Duan Crawford, 26 and Darlene Binayard, 25, both of Inkster, are accused of forcing themselves into the home of an elderly man on Beechwood in Garden City just after midnight Sept. 28. They are accused of stealing a pistol from the man and taking his car. Police said that the couple kicked down the door of a home in the 1500 block of West River Park in

Inkster at 5:48 a.m. where they stole cash, credit cards and a laptop from the woman at the home. They are accused of also forcing their way into a home on the 30800 block of Somerset in Westland and robbing a family of four at gunpoint at 6:10 a.m.

They are also charged in the attempted robbery of another woman in the 28500 block of Somerset in Inkster at 6:39 a.m. In this case, the intended victim was able to prevent the pair from entering her home.

The two were identified when the vehicle stolen in the

Garden City invasion apparently ran out of gas and the pair left evidence in the car which led to their identity and subsequent arrest by Westland police officers.

Crawford and Binayard were arraigned in Westland 18th District Court on charges of first-degree home invasion, four counts of armed robbery and one count of felony firearm. Crawford is also charged with being a felon in possession of a firearm and being a fourth-degree habitual offender and as a parole absconder.

Not guilty charges were

entered for both defendants who remain in custody in lieu of \$750,000 bond. Their probable cause hearing was scheduled today at the Westland Court and a preliminary examination on the charges is set for Oct. 22.

Westland police said that a breaking and entering at a home on the 38600 block of Avondale that also occurred in the early-morning hours of Sept. 28 remains under investigation. Additional charges against the couple are expected to be filed in other communities, according to police.

The heat goes on Heart attack victim reunites with doctor who saved him during race

The Red October Run had a much happier ending this year for Raymond Dreher.

Dreher, a Taylor resident, finished the 5K race in 34:28, good for second place in the 70-74 age group. Last year, the race nearly killed him.

A regular runner, the 70-year-old Dreher was nearing the corner of Howe and Ann Arbor roads just a few blocks from Beaumont Hospital - Wayne, where the race begins and ends when he felt an overwhelming sense of dizziness. He stopped running, walked for a few yards, and fell flat on his face.

"The world was spinning and then I just dropped," Dreher said. "I don't recall much of anything after that."

Dreher had suffered a major heart attack, caused by blockages in several prime arteries. He flat-lined in the street and required immediate care to save his life. Fortunately for him, fate intervened.

A nurse running behind him noticed the fall and rushed to his aid. Even better, Karen Weaver, M.D., a family medicine physician who heads the medical education program at Beaumont Hospital - Wayne, was also nearby. Normally, she volunteers at a water station

along the race route but she had momentarily left her post and was escorting her 6-year-old daughter back toward the hospital for a pit stop. By happenstance, she came upon the hectic scene.

"When I went around the corner, I saw people standing over him," Weaver said. "I started running toward him. When I got there, the nurse was starting compressions and I started to help, as well." EMS soon arrived, and used a defibrillator to restart Dreher's heart before

See Race, page 2

Ray Dreher, who survived a heart attack at the Red October Run in Wayne last year returned with his son, Mark Dreher, to complete the 5K run this month.

Longest-serving Plymouth trustee is mourned

Funeral services took place yesterday for the longest-serving member of the Plymouth Township Board of Trustees, Kay A. Arnold, who died last Friday, Oct. 8.

Mrs. Arnold, 76, was born March 26, 1939, in her grandmother's home in Columbus, Ohio, to Edward and Wilma Bradette. She attended Central Michigan University, and she was an avid Ohio State Buckeye fan.

She was the business manager at Colonial Collision in Plymouth, where she had worked since 1983. She was also very active in the Plymouth community, having served two terms on the Plymouth Community Chamber of Commerce Board and 12 years on the Community Financial Credit Unit Board. She served on the Republican Committee Wayne 11th, and she was currently serving her fifth term as a

Plymouth Township Trustee, for a total of 22 years of dedicated service.

She was a volunteer with United Way, the Plymouth Community Arts Council and the Schoolcraft College Foundation.

"Mrs. Arnold served as a trustee for 23 years and worked on the Planning Commission for 20 years. She was a quiet leader who led by example—she believed in Plymouth. Everywhere you go in Plymouth Township you'll see evidence of her work," said Township Supervisor Shannon Price.

Mrs. Arnold's close friend Marilyn Massengill spoke fondly about their long relationship. Massengill said she met Arnold in 1992 for the first time at a swearing-in ceremony before the late Plymouth Judge James Garber. Both Arnold and Massengill were newly-elected officials; Massengill as

Kay A. Arnold

Township Clerk and Arnold as Trustee. They continued to work together until Massengill retired after 16 years of service. Arnold continued to hold her elected position and work on the township planning commission at the same time until becoming ill a few months ago.

"She was a loyal friend—someone you could talk to and share your feelings with...we

both celebrated our birthdays and holidays together. This July we took a really nice cruise to Alaska. It was Kay's first ocean cruise," Massengill said.

"We enjoyed each other, had a lot of fun. She was always there for me," Massengill said. Township officials spoke of Arnold's dedication to Plymouth and the various projects she supported in the community.

Fellow board member Bob Doroshechitz, who worked with Mrs. Arnold since 2004, said the two of them would often talk and he would joke with her saying, "You're a tough old broad," and they would have "a good laugh together."

"She'll surely be missed. I really respect her years of service to the community," Doroshechitz said.

Mrs. Arnold is survived by her beloved husband, Tim; her

See Arnold, page 5

WAYNE - WESTLAND

Ray Dreher, fourth from right, who survived a heart attack during the 2015 Red October Run enjoyed the support of his family when he returned to the event this year. Also on hand to support him were Karen Weaver, MD, who saved his life last year and, from left, Chuck and Michelle Pfeiffer, Mark Dreher, Dreher, Weaver, Laurie and Billy Walker and Charlie Pfeiffer, 6 in front.

Race

FROM PAGE 1

transporting him to the nearby hospital.

The initial diagnosis was that Dreher required an emergency quadruple bypass. Dreher responded to the initial treatment so well, however, that the operation was scheduled for the following Monday, instead.

He said he had never experienced any symptoms prior to the race. He ran 2 miles a day, and thought he was in good health.

"I was pushing it a little, but I think it was a godsend that I did that. Who knows if that had happened where I typically run, back in the woods where there isn't anyone, it could have been a different story."

Weaver said she'll always remember that day, and is glad to have a chance to meet him again under much better circumstances.

"I'm a family doctor and I don't always get to see this kind of miracle," she said. "We do things little by little every day and hope it makes a difference. This is something special."

Dreher brought a whole team with him this year, all dressed up in corresponding t-shirts that read: The best goes on, since the Red October Run 2014.

He said it was a way of thanking the people who saved him, and paying tribute

to their efforts.

"I never really had the opportunity to thank all the right people. I want the world to know," he says. "As far as I'm concerned, I'm here because of what these folks did. Without the things they did I wouldn't have made it. Had they not been where they were at, it would have been a lot different."

The Red October returned to the community for the 25th year on Oct. 3. The event drew 968 people, from ages 2 to 86. It featured a 5K run, a 5K walk, a 10K run along with the Kids Jr. Red October, a mile-long race designed for young people.

"This has been an awesome event through the years we've catered to everyone from young children and families - to 'first time' racers - to the elite competitors," said Cindy Cook, community benefit coordinator for Beaumont Health.

Top finishers included: Lisa Veneziano, 51, of Binton was the top female finisher in the 10K event with a time of 38:59, which is a pace of 6:17 per mile. Landry Bennett, 23, of East Lansing clocked it at 35:00, good for a 5:39 per mile pace and first place among male finishers. In the 5K, Kim Garry was the top female finisher with 17:05. The 22-year-old Ann Arbor resident set a 5K course record with a pace of 5:31 per mile. Paul Mayer, 48, of Ann Arbor was the top male finisher in the 5K run, with a time of 17:53, which is a mile every 5:46. For a complete list of race results, visit oakwood.org/redoctoberann and follow the race results link.

Center dedication tomorrow

The official dedication of the Jefferson Barnes Community Vitality Center will take place at 4 p.m. tomorrow.

The newly-renovated center located in the historic Norwayne district of the community, now houses administrative city offices formerly located in the Dorsey Center. Constructed in 1942, the Norwayne neighborhood is the oldest in Westland, erected during World War II for the workers at the Willow Run Bomber Plant. During the peak war effort, the subdivision was home to more than 20,000 residents. By the 1980s, the area housing stock started to decline and it was apparent that the subdivision was in need of restoration.

Mayor William R. Wild took a strong interest in the historic area and his efforts, along with those of the city council members, have resulted in the stabilization of the neighborhood. The city used federal funding through qualifying programs, and has encouraged investment in the neighborhood through restoration grants.

Funds have also been used for road improvements and infrastructure repairs. The Norwayne neighborhood was added to the National Registry of Historic Places in July of 2013.

Funds have also been used for road improvements and infrastructure repairs.

The Norwayne neighborhood was added to the National Registry of Historic Places in July of 2013.

The Jefferson Barnes Community Vitality Center is the result of a \$650,000 renovation of the former Jefferson Barnes Elementary school which has been vacant since 2010. The new facility includes the Norwayne Boxing Club and a library. Basketball courts and baseball fields will be installed next spring. The center is also home to Nankin Transit which is a local bus system that services senior citizens and handicapped residents in the City of Westland, Wayne, Inkster and Garden City.

The dedication ceremony will begin with a ribbon cutting and presentations by local dignitaries followed by tours of the facility. Light refreshments will be served.

The Jefferson Barnes Community Vitality Center is located at 32150 Dorsey.

Court offers online payment

The electronic age has come to the 29th District Court in Wayne.

Traffic tickets can now be resolved online in some cases with the installation of an online platform through Court Innovation's Matterhorn.

Now, drivers who have received some minor infractions can access the system, answer questions through the screen prompts and determine if they are eligible to resolve the violation online. If so, the driver can request a review from the Wayne Police Department. If the police

department approves the request, it will be forwarded to the judge or a magistrate for a determination. Motorists can follow their case online and the decision of the court will be sent to them by text or email.

The electronic program is voluntary and drivers can opt for a hearing in court. To access the new program, visit the 29th District Court website and click on Online Ticket Review to begin the eligibility process.

Only minor infractions are eligible for the online service.

WE DELIVER!

To order your local newspaper, fill in the form below and mail along with a check to receive your weekly paper.

TO RECEIVE FREE ELECTRONIC EDITION OF THE EAGLE EACH WEEK, SEND YOUR EMAIL ADDRESS TO: circulation@journalgroup.com

THE EAGLE

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

Mail your subscription to:
Associated Newspapers of Michigan,
P.O. Box 6320, Plymouth, MI 48170

☐ 1 year subscription \$65 ☐ 6 month subscription \$32.50

Name _____ Date _____

Address _____

Visa or Mastercard Number (if necessary) _____

Expiration Date _____ Phone _____ Signature _____

Come Join Us For SUNDAY BRUNCH

10 a.m. - 2 p.m.

Halloween Party October 28th

8 P.M. - SPOOKY HOUR

PRIZES BEST DRESSED COSTUME CONTEST

SPECIALS

www.station885.com

COME SEE OUR NEW MENU!

734.459.0885 | 885 Starkweather | Plymouth, MI 48170

BELLEVILLE - CANTON

Art winners on display

The Village Theater at Cherry Hill is currently exhibiting artwork from the 23rd Annual Canton Fine Arts Exhibition displaying more than 40 works of some of the best artists in the area. The exhibit contains works in a variety of media, including: paintings, sculptures, mixed media, charcoal drawings, pastels, ceramics and photography.

This year, winners include: Best of Show - "Sam in Sunlight," by Deborah Hyde, Second Place - "Self Portrait," by Scott Laga and Third Place - "Summertime," by Cathy Vettesse.

Honorable mentions were awarded to: "Shell Games," by Paul Van Heest, and "Katrina in a Yellow Hat," by Ellen Leigh. Merit awards were presented to: "Real Bad Leather," by Jean-Paul Aboudin, "Wally," by Todd Gallagher, "Beach," by Wan Chuan Kessler and "Fred," by Al Weber.

"This is a great opportunity to see several newly emerging and established artists recent works in one location," said

23rd Annual Canton Fine Arts Exhibition 2015 Best of Show: "Sam in Sunlight" by Deborah S. Hyde of West Bloomfield

Canton Arts Coordinator Jennifer Tobin. "We are grateful to be able to display a wide variety of art and creativity that

2015 Award winners (from left) Best of Show - Deborah Hyde, second place winner Scott Laga, third place winner Cathy Vettesse, honorable mention winners, Paul Van Heest and Ellen Leigh, merit award winners Jean-Paul Aboudin, Todd Gallagher and Al Weber, Juror Nancy Coumoudouras and Cultural Commission members Patrick Williams and Susan Schwandt.

showcases the wide range of talent available in this area and their shared support and commitment to the arts."

The Canton Fine Arts Exhibition began in 1993 as an activity of Canton Project ARTS, a cultural programming body which provided various arts-related events and activities to the community. In 2004, Canton Project ARTS was absorbed by Canton Leisure Services and is currently guided by the Canton Commission

for Culture, Arts and Heritage.

This latest art exhibit at the Gallery@VT will continue through Oct. 28, from 10 a.m. until 2 p.m. Monday through Friday, during public performances at the theater and by appointment by calling (734) 394-5338. The gallery, located at 50400 Cherry Hill Road in Canton, is closed on holidays. For more information call (734) 394-5308 or visit www.cantonvillage-theater.org.

Van Buren honors long time election workers

Van Buren Township honored 15 individuals who have worked as long-time election inspectors during a regular meeting of the board of trustees last month.

Township Clerk Leon Wright presented resolutions to Sophie Zoller, Joseph Majewski, Shirley Elmore and Brian and Cynthia Der, who traveled from Traverse City to accept on behalf of his late mother, Hope Der. Each of the individuals worked at the election polls for more than 20 years. Cleva Lubke who also worked at the polls for more than three decades was unable to attend the meeting.

Honored for 20 years of service were Melanie Majewski, Fay Taylor and Paul

Bostwick. Frances Esch who worked as an election inspector for 20 years was unable to attend the meeting. Marjorie Riggs, Novella Hamel, Ray Bergeron and Connie Testorelli, accepting for his late mother, Agnes Cook, were thanked for 15 years of service. David and Mark Cook accepted on behalf of their father, Bob Cook and Joanne Brogan accepted an award for her late husband Clarence Brogan. Nancy Carey was unable to attend the meeting to receive her award.

Wright, in presenting the framed resolutions, said the poll inspectors were good ambassadors and called them champions of democracy.

'Booville' Frankenstein to visit library

The "Booville" Area District Library will present Disney's Frankenstein on 3 p.m. Oct. 17.

The movie centers on young Victor who conducts a science experiment to bring his beloved dog, Sparky, back to life, only to face unintended, sometimes monstrous, consequences. The film is rated PG.

Audiences can dress as their favorite Frankenstein character and win prizes during the event.

The 1910 and 1931 versions of Frankenstein will be shown at the

library beginning at 7 p.m. Oct. 20. The double feature will be introduced by local movie buff Paul Henning.

Once again, audiences can dress as their favorite Frankenstein character to win prizes.

The library will present the PG rated Young Frankenstein at 7 p.m. Oct. 27.

The Belleville Area District Library is located at 167 Fourth St. in Belleville. For information, call (734) 639-3291.

All the movie presentations are free.

Canton Business Expo is planned

More than 50 Canton Township businesses are expected to bring their wares to the Consumer Expo planned for 3 p.m. Oct. 22 in the grand ballroom at the Summit on the Park.

Consumer Expo is sponsored by Community Financial Credit Union, Twisted Rooster and Vite Credit Union.

For more information, access www.cantonchamber.com or call (734) 453-4040.

Check us out online at
www.associatednewspapers.net.

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

CHARTER TOWNSHIP OF CANTON ACCESS TO PUBLIC MEETINGS

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

Gwyn Reicher, ADA Coordinator
Charter Township of Canton, 1150 S. Canton Center Road
Canton, MI 48106
(734) 394-5240

Published: October 15, 2015

MC101010107 2.0 x 4.0x2

PLANNING COMMISSION CHARTER TOWNSHIP OF CANTON NOTICE OF PUBLIC HEARING

PROPOSED AMENDMENT TO THE FUTURE LAND USE MAP OF THE COMPREHENSIVE PLAN OF THE CHARTER TOWNSHIP OF CANTON, WAYNE COUNTY, MICHIGAN.

NOTICE IS HEREBY GIVEN pursuant to Public Act 35 of 2008 of the State of Michigan, as amended, and pursuant to the Comprehensive Plan of the Charter Township of Canton that the Planning Commission of the Charter Township of Canton will hold a Public Hearing on Monday, November 2, 2015 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 Future Land Use Map of the Comprehensive Plan:

CANTON FUTURE LAND USE AMENDMENT - CONSIDER REQUEST TO AMEND THE FUTURE LAND USE MAP FROM MEDIUM LOW DENSITY RESIDENTIAL TO MEDIUM HIGH DENSITY RESIDENTIAL FOR PARCELS NO. 124, 99 008 701. PROPERTY IS LOCATED AT THE SOUTHEAST CORNER OF DENTON AND GEDDES ROAD.

Written comments addressed to the Planning Commission should be received at the Canton Township Administration Building, 1150 S. Canton Center Road, prior to Thursday, October 29, 2015 in order to be included in the materials submitted for review.

SEE ATTACHED MAP

Gwyn Grimes, Chairman
October 15, 2015

MC101010107 2.0 x 4.0x2

Cismon Future Land Use Amendment 126-MLP-2783
Medium Low Density to Medium High Density

CREATED BY
CANTON TOWNSHIP PLANNING SERVICES
1150 S. CANTON CENTER ROAD
CANTON, MI 48106
CONTACTED ON
OCT 15, 2015

PLANNING COMMISSION CHARTER TOWNSHIP OF CANTON NOTICE OF PUBLIC HEARING

PROPOSED AMENDMENT TO THE FUTURE LAND USE MAP OF THE COMPREHENSIVE PLAN OF THE CHARTER TOWNSHIP OF CANTON, WAYNE COUNTY, MICHIGAN.

NOTICE IS HEREBY GIVEN pursuant to Public Act 35 of 2008 of the State of Michigan, as amended, and pursuant to the Comprehensive Plan of the Charter Township of Canton that the Planning Commission of the Charter Township of Canton will hold a Public Hearing on Monday, November 2, 2015 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 Future Land Use Map of the Comprehensive Plan:

McClumpha Trust Future Land Use Amendment - CONSIDER REQUEST TO AMEND THE FUTURE LAND USE MAP FROM MEDIUM LOW DENSITY RESIDENTIAL TO VERY LOW DENSITY RESIDENTIAL FOR PARCELS NO. 025, 99 008 701 AND 99 008 702. PROPERTY IS LOCATED SOUTH OF WARREN AND WEST OF RIDGE ROAD.

Written comments addressed to the Planning Commission should be received at the Canton Township Administration Building, 1150 S. Canton Center Road, prior to Thursday, October 29, 2015 in order to be included in the materials submitted for review.

SEE ATTACHED MAP

Gwyn Grimes, Chairman
October 15, 2015

MC101010107 2.0 x 4.0x2

McClumpha Trust Future Land Use Amendment
025-MLP-2826 Rural Residential to Very Low Density Res.

CREATED BY
CANTON TOWNSHIP PLANNING SERVICES
1150 S. CANTON CENTER ROAD
CANTON, MI 48106
CONTACTED ON
OCT 15, 2015

NORTHVILLE - PLYMOUTH

Officer's retirement marked

Lieutenant Kevin "Cal" Lauria celebrated his retirement with friends and co-workers at a restaurant party last week after 25 years with the Plymouth Township Police Department.

During his career Lauria served in various capacities in the department, including the rank of detective, field training officer, evidence technician and was a member of the department honor guard. He was promoted to his current rank in 2011.

Lauria, 48, started his public safety career in 1990 near his hometown of Grand Rapids with the Walker Police Department and six months later joined the Plymouth Township Police force as a patrol officer.

Hesitant to talk about his numerous

awards and accomplishments, Lauria said his father, retired court magistrate Vincent Lauria of the 81st District Court in Grand Rapids, was his inspiration to get into police work.

"After school, me and my brothers would go to the courtroom and listen in on informal hearings with my Dad...I loved it," Lauria said.

One of seven children, Lauria and three of his brothers are in law enforcement. One sister also works in public safety as the head of security for a firm in Alaska.

Plymouth Township Police Chief Tom Tiderington and Township Supervisor Shannon Price honored Lt. Lauria at a board of trustees meeting last month and spoke of his many letters of commenda-

Police Lt. Kevin "Cal" Lauria receives congratulations on his retirement from Plymouth Township Supervisor Shannon Price.

tion and gratitude for his service from citizens and other law enforcement agencies, including the FBI.

A graduate of Northern Michigan University, Lauria holds a Bachelor of

Science degree in criminal justice and a minor in communications.

Lauria, a long-time Farmington area resident, said he has plans to work in sales and later move to St. Croix.

Northville High School to host open house Oct. 25

Northville High School will host a Community Open House from 1-3 p.m. Sunday, Oct. 25. Visitors can tour the state-of-the-art, technology-equipped high school with student leaders as guides. Academic department chairs and representatives from athletic teams, student clubs, and music and art programs, as well as current

students, administrators and parents will all be on hand for questions and information.

Northville Public Schools' commitment to excellence is evident throughout its comprehensive programming in academics, the arts, athletics and extra-curricular opportunities, a spokesperson said.

Northville Public Schools' stu-

dents consistently score well above state and/or national averages on Michigan Department of Education assessments, ACT and SAT performance, and Advanced Placement assessments. The Class of 2015 alone included 34 National Merit Scholar Competitors, she added.

Northville High School, along

with the two middle schools, is fully authorized as an International Baccalaureate World School offering the Middle Years and Diploma Programs. The school district also has been named to the Annual AP District Honor Roll for the last three years, she said.

This Open House is geared

toward incoming freshmen for the 2016-17 academic year; the event is open to families with students of all ages, as well as community members.

Northville High School is located at 45700 Six Mile Road, Northville, Michigan, 48168. For more information, call (248) 344-3800 or visit <http://nhs.northvilleschools.org>.

Hit-and-run driver is sought

Plymouth Township Police are seeing information in a hit and run incident that injured a 10-year-old child last week.

According to police reports, 10-year-old Zachary Walski was struck by a car as he and a friend were attempting to cross Ann Arbor Road and Sheldon at about 8 p.m. Saturday, Oct. 3. The boys were running north across Ann Arbor Road and wearing dark clothing, police said, and the driver of the vehicle which did not stop at the scene may not have known the car struck the child. Witnesses said that the

signal light at the intersection was green for drivers traveling along Ann Arbor Road at the time the boys were attempting to run across the street.

The child was transported to Mott's Children's Hospital in Ann Arbor from the scene for treatment of head injuries.

Township police have requested assistance from the community in locating the vehicle and driver.

Anyone who may have information about the vehicle or the crash is asked to call (734) 354-3292.

Arnold

FROM PAGE 1

children, Lee O. Arnold, Jayne A. (Robert) Jarvis, J. Bradley (Sherry Cummins) Arnold, Todd B. (Teresa) Arnold, and Becky K. Krupa; her grandchildren, Amy Jones, Amanda Arnold, Ashley Arnold, Mitchell Arnold, Beby Jarvis, Ben Jarvis, Heather (Andrew) Roman, Ethan Krupa, Emma Krupa, Brett (Rosanna) Cummins, and Natalie (Juan) Sanchez; her great-

grandchildren, Juanito, Tony, and Angelica Sanchez, Rodrigo and Sofia Flanenco, Mackenzie and Kiley Wethinton, and Breanna Cummins; her brother-in-law, Grant Dandine; her sister-in-law, Helen Bradfrute and her nieces and nephews. She was preceded in death by her sister, Barbara Dandine, and her brother, Air Force Master Sgt. Michael Bradfrute.

Funeral services took place at Plymouth Church of Christ in Plymouth.

Memorials in Mrs. Arnold's name may be made to First Step of Plymouth, 44067 Pinebrook Dr. Plymouth, MI, 48170.

Make A Difference Day Volunteers are needed

Plymouth Community United Way is looking for volunteers to clean yards and do light chores in Plymouth and Canton townships on Saturday, Nov. 14.

Volunteers will meet on the day of the event at Plymouth First United Methodist Church for a continental breakfast and instructions.

Check in time is 8 a.m. Volunteers are asked to bring rakes, garden tools

and gloves, and have their own transportation to travel between homes.

All ages are welcome, but those under 18 need to be accompanied by an adult. To volunteer, call Randi Williams at (734) 433-6879, ext. 7 or e-mail randi.williams@pcuun.org by Nov. 6.

For more information and an application, visit www.plymouthunitedway.org.

CHARTER TOWNSHIP OF CANTON NOTICE OF PUBLIC HEARING

CONSIDERATION OF CLASS C LIQUOR LICENSE TO
CHIPOTLE MEXICAN GRILL,
4204 FORD ROAD
CANTON, MICHIGAN 48107

NOTICE IS HEREBY GIVEN pursuant to Act 57 of the Public Acts of 1999 of the State of Michigan, as amended, and pursuant to Liquor License Ordinance, Chapter 6, Article II of the Charter Township of Canton, that the Board of Trustees of the Charter Township of Canton will hold a Public Hearing on Tuesday, November 10, 2015, at the Township Administration Building, Board Room, 1150 South Canton Center Road, Canton, Michigan 48107 at 7:00 p.m. for the following purpose:

To hear and for testimony to consider and recommend an action to the Michigan Liquor License Commission of the request of Chipotle Mexican Grill, issuance of a Class C Liquor License to be located at 4204 Ford Road, Canton Township, Canton, Michigan, 48107, Wayne County.

All interested citizens are encouraged to attend and will be offered an opportunity to state hearing to voice any comments they may have regarding this request. Written comments may also be submitted to the Township Clerk's Office at 1150 South Canton Center Road, Canton, MI 48107 prior to the hearing date.

Tony G. Bennett,
Canton Clerk

Published: October 15, 2015. The Associated Newspapers

EC107515-1100 2.0 x 2.008

PLANNING COMMISSION CHARTER TOWNSHIP OF CANTON NOTICE OF PUBLIC HEARING

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, November 2, 2015 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 special land use request as provided in Section 27.03 of the Canton Township Zoning Ordinance:

SEE CHURCH SPECIAL LAND USE - CONSIDER REQUEST FOR SPECIAL LAND USE APPROVAL FOR A BELL-GARNS INSTITUTE AS REQUIRED IN SECTION 22.02 FOR PARCEL NO. 046-99-0002 011 (0400 HAGGERTY N.) Property is located north of Warren Road and east of Haggerty Road.

Written comments addressed to the Planning Commission should be received at the Canton Township Administration Building, 1150 Canton Center Road prior to Thursday, October 29, 2015, in order to be included in the materials submitted for review.

SEE ATTACHED MAP

Guy Greene, Chairman
Published: Newspaper October 15, 2015

EC107515-1100 2.0 x 2.008

MENTION THIS AD GET \$10 OFF

Full Service Salon & Spa

- Purely Pro Cosmetics
- Talka Specific Beauty Treatments
- Dermatologic Skin Care Systems
- Moroccan Oil Conditioning
- Kayote Products
- European Facials
- Fax Waving Services

Affordable Elegance

Fre' Bella

105 N. Center Street - Northville - (248) 356-9850
trebellav@gmail.com

BEST Chimney AND ROOFING CO.

RESIDENTIAL • COMMERCIAL

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

FREE ESTIMATES

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

FREE Chimney Cleaning

Senior Discounts

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

313-292-7722 734-242-2992

Calendar of events

Halloween candy sought

Donations of wrapped, bagged candy are needed for the Wayne Halloween Farmers Market.

The candy should be in a shopping bag labeled "Farmers Market" and can be dropped off with Bob Pugh at Jack Denner Ford, 37300 Michigan Ave.; Maria Trinidad at Lobo Tires, 32606 Michigan Ave.; John Hale at Bits n' Pieces, 34629 Michigan Ave.; Ron Miller at STEEP 35000 Van Born Road or Anna Duba and Maple Manor, 3950 Vinoy Road.

The event is sponsored by the Wayne Chamber of Commerce.

Maybury Corn Maze is open

The 10-acre Maybury Farm Corn Maze is now open from 6:30 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) 574-0200. 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 50165 Eight Mile Road in Northville. It is 1.34 mile west of Canton on Eight Mile, 1/2 mile west of Maybury State Park. Enter at the Maybury Farm sign, do not enter the State Park. Parking is free at Maybury Farm. For more information, visit www.northvillecommunityfoundation.org or www.facebook.com/mayburyfarm

Hats For Homeless needed

The Plymouth Community United Way is sponsoring a Hats For The Homeless drive through Oct. 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 sizes are welcome.

For more information, call Randi Williams at (734) 453-6879, ext. 7 or e-mail randi.williams@pcuway.org.

Food supplies needed

Northville Civic Concern is looking for help in filling empty shelves.

The food bank does not have enough food available for the October distribution dates and is described as a critical situation. Client numbers are increasing as donations are decreasing for the group which serves more than 180 Northville households, many with school age children.

Residents are asked to bring non-expired canned or boxed food to Northville Civic Concern's office at 43261 West Seven Mile Road located in the Highland Lakes Shopping Plaza between 10 a.m. and 1 p.m. Monday, Wednesday or Friday. During other hours, items can be dropped off at Cassel's Restaurant or World Wide Alterations also located in the Highland Lakes Shopping Plaza. Donations are accepted at Genetti's Restaurant, The UPS Store, Great Harvest Bread Company and Northville City Hall.

There is a special need for fruit, macaroni and cheese, cereal, and canned meat products. For more information, call (248) 344-1033 on Monday, Wednesday, or Friday.

Blankets are needed

Plymouth Community United Way is

sponsoring a Blanket Drive in support of the homeless community through Jan. 15, 2016.

Blankets must be new, or handmade, and can be dropped at the Plymouth Community United Way office. The address is 960 W. Ann Arbor Trail, Suite 2, Plymouth, MI 48170.

For more information, call Randi Williams at (734) 453-6879, ext. 7 or e-mail randi.williams@pcuway.org.

Music festival announced

A full day of music and fun is on tap for area families as the Canton Public Library announces an all-day, all-ages music festival on Saturday, Oct. 17.

Families will start the day by moving and grooving to the indie rock beats of Ms. Curious at 10 a.m. Award-winning children's entertainer Kevin Devine keeps the beat going with his own brand of collecting, participatory music from 11 a.m. until noon. After a break for lunch and naps, the party fires up again with the Saline Fiddlers Philharmonic, a premier youth troupe of musicians who present a diverse range of music from American folk to jazz to western swing along with spirited songs. The Bright Lullabies take over the stage at 3:15 p.m. with a multilingual performance that involves all five senses. The festival ends with the return of Gustaf Yellowgold, a nationally-recognized multi-media show described as equal parts pop rock concert and hand-drawn cartoon movie.

The Family Music Festival is presented with the support of the Friends of the Canton Public Library and is open to the public. Registration is not required. The Canton Public Library is located at 1200 S. Canton Center Road in Canton. For more information about this program, visit www.cantonmi.org.

Pumpkin Palooza in Plymouth

The fifth annual "Pumpkin Palooza," is set for noon to 3 p.m. Sunday, Oct. 18, throughout downtown Plymouth.

The event is renowned for the costumed families, often including pets, who attend the event. Pets can complete in a costume contest along with the other games and entertainment featured at the event.

Visit the Plymouth Community Chamber of Commerce website (plymouthmi.org/events/Pumpkin-Palooza_ET3369.html) for more details or the Facebook page <https://www.facebook.com/PumpkinPalooza> at NCV.

Annie is on stage

Everyone's favorite redhead will return to The Village Theater at Cherry Hill in the Spotlight on Youth Theater production of Annie, Jr. for one weekend only, Oct. 15-17.

Annie Jr. is a 70-minute version of the popular Broadway musical Annie geared specifically for a youth cast.

Tickets are available now online at www.canton-mi.org/village-theater or by calling (734) 394-5000. The Village Theater box office is open for walk-up service weekdays between 10 a.m. - 2 p.m. Tickets can also be purchased one hour prior to curtain at 7 p.m., Thursday and Friday and at both 2 and 7 p.m. Saturday, Oct. 17.

For additional information about Spotlight on Youth productions, call (248) 719-3837 or visit spotlightonyouthmi.com, or www.facebook.com/SpotlightonYouth.

The Village Theater at Cherry Hill is located at 50400 Cherry Hill Road in Canton.

Miller Woods walks set

Guided tours of the only nature preserve in Plymouth Township are being planned by members of the Friends of Miller Woods from 2 through 4 p.m. Oct. 18

Music Man Jr. on stage

Music Man Jr. is performing at the Plymouth Arts and Recreation Complex (PARC) in Plymouth for two weekends, Oct. 16-18 and 23-25 and will star all local talent.

Based on the timeless 1957 Broadway classic and 1962 film adaptation, The Music Man Jr. follows the fast-talking traveling salesman Harold Hill as he con the people of River City, Iowa into buying instruments and uniforms for a boys' band he vows to organize. His plans to skip town with the money are foiled when he falls for the town librarian, Marian, whose belief in him might help him succeed in the end, in spite of himself.

"This show is a classic and great for the entire family," said Brandon Waldenmayer of Canton who is the director and co-producer of the show. Waldenmayer is a Plymouth-Canton schools alumnus and is currently a children's theatre student at Eastern Michigan University.

Benjamin Dodge from Canton will be performing as Harold Hill and Marian is double cast and will be performed by two actors, Jane Harju and

Emma La Forest.

General admission tickets are \$10 and are currently on sale. Curtain time is 7 p.m. Fridays and 2 and 7 p.m. Saturdays and At 2 p.m. Sundays. Tickets can be purchased at www.heartforeverafternoon.com or by calling (734) 547-5156. The Plymouth Arts and Recreation Complex (PARC) is the repurposed Central Middle School located in Plymouth between downtown and Old Village at 650 Church St.

and 25.

The tours are 1.5 mile in length, cover the history of the Miller family, and will identify different species of trees seldom seen in this part of Southeast Michigan. Entrance to Miller Woods is on Powell Road, between Beck and Ridge Roads. Tours are free, and last about one hour. No dogs or strollers allowed in the woods.

Parking is available on Powell Road. Visit the website at millerwoods.com for more details.

Pinterest classes planned

Pinterest for Beginners will be the topic at a class planned for 6-8 p.m. Oct. 19 at the Romulus Public Library.

Students will learn to set up an account and navigate the pinboard site.

Sign up at the library, 11121 Wayne Road, Romulus or by calling (734) 942-7329.

Pet costume contest set

Pets can bring their owners to Kelllogg Park for a Howl-Ween Pet Costume Contest beginning with registration from

11:45 a.m. until noon Sunday, Oct. 18. The contest is free to enter and judging should be complete by 1 p.m. when prizes will be presented to the first, second and third place winners. Event bags will be given out to the first 50 participants who register.

Sponsors and prize donors include: Happy Hounds Dog Day Care, Platinum Pet Service, Plymouth Veterinary Hospital, Quailpet, Specialty Pet Supplies, Inc., Thru Dog Bakery and Trust and Obedience Dog Training, LLC. For more information on the Pet Costume Contest either visit www.ci.plymouth.mi.us/recreation/special-events or call the Recreation Department at (734) 455-6623.

Stay downtown after the Pet Costume Contest for Pumpkin Palooza, This Halloween activity event for kids will be held from noon to 3 p.m.

Games and prizes, kid costume contest, lots of entertainment and candy will be part of the fun. For more information on Pumpkin Palooza visit, www.plymouth-michigan.org.

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.-Wed. 11-9
Thur. 11-10 • Fri. & Sat. 11-11 • Sun. 12-8

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

