

"Your Pharmacy Experts"

SAV-MORTM

DRUG STORES

FRD PHARMACY

9811 Conant • Hamtramck

(313) 871-1115

Mon-Fri: 10am-8pm, Sat 10am-6pm, Sun 11am-3pm

www.sav-mor.com

Additional Savings on

OVER 5000

Brand and Generic

Medications

\$4.00

GENERICS

30-DAY SUPPLY*

\$9.99

GENERICS

90-DAY SUPPLY*

Over 500 drugs available.
See www.sav-mor.com for details.

Million Hearts
Team Up. Pressure Down.

Make sure your heart is happy AND healthy.

Manage Your Meds Anywhere with the FRD Pharmacy MOBILE APP

SAM'S MARKET

2303 Commor at Fleming St. • Hamtramck

(313) 365-9693

Sale Dates: June 22-28

HOOURS: Open Daily 8am-8pm, Sunday 9am-5pm

 Domino Sugar 4 lb. 2/\$4	 Pork Chops 1 lb. \$1.99	 Kingsford Charcoal 3.9 lb. 2/\$7	 All Varieties Bush's Baked Beans 28 oz. 2/\$3
 Assorted Flavors Stroh's Ice Cream 1.5 qt. 3/\$10 or \$3.99 ea.	 Chicken Leg Quarters 10 LBS./\$5	 All Varieties Oscar Mayer Deli Fresh Lunchmeat 9 oz. 2/\$6	 Yams 2 LBS./\$1

3020 Caniff, Hamtramck, MI 48212 • (313) 874-2100

Like Us On:

Volume 10 No. 25

June 22, 2018

50¢

The Review

Hamtramck

www.hamtramckreview.com • e-mail news@thehamtramckreview.com

313-872-9454

3236 Caniff St. • Hamtramck 48212

Quick Hits

This year's Music in the Park kicks off next Thursday, June 28.

Hamtramck's own Danny D will be performing, and if you haven't ever caught his act you will be in for a treat.

Danny really knows how to work a crowd.

The fun starts at 7 p.m. in Zussman Park, right in front of city hall on Evaline just west of Conant. Bring a chair or blanket and some beverages (sorry, you can't drink alcohol in the park).

The best part is it's free.

Next up is Street-Corner on July 26.

Quote of the week ...

Who said this, and what is it about? You can find the quote and the story it belongs to somewhere in the pages of this issue.

"We're still pursuing it. But to prove car theft the bar is high."

— HAMTRAMCK'S NEWSPAPER OF RECORD —

Historic baseball stadium scores a run with Comerica Bank

By Alan Madlane

You can't keep a good stadium down.

Just before Christmas last year, we wrote about Hamtramck Stadium getting a formal review done on its restoration. That was courtesy of a \$50,000 African American Civil Rights Grant from the National Park Service.

Now the first corporate sponsor has gotten behind the actual physical restoration process. Comerica Bank recently presented the Friends of Historic Hamtramck Stadium with a \$20,000 check at the Negro Leagues Legacy Luncheon held at the bank's own namesake, Comerica Park.

Hamtramck Stadium, also once known as Roesink Stadium after former Detroit Stars owner John A. Roesink, is an almost 90-year old structure on the southend of

The renovation of the historic Hamtramck Stadium, located in Veterans Park, got a needed boost from Comerica Bank. Comerica recently donated \$20,000 to the Friends of Historic Hamtramck Stadium.

Veterans Park.

Presently used at the moment for such recreations as pick-up cricket or soccer games, Hamtramck Stadium is both on the National Register of Historic Places and a Michigan State Historic Site. It's also sorely in need of some major cosmetic upgrading.

The baseball diamond itself is not in usable condition, nor are the old concrete and wooden stands. The grandstands originally could hold 8,000 spectators.

The stadium is believed to be one of only five known remaining Negro

City lot sale under investigation

By Charles Sercombe

City Councilmember Anam Miah is asking the city administration to look into the sale of a Caniff lot to a local developer.

The lot, located at 2028 Caniff, had been city-owned until 2016 when former City Manager Katrina Powell sold it to Henry Velleman for \$2,500.

The lot had not been put up for auction, which at the time was required by the final orders laid down by former Emergency Manager Cathy Square.

One of her orders said that if a city asset was going to be sold, it must go through an auction process.

Powell also did not tell the city council about the sale. Powell left her position last year when her employment contract ran out.

Miah asked Acting City Manager Kathy Angerer and City Attorney Jim Allen at last Tuesday's council meeting to investigate the matter and take appropriate action.

He also asked for a review of "other lots that were sold that we don't know about," Miah told The Review in a telephone interview.

He said the sale of the Caniff lot was unfair to others in the community.

"It was not advertised so nobody else in the community had an opportunity to bid on it," Miah said.

The lot is now one of several lots that Velle-

For this resident, preserving our heritage is her life's work

By Alan Madlane

Sometimes people earn all the good things that come to them.

Here at The Review, we prefer to focus on this type of person. And Rebecca Binno Savage is one of those people.

Perhaps you know her name. Perhaps you don't. But we think you should.

So just what all has she done, exactly?

Rebecca Binno Savage

It would probably take less time to list what she hasn't done. Let's start with the fact that she's written up the language for numerous nominations for many of the buildings and historical districts in Detroit for entry onto the National Register of Historic Places (this, she says, is what allows the owners of properties with these designations, or within

these designated areas, to apply for federal Historic Tax Credits).

She has also assisted with many of these applications.

As such, she is something of an expert on what's there. Or, what "used to be there," as she puts it, for each building and lot in these areas.

She serves on the

Continued on page 2

Continued on page 2

WE CATER!

Gift Certificates

Open Mon-Sat 6am-11:30pm
Closed Sunday

11650 Jos Campau • Hamtramck • 313-368-0500

Chicken & Waffles

\$6.99

Gyro, Fries & Pop

\$7.99

Burger, Fries & Beer

\$6.99

Patio NOW OPEN!

Stop in for a Smoothie!

FAROOQI LAW PLLC

Aisha M. Farooqi

Attorney at Law

• Immigration Law • Family Law • Wills
• Traffic Violations

Open: Monday - Friday
Saturdays: By Appointment Only.

10242 Joseph Campau • Hamtramck, MI 48212 • (586) 404-9239

Historic baseball stadium scores a run with Comerica Bank

Continued from front page

organization in 2014 when it sponsored the historical marker for the stadium.

“We’re honored to support this project,” said Michael T. Ritchie, President of the Michigan branch of Comerica, “and we hope our commitment inspires other organizations to help preserve this historic stadium.”

The stadium was home to the Detroit Stars in the

early 1930s, and saw the likes of Satchel Paige and Norman “Turkey” Stearnes grace its sod.

Interested potential donors, both corporate and individual, can find a link on the Friends of Historic Hamtramck Stadium’s webpage (www.hamtramckstadium.org) under the heading “Donate or Contact Us.”

HAIR REPAIR

BARBER SHOP

9517 Jos. Campau • Hamtramck

MEN'S HAIRCUTS

313-875-8972

Best quality for the best prices.

Seniors (60+)

\$850

Men's Cut

\$950

HOURS: Mon 12-5:30pm • Tue 12-5:30pm
Wed 8am-5:00pm • Thurs 8am-5:30pm • Fri 8-5:30pm
Sat 12-5:30pm

Hamtramck Drugs

A professional pharmacy serving your needs.

Chet Kasprzak, Pharmacist

- We accept most insurance policies
- Our prices are very competitive
- We carry a large selection of natural products, Polish medicines and cosmetics

10300 Jos. Campau
(Corner of Trowbridge)

313-873-2366

Azaal PHARMACY

313.872.0021

Free Home Delivery

\$4.00 • 30 DAY SUPPLY
\$9.99 • 90 DAY SUPPLY

Send us your refills 24-hours a day through our mobile app!

www.AzaalPharmacy.com

M-F 10am-6pm
Sat 10am-4pm
Sun closed

আমরা বাংলা কথা বলি - نتكلم العربية

9834 Conant • Hamtramck
313-872-0021

Medical Clinic On-Site

CURBSIDE PICKUP & DROP OFF
Call for details

Hamtramck HOUSING COMMISSION

এইচ ইউ ডি-র একটি উচ্চমানের প্রকল্প

শহরের সুন্দরতম স্থান

ডহিট ও পানি
ডআলাদা রান্নাঘর
ডআয়ের অনুসারে ভাড়া
ডভবনের ভেতরে ডাক্
ডব্যয়ামাগার

ড২৪ ঘন্টা নিরাপত্তা পাহাড়া
ডবিনোদন কেন্দ্র
ডশীততাপ নিয়ন্ত্রিত
ডপাঠাগার

হ্যামট্রামিক হাউসিং কমিশন (এইচ এইচ এস) বর্ণ, গোত্র, ধর্ম, জাতীয় উৎস, লিঙ্গ, বিকলাঙ্গ বা পারিবারিক অবস্থানের ভিত্তিতে কারোও অবজ্ঞা করেনা। সেকেশান ৩ এর যোগ্যতাসম্পন্ন আগ্রহীদের গি.বিফ.মড়া এ নিবন্ধন করতে অনুরোধ করা যাচ্ছে।

হ্যামট্রামিক সিনিয়র প্লাজা
২৬২০ হলব্রুক স্ট্রীট, হ্যামট্রামিক ড ৩১৩ ৮৭৩ ৭৭৮৭

হ্যামট্রামিক হাউজিং কমিশন

Hamtramck Housing Commission (HHC) does not discriminate on the basis of race, color, religion, national origin, sex, handicap or familial status

For this resident, preserving our heritage is her life’s work

Continued from front page

Boards of Directors for both the Detroit Area Art Deco Society and the Architectural Salvage Warehouse of Detroit. She is an advisor for the Detroit Sound Conservancy, an organization that “remains dedicated to partnerships and programs that preserve Detroit’s musical legacy.”

On top of that, she volunteers in various capacities related to her preservation knowledge base with Wayne State’s historic Freer House, the historic St. Albertus church, and the Downtown Detroit Partnership Stakeholder Committee.

Lastly, she also served on the commissions and boards of all of the following: the Hamtramck Downtown Development Authority, or DDA; the Friends of Historic Hamtramck Stadium; the Hamtramck Brownfield Authority; Preservation Wayne; the Michigan Historic Preservation Network; and the Detroit Area Chapter of Columbia University’s Alumni Association.

But best of all, she was a recent recipient of Michigan Historic Preservation Network’s Citizen

Award, an award given to “an outstanding individual” who has “made a significant contribution to the preservation of Michigan’s heritage.”

Congrats, Rebecca! Oh, and did we mention – she stills lives here?

So please join us in once again tipping our

cap to Hamtramck’s own busybody for good deeds, Rebecca Binno Savage.

PPG PAINTS

BUY NOW & SAVE UP TO

\$100

On Select PPG PAINTS™ Products
Limit 10 Gallons

June 22 - July 8, 2018

SAVE \$10 PER GALLON:
TIMELESS®, MANOR HALL®,

SAVE \$5 PER GALLON:
CEILING PAINTS, SUN PROOF®
Paints & Stains.
Floor & Porch Enamels.
SEAL GRIP®

Because Every Job Matters®

Mostek Paint & Glass

11515 Jos. Campau • Hamtramck
313-365-7100

For every \$100 spent in locally owned business,
\$68 returns to the community

source: the350project.net

Get Yourself NOTICED!

Place an Ad in The Review
Call (313) 874-2100

This week at the library...

Summer reading program – Children from 5 to 12 years old are invited to sign up at the kick-off party, June 26, noon to 4 p.m.

Libraries rock – Children who can walk and are not over the age of 5 and their parents or caregivers are invited to sing, shimmy and dance as well as participate in storytelling, songs and playtime on the following **Thursdays**, from **11:30 a.m. to 12:30 p.m.:** June 14, 28; July 12, 19, 26; August 2, 16.

City Wide Poets Are you a writer? Join Citywide Poets –

Every Tuesday from 4:30 to 6:30 p.m. At the Hamtramck Public Library, free and open to all teens. For more information, contact: justin@insideoutdetroit.org or visit www.insideoutdetroit.org.

Community Garden - Registration for the Hamtramck Public Library Community Garden is still available. Please see a member of the Library staff for a registration packet.

ABCmouse.com – Now available at the Hamtramck Public Library, ABCmouse.com is a free digital learning resource for children ages 2-8+ with more than 8,500 Learning Activities and 850 lessons, ABCmouse.com is the most comprehensive early learning curriculum available online. Ask your library staff for more details.

Michigan Activity Pass – The pass will enable Library card holders to obtain a one-time free entry into any Michigan State park or recreation area, and free entry into over 100 participating cultural institutions. Ask at the circulation desk for more details.

For more information about events at the library call (313) 733-6822, or visit its website at <http://hamtramck.lib.mi.us> where you can also access the online catalog.

The library is located at 2360 Caniff.

Second Front Page

City Hall Insider ...

*What is our City Council up to these days?
We have the highlights of the latest council meeting.*

By Charles Sercombe

The city council met on May 8, and all councilmembers were present. Before the regular meeting a work session was held. At that meeting a discussion was held on a request to hold the annual North American Bangladeshi Festival on Conant.

Acting City Manager Kathy Angerer said she told organizers to choose a different date because it was too close to another Bengali Festival also being held on Conant.

Councilmember Anam Miah said the organizer is “game playing.”

“Don’t come here deceiving and lying and trying to bamboozle us,” Miah said.

The organizer agreed to a new date, which was scheduled for this weekend (June 22-24). The festival has since been cancelled.

A discussion was held

on the hiring of a company to install new water meters. The installation will take 10 to 12 months.

Councilmember Ian Perrotta suggested going with another contractor who can finish the job in half the time at a cost of only \$1,200 more.

But Rodney Johnson, the Director of Public Works, said that would create extra work for his staff, and that they might not be able to keep up with the processing of paperwork and scheduling.

Councilmember Andrea Karpinski questioned why the Public Works Department is understaffed.

Acting City Manager Angerer said there is “only so much revenue” the city has to spend.

Mayor Karen Majewski called for unity on the council.

“There’s no need to trash the city in talks

with your neighbors,” she said.

She stressed that there is a “process in place” to settle problems.

During the regular meeting a presentation was made by the Michigan Economic Development Corporation. The agency is working with the city in a state project called Redevelopment Ready Communities.

The state is offering technical assistance and other resources for Hamtramck to tap into.

“It’s a self-help program,” said a representative from MEDC.

During public comment, Carrie Beth Lasley took up Councilmember Karpinski’s comment about the city hall work staff being cut over the years. Lasley said cutting employees results in reducing productivity.

“It’s gets to the point where we’re not going to get things done,” Lasley

said.

Jason Eddleston of the city’s Recycling Commission pleaded for support from the city. He said the group needs more volunteers or else the city’s recycling program would have to shut down.

“I need help so the project doesn’t die,” he said.

Mark Koroi, an attorney, said the city needs to look into the towing company that had been hooking up cars at the CVS Pharmacy lot without authorization.

“We need to find out who these people are,” he said.

He said people were victimized by the company. CVS has since told the company to cease towing, and the company’s warning signs on the lot have been removed, which now legally prevents the company from towing there.

It's Time to Pray, Please Join Us

We are a Multicultural Parish Family
Sunday English Mass 9 a.m.
Sunday School 10 a.m.
Everyone is Welcome to Worship with Us

**June 24 - YMSofR Breakfast
Fundraiser 10:15 am - \$7.00 Donation**
July 14 - Soup Kitchen 2-4 pm

**Holy Cross P.T.O. sponsored
Hamtramck Public Schools School
Supply Drive through August**

***Celebrating 96 Years of Traditional, Catholic,
and Democratic Church***

Holy Cross Parish Polish National Catholic Church
2311 Pulaski, Hamtramck • Very Rev. Jaroslaw Nowak, Pastor
313-365-5191 www.HolyCrossPNCC.com

LEADERS

in Short-Term
Rehabilitation

The Renaissance

Providing **quick recovery** and **quality care** through our **comprehensive rehabilitation program.**

ST. JOSEPH'S
NURSING & REHABILITATION CENTRE

StJosephsHealthcare.com
Hamtramck • 313-874-4500

**Support Your Local
Businesses - Get Out
on the Hamtown!**

City officials begin discussion on regulating medical marijuana facilities

By Charles Sercombe

City officials have their work cut out in adopting regulations for medical marijuana dispensaries and related services.

A city council work session was held Tuesday afternoon, but only Councilmember Fadel Al-Marsoumi showed up. Mayor Karen Majewski was out of town but joined the discussion via telephone.

City Attorney Harry Kalogerakos handed out a copy of the state law requirements, which has a myriad number of requirements – which the city must also abide by.

Councilmembers have the option to not allow this type of business to operate here, but they had previously said they were in favor of allowing it. However, Al-Marsoumi said he initially thought “this would never come to Hamtramck, it being just 2 square miles.”

Instead, he assumed residents could go to a dispensary in Detroit.

There are several categories to regulate, including sellers, growers, transporters and quality control.

The council also has to decide how many licenses it will issue for each service, and the location of grow facilities

and dispensaries.

“I don’t think it’s a quick conversation,” Angerer said about the process lying ahead of the council.

Mayor Majewski agreed, saying: “You could step in some legal s—.”

As complicated as it can get, other cities have already adopted ordinances, which Hamtramck could easily copy or adjust.

“You don’t have to reinvent the wheel,” said Fire Chief Danny Hagen, who was asked to be part of the council’s work session.

**INTEGRITY.
COMMITMENT.
DILIGENCE.**

www.AnamMiah.org
 Anam Miah For State Senate

Paid By: Anam Miah For Senate, 3898 Prescott, Hamtramck, MI 48212

Summer Kick-Off Polish Dinner

Saturday, June 23
5-8pm
**In the Activity Center
Entrance on
Harold Street**

Price: \$12/Adults • \$6/Age 6 & Under

**All Proceeds Benefit the
Soup Kitchen**

**50/50
Raffle!**

**Grill
Basket
Raffle**

HEALTHCARE THAT FITS YOUR SCHEDULE

Discover all the convenient ways you can connect with Henry Ford, whether you Call, Click or Come In to see us. We offer early and late appointments. The ability to message your doctor online. Same-day care.

Offering the following services:

- Family Medicine
- Laboratory and Pathology
- Obstetrics and Gynecology
- Autism Services
- Staff who speak Arabic and Bengali
- Health Insurance Enrollment Assistance

**HENRY FORD
MEDICAL CENTER**
Hamtramck
9100 Brombach

Henry Ford MyChart

- Message your doctor online
- View your test results
- Renew your prescriptions

***For a same-day primary care appointment,
call (313) 972-9000 or visit henryford.com/sameday***

School Bell

H.O.P.E. Program News/Sign-Up

Are you looking to have a fun-filled summer? Are you looking for a program that offers cool activities and field trips?

Look no further because there is H.O.P.E for you. H.O.P.E Summer Program Starts June 25 through August 2. Sign up today with your school's H.O.P.E. Site Director. For more information, call (313) 892-2398.

Recreation Program News

Movies in the park at Pulaski Park. Shows begin at dusk, weather permitting. June 22, "De-

spicable Me 3," July 20, "The Emoji Movie" and August 17, "CoCo." Popcorn will be sold for 50 cents.

Tennis begins at Veteran's Park on June 23. Practice on Saturday 9:15 a.m., 10 a.m. and 11 a.m. \$15 for residents, \$20 for non-residents. Ages 4 and over. For more information call (313) 892-2637.

Hamtramck Public Schools Pre-K – 12th Grade Enrollment For the 2018/2019 School Year

Please bring the following documents to the HPS Enrollment Office located at 3201 Roosevelt: Original birth certificate, up-to-date im-

munization record, parent ID, two proofs of residency (utility bill, mortgage, etc.), proof of income (preschool only.) An unlimited number of Kindergarten School of Choice applications for the 2018-2019 school year will be accepted through September 4, 2018. No late applications for School of Choice can be accepted.

All Schools

• Friday, June 22 – Final report cards mailed.

Compiled by Janice Gandelman

Get Out on the Hamtown!

NOTICE OF PUBLIC HEARING PROPOSED 2018-2019 BUDGET

The Board of Education of the School District of the City of Hamtramck will hold a Public Hearing on Monday, June 25, 2018 at 6:30 p.m. in the Administration Building, 3201 Roosevelt Street, to review and consider the school district's 2018-2019 proposed budget.

The property tax millage rate proposed to be levied to support the proposed budget will be a subject of this hearing.

Copies of the 2018-2019 Proposed Budget will be available for examination in the Superintendent of Schools Office, 3201 Roosevelt, from 8:00 a.m. June 22, 2018, until the time of the Public Hearing.

Salah Hadwan, Secretary
Hamtramck Board of Education

Get Yourself NOTICED!

Place an ad today.

(313) 874-2100

The Review Hamtramck

music in the park

Come See Danny D

Music in the Park

Thursday June 28th

7:00pm

Sponsored by:

Zussman Park - Across from City Hall
FREE Fun for the Whole Family!
See Danny D perform at the Fireworks at Key Worth Stadium on July 28th

The lore of Hamtramck ...

Care to dance?

By Greg Kowalski

You may not do it, you may not like it, but there's no denying that you were born to dance. People of all cultures since the dawn of humanity have danced. Babies that can't even stand up will swing their butts in time with a rhythmic tune.

People still go dancing but not on the scale they used to. At one time it was a primary form of entertainment and a variety of places hosted dances. Almost any reason would do to hold a dance. Consider the Pre-Lenten Balloon Dance, sponsored by the Progressive 100 Club, held Feb. 6, 1932, at PLAV Post No. 1 hall on Holbrook. Admission was 35 cents and the fun started at "8 p.m. till... ?" And everybody got a balloon. The Progressive 100 Club was one of the dozens of social clubs in Hamtramck that flourished prior to World War II – and the advent of television, which kept many people at home.

The PLAV hall on Holbrook was one of the prime dance venues. Hundreds were held there through the years. On Sunday, Jan. 24, 1932, the Ladies Republican Club hosted a Leap Year Prize Dance there. There's a lot wrong with that concept. First, it's hard to imagine there even was a Ladies Republican Club in Hamtramck, which was overwhelmingly Democratic. And it was held on a Sunday, which is not a typically a hot night for dances. And why have a "Leap Year" dance in January?

Anyway, Phil's Harmony Boys provided the entertainment. Whoever they were.

On the other side of the political aisle, the 1st District Young Democrats held a Spring Frolic on a more conventional Saturday, May 14, 1938, at the Knight of Columbus Hall on Conant. Not the hall that's here now. That was built later.

Another popular venue was St. Ladislaus Hall. On Oct. 24, 1937, the Dandies (another club) held "Rhythm-Mania" featuring Mike Falk and his Orchestra, with vocalist Bert D. Jerkiss.

An especially popular dance venue was the old Kanas Hall at Conant and Evaline. It hosted perhaps hundreds of dances through the years. Typical was the Pre-Labor Day Dance put on by PNA Group 2623 on Sept. 4, 1932. Admission was only 25 cents and it featured music by W. Babbish Orchestra.

Continued on page 6

PUBLIC NOTICE

CITY OF HAMTRAMCK PROPERTY TAXES

The City of Hamtramck Treasurer's Office is mailing the

SUMMER 2018 CITY AND SCHOOL TAX STATEMENTS

by July 1, 2018. These taxes are either due in full by August 20, 2018, or first half payment by July 31, 2018, with the remaining balance due by December 30, 2018.

The Winter 2018 County Tax Statements will be mailed by December 1, 2018 and will be due by February 15, 2019.

The Treasurer's Office can be reached at (313) 800-5233 ext 822

Review: Opinion Page

In Our Opinion

After years of delay, city is moving forward on medical pot

City officials are now finally taking steps toward allowing medical marijuana dispensaries operate in town.

It's been an issue on hold for a few years, and it's one that is long overdue in addressing.

The city has several options in adopting an ordinance regulating this activity. The first is to simply do nothing and not allow this business to be here. It's pretty clear, though, that a majority of the city council is in agree-

ment to welcome this business.

It's a matter of how many dispensaries to operate and where this can happen.

The decision is not really that complicated. It's a legal business, and the only holdback is from the state in dragging its feet on issuing licenses.

In the meantime, the city can move forward and set up its own regulations. Let those who wish to get into this business deal with

state officials.

There has been a lot of interest from folks looking to locate in Hamtramck, and the city has been missing out on collecting taxes.

We also know there are a number of medical marijuana card holders here who would prefer to shop locally.

Coming up with regulations and zoning requirements are not complicated decisions. City officials just have to buckle down and do their job.

Odds & Ends

“Chat with the Chief”... Hamtramck Police Chief Anne Moise will once again invite the public to meet and talk with her about public safety matters next Wednesday (June 27) from 2 to 3 p.m. in city hall on the second floor.

You don't need to make an appointment. Just remember, though, she can only handle public safety concerns.

Celebration... The good folks at Walter's

party store, located at Carpenter and Conant, will hold their annual July 4th bar-be-cue from noon to 3 p.m. Stop by, it's all free.

Busted... According to a recent Detroit Free Press report, Carpenter Pharmacy has had its license suspended because it was selling a suspicious amount of controlled substances – mainly painkillers.

The article said investigators believe a number

City lot sale under investigation

Continued from front page

man owns on Caniff, which are sitting undeveloped.

Velleman owns dozens of lots and commercial buildings in the city. He has been criticized by some in the community

for keeping most of his commercial properties vacant, which has made a large chunk of Jos. Campau look empty.

Velleman owns Progressive Poletown Properties, located on Jos.

Campau.

As for why Powell sold the lot, that is not known. She did not return an email from The Review asking for an explanation.

But according to an email Powell sent to community stakeholders a couple of years ago, it appears she was trying encourage Velleman to take care of his other lots and rent out his empty storefronts.

"Clearly, if someone has ever met Henry and/or had a conversation with him, you know threatening him or pushing him against the wall, to get your way, Will. Not. Work," Powell said in her email to the stakeholders, which was obtained by Mlive.com, an online publication.

Other Voices: Guest Editorial

Deny the Permit!

Residents and activists are working together to stop the massive expansion of toxins into our community by the hazardous waste facility, U.S. Ecology (USE).

The Department of Environmental Quality (MDEQ) plans to grant U.S. Ecology's request to increase their intake of toxic wastes – heavy metals, cyanide, hydrochloric acid, arsenic, hazardous sludge and PCBs – and increase their waste storage from 64,000 gallons to nearly 666,000 gallons.

Their waste will be held in containers that do not meet EPA criteria according to the Great Lakes Environmental Law Center.

Residents near the Georgia St. facility, which borders on Hamtramck, have repeatedly said:

- Their health complaints have not been

addressed by either the city or the state. The state monitors fish for toxins; what about people?

- There is no safety standard for the cumulative effects of these hazardous elements. Looks like we are all lab mice.
- Soil and ground water needs to be regularly tested and the results made public.
- Constant air and water quality violations must be taken seriously. USE should be fined or shut down when EPA violations occur.
- Investigate environmental racism. Local officials must pressure EPA to investigate, report on and act on behalf of the residents.
- Additional safety training of officials responsible for transportation of hazardous waste accidents. Southeast Michigan has one such commercial acci-

dent weekly.

The MDEQ held a meeting on the requested permit at our public library in 2015. Did you know about it? Most of us did not. And did they provide interpreters there for the large number of our residents who have difficulty understanding English? We all matter.

Send your concerns to MDEQ Director, Heidi Grether, (800) 662-9278, or email her at: gretherh@michigan.gov.

(This editorial is the result of collaborative work by the Coalition to Oppose the Expansion of U. S. Ecology. It was edited by coalition member Barbara Beesley, an Immaculate Heart of Mary sister and board member of the Hamtramck Community Initiative.)

Metro news...

It's said that whatever happens to Detroit, so goes Hamtramck. Our friends over at model-media.com have been reporting on fascinating development projects for the past several years.

This week, with their permission, we are sharing a story from their sister publication, metromode.com:

Many Hamtramckans love their gardens. There is still plenty of time to map out your garden for this summer. One place to get inspired is no farther than Belle Isle.

Anna Scripps Whitcomb Conservatory on Belle Isle

10 a.m. - 5 p.m., Wednesday to Sunday

900 Inselruhe Ave, Detroit, MI 48207

Free admission

The oldest continually-running conservatory in the United States, the Belle Isle conservatory officially opening in 1904, and got its (latest) name from a Detroiter who donated her 600-plant orchid collection to the city in the 1950s.

Divided into five "houses," including a lush sunken Fernery and an elegant Lily pond, the conservatory still boasts one of the biggest orchid collections in the country.

Check out the Show House for seasonal displays (currently a medley of Lilies, Hydrangeas, and Hellebores), and take a wander around the rest of Belle Isle for some great Spring vistas (like daffodil-drenched look-out points).

Attention:
Hamtramck High School graduates,
Class of 1968

We are attempting to organize a reunion for sometime this year. Please give us a call so we can find out how many fellow students would be interested.

Call The Review Office at:
(313) 874-2100
for more information

Get Yourself NOTICED!

Place an Ad in The Review
Call (313) 874-2100

FUNERAL DIRECTORY

When the need arises, these caring professionals are ready to help.

Krot
Funeral Home

- International transfers
- Burial
- Cremation from \$895
- Adjacent Parking

2687 Caniff, Hamtramck
(313) 365-5240

Continuously owned and operated by the Krot Family since 1935

Alexandra Krot, Manager
David A. Krot, Public Relations

Jurkiewicz & Wilk Funeral Home

MICHAEL A. WILK, DIRECTOR ROBERT A. WILK, DIRECTOR

2396 Caniff at Brombach | 313-365-9600

The Hamtramck Review

Published every Friday

3020 Caniff, Hamtramck, MI 48212

Phone: 313-874-2100 Fax: 313-874-2101

www.hamtramckreview.com • email news@thehamtramckreview.com

Publisher: John Ulaj • (248) 866-1110 • julaj@thehamtramckreview.com

Editor: Charles Sercombe Office Manager: Jean Ingenthron

Sales Manager: Dave Sweet Reporter/Copy Editor: Ian Perrotta

This newspaper is not responsible for mistakes in advertising beyond the cost of the space involved.

Care to dance?

Continued from page 4

St. Florian also hosted dances, as did other churches in Hamtramck. Even the notorious International Workers Hall on Yemans – home of the local Communist Party – hosted dances.

On Saturday, March 19, 1932, the Rev-Valliers hosted the St. Joseph’s Day dance there. It featured “Real Dance Music” with Billy Richardson’s Syncopaters. And admission was 35 cents.

Not all dances were held in town. Warsaw Park at 21 Mile Road and Dequindre was a popular spot. Our friends, the 100% Club, held a picnic there on July 31, 1938.

But the most exciting place may have been

aboard the Steamer Tashmoo. This popular ship sailed the Great Lakes through the 1930s, carrying passengers up and down the Detroit River. It was on such a trip in June, 1936, that the Tashmoo, which was filled with partiers from Hamtramck, struck a rock and sank in the Detroit River. No one was hurt, but it was a real party pooper.

See more about dancing at the new display of historical dance cards at the Hamtramck Historical Museum, 9525 Jos. Campau. Hours are 11 a.m. to 4 p.m. Saturday and Sunday. OR call for an appointment, (313) 893-5027.

Sudoku

1				5		9
9				8	6	7
	6					3
		5		8	4	9
	2	3				
						6
				3		4
	7				8	
4			2			5

Solutions on page 7

People’s Community Services

Wayne County Food Assistance Program (TEFAP) for Hamtramck Residents

Bring proof of income, and picture ID

8625 Jos. Campau

11am-12pm

Every 2nd Monday

FMIC

Food Ministries In Collaboration

Apostle Connie and Bro. Bill can be heard every Thursday at 11:00 am-11:15 am.

Visit HarpofGodMinistry.org

Click on FMIC (Food Ministries In Collaboration) then donate, and follow the instructions to donate!

Police chief says towing victims should seek legal help

By Charles Sercombe

Hamtramck Police Chief Anne Moise said the issue of a towing company hooking up cars without authorization is not over.

Recently, The Review reported on Breakthrough Towing operating without permission in the CVS Pharmacy parking lot at Jos. Campau and Holbrook.

The company’s aggressive practice came to light when patrons at Bumbo’s bar, located behind CVS, complained that the company was towing their cars at night after the pharmacy had closed.

While there were warning signs posted at the lot that said those who park there would be towed if they are not shopping at CVS, it turned out CVS management never had an agreement with the company nor even knew the signs had been posted.

For those who were victims of a towing company that did not have authorization to tow away cars from the CVS Pharmacy parking lot, there might be a legal remedy.

The signs have since been removed.

But some have wondered if this activity required a criminal investigation.

Moise said she talked with the Michigan State Police and the state Attorney General’s Office about the matter.

“We’re still pursuing it,” Moise told The Review. “But to prove car theft the bar is high.”

Moise said that the recourse for those who had the their cars towed away, or were charged for having their car hooked up before the driver could drive away, is to go to Hamtramck 31st District Court and take civil action.

Moise said car owners should refer to the Michigan Motor Vehicle Code, section 257.252. In that section there are a number of steps towing companies

have to take, including:

- “Before removing the vehicle from private property, the towing agency shall provide reasonable notice by telephone, or otherwise, to a police agency having jurisdiction over the vehicle that the vehicle is being removed.”
- Car owners can also question the “reasonableness” of the towing and storage fees.

Some reported paying \$200 to have their car unhooked when they confronted the tow truck driver. Others said they were charged \$400 to get their car out of the company’s lot.

All payments, they said, had to be cash only.

Moise added that Hamtramck is not alone in being targeted by predatory tow companies.

“It’s happening everywhere,” she said.

Get It Sold in the Real Estate Corner Call Dave at (313) 874-2100 to Place Your Ad!

Villa Realty & Associates

31800 Northwestern Hwy, Suite 200
Farmington Hills, MI 48334
248-866-1110

John Ulaj
Commercial Broker/Owner
A HUD Certified Agent
JohnUlaj@comcast.net

Keg & Bottle Includes Merchant’s Liquor License
Valued at \$150,000
11611 Jos Campau
Hamtramck
Great potential - 4 Units 2nd level
Asking \$349,000

Bar/Building for Sale
Hamtramck - 11941 Jos. Campau, 3000 sq. ft., 60 by 100 sq. ft. double parking lot included, includes liquor license, business, seller is motivated, 248-866-1110.

Diamond Realty and Associates

Leanne Zaliwski-Conger
Hamtramck Native/Specialist
Associate Broker • Multi-Million Dollar Producer
Short Sale/REO Specialist

Hamtramck Multi-Family
2646 Casmere - \$139,900 - PENDING!
3155 Lehman- \$89,900 - PENDING!
Single family-Hamtramck
11327 Fleming - \$39,900 - FIXER!!
Hamtramck - Vacant Land
8092 Joseph Campau - \$100,000
Vacant Land
0 Arini Dr, Dryden Twp. - 6.06 acres - \$67,500 - NEW!
5052 Scotch Settlement, Almont Twp. - 5 acres - \$79,900
Parcel 1A Kovac Ln, Dryden Twp - 5.12 acres - \$79,500 NEW PRICE!
Parcel 1G Kovac Ln, Dryden Twp - 6.47 acres - \$89,900 NEW PRICE!
Elandell Lane, Attica Twp., 2.5 acres - \$34,900
Colstream - Dryden - 5 acres - \$69,900 - NEW!
Detroit
4562 Charles - \$69,900 - NEW PRICE!
Southfield
25680 Code Rd. - \$154,900 - NEW!
Shelby Twp.
52482 Van Dyke Ave. - \$235,000
Bruce Twp.
72375 Sorrel Dr - \$349,000

Dayton Twp.
5522 Plain Rd - \$192,000 - PENDING!
Attica Twp.
624 N. Force Rd. - \$158,000 - PENDING!
West Bloomfield Twp.
4197 Strathdale Ln. - \$624,900 - NEW!
Speaker Twp.
424 Galbraith Line Rd.- \$119,600 - PENDING!
Dryden Village
2377 Timberwick - \$229,900 - PENDING!
Lapeer
61 Sterling Drive - \$80,000 - PENDING!
Berlin Township
2170 Sperry - \$40,000 - PENDING!
Up Coming Listings
Warren - Single Family 3 Bedroom brick Ranch - Sylvan St.
Hamtramck- Multi-family home - Casmere St.
Hamtramck/Detroit Single Family Homes - McPherson and Talbot Streets

\$\$\$ Looking to Sell Your Home for Top Dollar? Call me today while the housing supply is still low.

3161 Lehman Multi-Family \$99,900

PENDING!

Visit www.DiamondRealty-Associates.com for more information

Office (810) 375-2500 • Cell (586) 214-4663 leanneconger@gmail.com

RENTAL PROPERTIES • REAL ESTATE • CLASSIFIEDS

APARTMENTS & FLATS
FOR RENT

Spacious, Hamtramck, 1 bedroom apt., kitchen, beautiful full bath, large closet, perfect for a quiet single or student, \$600/mo., utilities included, serious inquiries only, 517-580-9034. 6/29

2 br. lower, nice condition, good location near the school, clean, stove, refrigerator included, 2300 Whalen St., Hamtramck. \$600/mo + sec dep. Call Ali 586-393-9900. 7/13

HOUSE
FOR RENT

12829 St. Louis, 2 story, 5 BR, upper and lower each have kitchen, bath, dining and living rm, Palo and Diane, 248-659-2325.

House for rent 12875 St. Louis, Detroit, 3 bedroom, call Palo or Diane, 248-818-8378, 248-818-6542.

ROOM
FOR RENT

Warren Michigan, preferably Polish or Ukranian \$350/mo. 313-551-1292. 6/29

HOUSE
FOR SALE

2954 Goodson, 4 br., living, dining rm., kitchen, full basement, 2 car garage, turn-key house, \$125,000, 248-879-2521, ask for Pete.

Single family, 3920 Garvin, 2 br., new roof, gutters, furnace and hot water tank. Furnished half basement. By appt. only, 734-915-7888. 6/29

Hamtramck - 3970 Belmont, 4 bedroom, 2 bath Living room, dining room, storage room recently remodeled. Asking \$115,000. 313-707-2520 7/6

BAR/BUILDING
FOR SALE

Hamtramck business for sale, 3000 sq. ft., 11941 Jos. Campau, 60 by 100 sq. ft. double parking lot included, includes liquor license, business and equipment, seller is motivated, 248-866-1110.

Your Ad Here
(313) 874-2100

BUILDING
FOR LEASE

Renovated Historic Building for Lease in Hamtramck 2321 Caniff, 1790 sq ft storefront/office space for lease, completely remodeled. Strong 3 phase electrical system. Space well suited for an office, retail space, yoga, salon or coffee shop. \$1600/month + utilities. 3-5 year lease. 616-405-9195. 7/13

HELP
WANTED

Now Hiring Siding Installers. Top industry pay. Up to \$300 per square. Please contact 586-255-5240. 7/13

HELP
WANTED

Part-time house cleaning professionals wanted, immediate hire, potential for full-time, Mon. – Sat., 8 a.m. – 6 p.m., experience a plus, req. background check, drivers license, transportation, able to lift 35 lbs., \$13-14/hr. + wkly. gas allowance, resumes to Melissa@wagnerscleaning-company.com. Serious inquiries only. 6/29

DELI
FOR LEASE

Inside Walter's Shopping Place. Equipment ready. Ready to open. See Frank for details. 313-891-7411. 7/13

SENTECH
SERVICES

Now Hiring!
Industrial & Factory Jobs
We speak Bengali
Ph: (586) 757-0785

CRIME LOG

By Charles Sercombe
This week's Crime Log covers June 12-18.

Tuesday, June 12

- A Highland Park resident was arrested for being wanted on a Hamtramck warrant.
- A Tennessee resident was arrested for domestic violence that occurred in the 12000 block of Dyar.
- A resident reported receiving harassing phone calls from an unknown person.

Wednesday, June 13

- At almost midnight a Westland resident was arrested for drunk driving.
- At 4:30 a.m. a business in the 9300 block of Jos. Campau reported a break-in.
- A suspect connected to a robbery was arrested.
- A Moran resident reported someone stole her city-issued trash can.

Thursday, June 14

- At 12:30 a.m. a Detroit resident driving a Moped was arrested after being chased by officers for fleeing and eluding and possessing narcotic paraphernalia.
- A woman in the 9300 block of Mitchell reported being assaulted by her boyfriend.
- At about 2:30 a.m. a Detroit resident pedaling a bicycle was arrested for carrying a concealed weapon without a permit.
- At 5:30 a.m. the driver of a gold Chevrolet Silverado fled from officers after committing a traffic violation.
- At 1:30 a.m. a Mitchell resident reported being assaulted by her boyfriend who fled the scene.

Continued on page 8

CRIME LOG

By Charles Sercombe
This week's Crime Log covers June 12-18.

Tuesday, June 12

- A Highland Park resident was arrested for being wanted on a Hamtramck warrant.
- A Tennessee resident was arrested for domestic violence that occurred in the 12000 block of Dyar.
- A resident reported receiving harassing phone calls from an unknown person.

Wednesday, June 13

- At almost midnight a Westland resident was arrested for drunk driving.
- At 4:30 a.m. a business in the 9300 block of Jos. Campau reported a break-in.
- A suspect connected to a robbery was arrested.
- A Moran resident reported someone stole her city-issued trash can.

Thursday, June 14

- At 12:30 a.m. a Detroit resident driving a Moped was arrested after being chased by officers for fleeing and eluding and possessing narcotic paraphernalia.
- A woman in the 9300 block of Mitchell reported being assaulted by her boyfriend.
- At about 2:30 a.m. a Detroit resident pedaling a bicycle was arrested for carrying a concealed weapon without a permit.
- At 5:30 a.m. the driver of a gold Chevrolet Silverado fled from officers after committing a traffic violation.
- At 1:30 a.m. a Mitchell resident reported being assaulted by her boyfriend who fled the scene.

Continued on page 8

Service Directory

HEATING & COOLING

We Repair & Install

- Furnaces
- Boilers
- Air Conditioners

A&E HEATING & COOLING

Family Owned & Operated Since 1964
11647 Jos. Campau
892-2122

bryant

WHATEVER IT TAKES

Heating & Cooling Systems

- Licensed & Insured

Financing Available
Ask for Details

MasterCard VISA

PAINTING

IN "VINCE" ABLE PAINTING

Interior/Exterior • Power Washing
10% Senior Discounts
Free Estimates
Vince
586-838-7598

— Serving Macomb & Wayne County —

HOME IMPROVEMENT

BROTHERS HANDYMAN SERVICES

ALL HOME REPAIRS
Interior • Exterior
TOP QUALITY WORK AT LOW PRICES

- Handyman Services • Roof Repairs
- Sidings & Gutters • Chimney Work • Porches

Ask for Frank
Located in Hamtramck
313-365-4913
FREE ESTIMATES

Senior Discount Available! Call for Details

PLUMBING

HEANEY PLUMBING & HEATING

(313) 371-3766
(586) 649-6300
www.HeaneyPlumbing.com

Proudly Serving Hamtramck Since 1965.

- Licensed & Insured
- Residential & Commercial

Fast Same Day Service
Service • Installation • Repairs

We specialize in all phases of Air Conditioning, Freon Charge, Plumbing, Heating, Sewer Cleaning & Excavation.

10% OFF Labor on Any Plumbing, Heating, Air Conditioning or Sewer Cleaning Job Installation or Repair
Not to be combined with any other offer.

PLUMBING? SEWER? DRAIN PROBLEMS? WE CAN HELP!

CALL TODAY:
248-542-8022
586-298-2380

WATERWORK PLUMBING

MASTER PLUMBER
LICENSED & INSURED
AVAILABLE 24/7
EXPERT SEWER & DRAIN CLEANING
CERTIFIED BACKFLOW TESTING

Hiring Professional Plumbers!

Benefits include:
• Top Pay • Insurance
• Vacation • Holiday Pay

www.waterworkplumbing.com

FULLY STOCKED TRUCKS TO SERVE ALL YOUR PLUMBING NEEDS

6/30/18

POWDER COATING

PowderWorks

Automotive and Production Powder Coating

Curtis Gibbs
Owner

DetroitPowderWorks@Yahoo.com

248-835-3352

CLEANING SERVICES

5th AVENUE

5th Avenue Cleaning Co.
Professional Commercial Cleaning

Specializing in:
Restaurants • Schools
Daycare Centers • Offices
Bars/Nightclubs
House/Apt Move-in/out

Gary Habucke
(313) 693-0707
Keeping Your Business Clean is OUR BUSINESS

100% SATISFACTION
ECO FRIENDLY

1	8	2	3	4	5	7	9	6
9	3	4	8	6	7	5	1	2
5	6	7	9	1	2	8	3	4
6	1	5	7	8	4	9	2	3
8	2	3	5	9	6	1	4	7
7	4	9	1	2	3	6	8	5
2	5	8	6	3	9	4	7	1
3	7	1	4	5	8	2	6	9
4	9	6	2	7	1	3	5	8

Family & Cosmetic Dentistry for the Entire Family.

9433 Jos Campau
Call Today for an Appointment
(313) 638-2966
All insurance accepted including Medicaid

Our Services:

- Teeth Whitening
- Extractions
- Root Canal (Therapy)
- Crowns & Bridges
- Dentures
- **invisalign**®
- & Clear Braces

Special Offer
\$250
Lifetime Zoom Teeth Whitening

Special Offer
\$55
Teeth Cleaning
Includes consultation, exam & necessary x-ray

Refer 4 New Patients, Get FREE Teeth Cleaning or \$30 Gift Card

Dr. Mohammad A Salam, DDS, Ph.D.
Dr. Bibi Rahima, DDS, Ph.D.

Tues: 10am-6pm • Wed: 10am-6pm
Friday: 8am-1pm • Sat: 4pm-8pm

Continued from page 7

• Officers found a highly intoxicated person lying on the ground. The person was taken to Detroit Receiving Hospital.

• A Lumpkin resident reported someone broke into their car and stole their handgun.

Friday, June 15

• At a little after 1 a.m. a Detroit resident was arrested in the 12000 block of Selfridge for being disorderly.

• An agent for a Jos. Campau business reported someone damaged their building.

• A dog bite was reported on Botsford.

• A resident reported that a business in the city sold tobacco to his underage child.

Saturday, June 16

• At a little after 1:30 a.m. officers found an extremely intoxicated Detroit resident in the area of Conant and Prescott. The resident was taken to Detroit Receiving Hospital.

• A Detroit resident re-

ported that while in the 11600 block of Mitchell her purse and gun were stolen.

• A car owner reported someone damaged his car by firing BB gun pellets at it.

• A resident was arrested for obstructing and interfering with officers.

Sunday, June 17

• Three males said that while at Jos. Campau and Dan a group of males assaulted them. While at the scene, officers arrested a man for obstruction.

• A Hewitt resident reported their home was broken into.

Monday, June 18

• A Gallagher resident made a complaint about a neighbor's pet.

• A Lehman resident was struck by a vehicle driven by a person they know.

• A stray pit bull was captured at Botsford and Jos. Campau and taken to the Michigan Humane Society.

• A business owner in the 9800 block of Jos. Campau reported a person attempted to cash a fraudulent check.

Sangmin Kim Financial Representative

Provides services for:

- Asset Allocation
- Funding for Education
- Retirement
- Long-Term Care Insurance
- Business Solutions

Contact Sangmin
Direct:
(586) 698-5206
Fax: (586) 939-6950

Education:

- University of Michigan
- BA in International Studies (Emphasis - Finance)

Professional Qualifications

- Life, Accident & Health Insurance Licenses
- Series 7 License

Memberships & Affiliations

- Focus: Hope Young Professionals – Treasurer
- Detroit Young Professionals – Member
- Cranbrook Alumni Association – Service/Student Engagement Committee
- CAPA (Council of Asian Pacific Americans) – Volunteer
- Theta Delta Chi – Alumnus

38600 Van Dyke Ave. • Ste. 260
Sterling Heights, MI 48312
Email: skim@michiganfinancial.com

Coming events

WEDNESDAYS, 7 p.m., every second Wednesday of the month – The 3C7 and Midtown Block meets at 2339 Caniff PCS Senior Day Center. This block club includes all residents and businesses west of Jos. Campau and north of Holbrook.

WEDNESDAY, June 27, 2-3 p.m. – The public invited to meet with Police Chief Anne Moise in her ongoing “Chat with the Chief,” on the second floor City Council Chambers. No appointment is needed.

WEDNESDAY, July 4, noon to 3 p.m. – Walter’s party store (Carpenter and Conant) is hosting its 17th annual bar-be-cue. All are invited.

SATURDAY, July 14, 9 a.m.-3 p.m. – Hamtramck’s Recycle Center is open at Caniff and McDougall. Drop off your recyclables for free.

RECYCLED TREASURES

SPRING INTO SUMMER SHOPPING EVENT

JULY 20TH - 6-9PM
12101 JOS. CAMPAU, HAMTRAMCK

EXCLUSIVE SALE ITEMS
STACKED DISCOUNT DEALS
CUSTOM T-SHIRTS & BAGS

ALL SHOPPERS RECEIVE
\$5 VOUCHER
10% OFF ANY SALE PRICE
WINE - CHEESE - COFFEE - TEA - COOKIES
\$5 DONATION FOR ENTRY

RECYCLED TREASURES
12101 Joseph Campau
Hamtramck, MI 48212
313-826-7158
recycledtreasureshamtramck.org

STORE HOURS	
TUESDAY	12PM - 6PM
WEDNESDAY	12PM - 6PM
THURSDAY	12PM - 6PM
FRIDAY	12PM - 6PM
SATURDAY	10AM - 5PM
SUNDAY	CLOSED
MONDAY	CLOSED

JUNE 28, 7:00 P.M.
JULY 26, 7:00 P.M.
AUGUST 23, 7:00 P.M.

Music in the Park

ZUSSMAN PARK – ACROSS FROM CITY HALL

For decades Hamtramck has been home to a variety of musical styles. Come out and enjoy this summer at Music in the Park. Bring your lawn chair or blanket! Spend the evening with your family, friends and neighbors listening to the sounds of Hamtramck!

FREE - FUN FOR THE WHOLE FAMILY- FREE

MUSIC IN THE PARK

ALL SUMMER LONG

FREE

THREE GREAT EVENTS

ZUSSMAN PARK
THURSDAYS
7:00 P.M.

JUNE 28
“Danny D”

JULY 26
“Street-Corner”

AUGUST 23
“Dave Hamilton Band”

SPONSORED BY:

HAMTRAMCK HISTORICAL MUSEUM

Get Yourself NOTICED!

Place an Ad in The Review

Call (313) 874-2100

Complete Foot & Ankle

— **Dr. Myron Lederman** —

- Heel Pain • Corns, Calluses • Hammer Toes
- Bunions • Ingrown Nails • Foot and Ankle Injuries

Senior and Diabetic Foot Care
Over 30 Years Experience

In Area House Calls

M-T-Th-F 9am-4pm • W - Sun closed
Sat - 9am-2pm
Please call for appointment

Medicare Covered Diabetic Shoes

9731 Jos. Campau • Hamtramck
(313) 872-4076

