"Your Pharmacy Experts" DRUG STOR 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

Manage Your Meds Anywhere with the FRD Pharmacy MOBILE APP

GENERICS 30-DAY SUPPLY* 90-DAY SUPPLY* Over 500 drugs available.

TALK TO A DOCTOR anytime, anywhere.

Introducing

My T Health Plus Unlimited calls to a doctor,

for you and your family. www.MTHealthplus.com

FOR HAMTRAMCK CITY COUNCIL নাঈম চৌধুরী কে ভোট দিন Hamtramck First. **TUESDAY AUG. 6, 2019** www.nayeem4hamtramckcitycouncil.us

A Civil, Diverse, & Cultural Environment For Families. Bring Affordable Water Solutions & Lower Tax Cuts. Reinvest In The Youth Generations & Recreation Center. Unify The Community And Establish A Safer Public Place. Support Small Business Owners & Promote Local Funding. Better Living Conditions For Seniors.

নাঈম চৌধুরী কে ভোট দিন **TUESDAY** AUG. 6, 2019 GŁOSUJCIE NAYEEM

FOR HAMTRAMCK CITY COUNCIL

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

— HAMTRAMCK'S NEWSPAPER OF RECORD —

3236 Caniff St. · Hamtramck 48212

Quick Hits

By Alan Madlane

Hamtramck's families will find themselves welcomed at a free event being sponsored by the school district later next month.

From noon until 4 p.m. on Wednesday, July 31. the Hamtramck High School Community Center building will play host to this event. The building is located at 11350 Charest, adjacent to the school on the south side.

The event is meant primarily as a friendly neighborhood meet-andgreet with school system personnel, including educators and student leaders.

Various community and family organizations will be on hand, and there will be free voluntary health screenings available as well, includblood pressure checks, a body mass index calculation, glucose level checks, and so forth.

On the more entertaining end, there will be henna temporary tattoos and face painting, free gift bags, and even a free lunch.

who like to peel around Pulaski Park? Fun's over. City Manager Kathy Angerer said, at a recent city council meeting, that her administration will be installing more stop signs, starting off with two at Pulaski Park, one

And you young guns

at Lumpkin and Edwin, and the other at Lumpkin and Norwalk.

That means drivers traveling northsouthbound will have to make two stops before proceeding.

Drivers will begin to see more stop signs popping up throughout town. It's part of an ongoing effort to curtail speeders and reckless drivers.

young males, who like to That area has long show off in their sports

been a gathering spot for cars and speed around children and families. the park - much to the endangerment of young

Continued on page 3

Hamtramck native Elizabeth Zaborowski went through a personal transformation to get in shape, and now she provides a service to get others on the road to healthy living.

Still working on that beach body? Fitness coach has a plan for you

By Joe Myrick

Special to The Review

Now that summer is here, a lot of us are still scrambling to get into shape.

A major challenge for most folks is maintaining a proper fitness regimen, and a nutritional diet, to keep that summer bod.

Hamtramck native Eliz-

abeth Zaborowski hopes to make that fitness journey a little bit easier for those struggling.

Zaborowski lived in Hamtramck for the past 24 years, until recently moving to Royal Oak to focus on work and to finish up school.

She is pursuing a mas-

Continued on page 2

Open for business

By Charles Sercombe

Hamtramck's new recycling program is now officially open for business.

On Monday, a ribboncutting ceremony was held at the new drop-off site, located just east of Conant at 3900 Christopher St.

This is the first time the city has had a permanent site - something city officials and commumembers have sought for a number of vears.

Even Hamtramck High School students got involved in the cause.

Before this, volunteers ran a once-a-month program out of city parking lot on Caniff.

The drop-off site is part of a new sanitation contract the city awarded to Priority Waste Holdings, which is operating across the street from the recycling bins.

The drop-off center is open every day and operates 24 hours a day.

The only downside is that currently only a limited number of types of recycling waste will be accepted: paper, cardboard, and #1 and #2 plastics.

For those wishing to get rid of bulk items, these can be dropped off on Saturdays, from noon to 3 p.m.

BROTHERS HANDYMAN SERVICES

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

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

> > **Call for Details**

Ask for Frank **Located in Hamtramck** Senior Discount Available!

LAW OFFICES of Ruhul M. Mumen, PLLC

Medical & Dental Malpractice

Traffic and Criminal Cases

• গাডি এক্সিডেন্ট

• মেডিকেল এন্ড ডেন্টাল মালপ্রাক্টিসেস

• ট্রাফিক এন্ড ক্রিমিনাল ক্যাসেস

T: 313-893-2500 | www.800autoinjury.com Address: 2649 Caniff St, Hamtramck, MI 84212

The Review is celebrating our 10-year anniversary!

Get Yourself NOTICED! Place an Ad in The Review Call (313) 874-2100

HAIR REPAIR SHOP **MEN'S HAIRCUTS** 313-875-8972 Best quality for the best prices. Seniors (60+) **Men's Cut** S • 1511 **Call for Hours** 9517 Jos. Campau — Hamtramck —

Still working on that beach body? Fitness coach has a plan for you continued from front page

ter's degree at Oakland University public in health and epidemiology, while currently holding a Bachelor of Science degree in physical therapy and exercise sciences.

While both her education, and her background as an athlete in middle and high school - specifically volleyball, softball and soccer - are what kicked off her interest in biomechanics, it was her own personal struggle to get in shape that kicked off her fitness journey.

And that journey began when Zaborowski was nearing the end of her undergraduate schooling. She was struggling getting enough sleep, and felt overweight.

She gained 30 pounds during her junior year and developed poor eating habits.

"Anything that you can think of doing as an average college student finally caught up to me." Zaborowski said. "I felt out of control, and I didn't like that. I felt like a lot of things like school, work, family matters, all of the things in life that could bring you down were bringing me down.

"Those are factors that I could either make the best out of, and control what I could control, or just let it take over. I decided to control all of the aspects that I could control."

To discipline herself, Zaborowski found solace in the world of bodybuilding. She competed in her first bodybuilding show the NPC Bikini Open - in April 2018.

She took home fifth place in one competition and third place in two others. By getting into shape, Zaborowski managed to lose a staggering 25 pounds. She plans to compete again on Oct. 12.

"As I approached graduation, I just became reunhealthy. ally Bodybuilding was that discipline to, essengether has ended.

In Celebration of the

4th of July the Library

will be closed on Thurs-

Toddler Time - June

6th-August 8th, Thurs-

days, 11:30 a.m. to

12:30 p.m. Toddler time

is for Children up to age

5 and their parents and

caregivers. This program

includes stories and

songs and is followed by

Movie Night - Tuesdays

at 4 p.m. Family friendly

movies, snacks provided.

SUMMER LI-

opens

unstructured playtime.

day July 4th.

tially, know that I'm in control of me, so whatever I do. it's not outside factors that are affecting me at that point. So, that level of discipline allowed me to show that I'm in control," she said.

Friends, family and coworkers took notice of Zaborowski's body transformation. Many of them began asking Zaborowski for advice and help, so she created an online coaching plan tailored for each person.

That inspired her to start her own fitness coaching business: EZ Coaching.

EZ Coaching is Elizabeth Zaborowski's attempt at delivering an easy, user friendly and affordable fitness coaching app for those who may not have time to regularly hit the gym, or don't know where to start as a beginner.

The app is one-on-one between Zaborowski and her client, with a threemonth commitment - although that commitment can be extended at any time, if necessary -where she personally crafts a training and diet plan created specifically for the client to fit their schedule and lifestyle.

With this app, Zaborowski hopes to not only help clients fulfill their body goals, but also to "sustain anything you have achieved, so that you understand how to do it on your own" long means for me to have after your training to-

Since she began online Zaborowski coaching, has coached 13 clients in total - and now an additional four since EZ Coaching launched.

If one is skeptical that EZ Coaching is for you, Zaborowski goes through an application process followed by a 30-45 minute coaching call - to get to know each client, learn their goals, how committed they are to these goals, and whether EZ Coaching is truly the right fit for that person, or if whether they need to seek a different alternative.

"If it were unfit for someone, I wouldn't just accept them to take the money," she said.

Since the app is still in its early stages of development, the best way to inquire about EZ Coaching is either by emailing ezcoachinginfo@gmail, or contact her through her @elimzab Instagram.

"Soon, there will just be a landing (website) that I plan to have out," she said.

"I'm hoping – and it's in the works - to have an eight-week training program e-book for anyone that doesn't want one-onone coaching.

"It'd be something you just purchase and it's yours forever, and you do it on your own time, your own pace; however you want to get you where you need to be. Hopefully, that'll be out by Sep-

- Income Based Rent
 Air Conditioned
- 24 Hour Security
- Library

2620 Holbrook St • Hamtramck • (313) 873-78

Hamtramck Housing Com-

mission (HHC) does not

discriminate on the basis of race, color, religion, na-

tional origin, sex, handicap

to the Library to sign up and get your activity log! Guest performer, activities, prizes, and lots of fun!

Program runs weekly on Wednesdays, June 26-August 7

This week at the library...

This is a Free Program Open to all youth ages

KICK-OFF EVENT: Animal Astronauts Wednesday, June 26th @ 2:00pm

Free Time Fridays -June 28-August 2, Dropin Program Fridays, 1-4 p.m. Art, Science, Music, Games and More!!! All ages are welcome.

A Universe of Stories Summer Break - Mondays June 24-August 5 2p.m. Registration opens June 17th. Grades 6 and up are welcome. Join us for workshops, guest speakers and hands-on events!

ANIME CLUB - Every Thursday 5-7 p.m., Begins June 27. Hang out, discover share and Anime and Manga. Grades 6 and up. Adults are also welcome

ESL CONVERSATION CAFÉ - 10:30 a.m.-12:00 p.m., Weekly on Mondays. Program is free and open to adults and teens who want to improve their English language skills. Interested in volunteering? Contact the library for more informa-

A Universe of Stories (Movies at the Library) -Tuesdays 4:00 p.m., July 2- August 27. Adults and Teens are welcome Light refreshments will be served

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

School Bell

Summer in the city

School may be out for the summer but that doesn't mean students stop learning.

To help nurture your reading skills and also have some fun, the Hamtramck Public Library is the place to hang out.

The library's summer ticket: the annual Summer Reading Program has already begun, on June 24. As with the ESL café, the reading program get-togethers also run on Mondays, but in the afternoons from 2 to 4 p.m., through Aug. 5. The program is targeted at grades 6 and up.

They promise guest speakers, workshops, and some hands-on events.

Adults and teens can also fill their time – and beat the heat - while they watch movies on Tuesdays at 4 p.m. beginning July 2, and continuing through Aug. 27. These screenings are also free, and light refreshments will served.

Also, a club for those grades 6 and up who are interested in Anime and (animated Manga movies/tv shows and graphic novels in a distinct style that originated in Japan), began June 27, and will run on Thursdays from 5 to 7

The library is located at 2360 Caniff.

Enrollment Information

Hamtramck residents may enroll their children in Hamtramck Public Schools at the HPS Business Office, 3201 Roosevelt. School of Choice applications will be accepted during the following dates: Kindergarten: Unlimited, through September 5: Grades 1st through 12th.

Late school of choice applications cannot be accepted. School of choice applicants may be denied based on the student's attendance and/or disciplinary records.

You will need to bring with you: an original birth document (raised seal birth certificate, passport, green card, visa), an up-to-date immunization record, a final 2018-2019 report card/transcript, parental identification, two current proofs of residency (utility bill, mortgage statement. formal signed lease, pay stub, etc.) and proof of income (required only for preschool applications).

Recreation Department News

For more information about recreation activities this summer, give us a call at (313) 892-2635. Follow us on Facebook for the most up-to-date information:

www.Facebook.com/H amtramckRecreationDepartment

Compiled by **Janice Gandelman**

We are an Active

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

July 4 – Independence Day 10 am Mass July 13 – Soup Kitchen 2-4 pm Everyone Welcome!

Parish Serving the Community

ST. JOSEPH'S

Holy Cross P.T.O. Annual Hamtramck Public Schools School Supply Drive continues through Sunday, August 25th

Celebrating 97 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

onaissance

Providing quick recovery and quality care through

rehabilitation program.

our comprehensive

StJosephsHealthcare.com

Hamtramck · 313-874-4500

Detroit man found guilty in kidnapping, rape case

By Charles Sercombe

A man accused of kidnapping and raping a woman from Hamtramck will now spend the rest of his life in prison.

Tony Kingsley, 27, of Detroit, was recently found guilty by a jury in Wayne County Circuit Court of several felony charges, which also included torture and armed robbery.

Last year in August a woman, who was then 32 years old, was carjacked on Holbrook and was taken to Patton Park was raped.

behind and drove off with her car. The car was later found burned.

Kingsley was not convicted of is arson.

Kingsley, who has a her long criminal record, was

sentenced to 92-182 years in prison.

Hamtramck Police Chief Anne Moise praised her department and others for investigating and prosecuting the case.

"I want to commend the Hamtramck Police Department's officers detectives, Wayne County Prosecutor's Office, Michigan State Police and the FBI for their hard work and dedication to this case," Moise said.

"But this would not in Detroit, where she have been possible without the courage of our Kingsley then left her victim, who reported this heinous crime and was able to tell about it in a public courtroom. I can-The only felony charge not imagine how difficult this must have been for her. I commend her for courage and strength."

Hamtramck Public Library

Adult and Teen Events: June, July & August

() OLYMPIA

Summer Break

Mondays June 24 - August 5 2-4 pm

Registration opens June 17

Grades 6 and up are welcome.

Join us for workshops, guest speakers and hands-on events!

ANIME CLUB

Every Thursday 5-7 pm **Begins June 27**

Hang out, share and discover Anime & Manga.

> Grades 6 and up Adults are welcome

ESL Conversation Cafe

10:30 am- 12:00 pm Weekly on Mondays

OPEN HOUSE June 10th

Program is free and open to adults & teens who want to improve their English language skills.

Interested in volunteering? Contact the library for more information.

Movies at the Library

Adults and Teens are welcome Light refreshments served

Tuesdays 4:00 pm July 2-August 27

Hamtramck Public Library 2360 Caniff Ave., Hamtramck MI 48212

313-733-6822 hamtramck.lib.mi.us

City takes first step to crack down on speeding drivers

Continued from front page

Another stop sign will be installed at Casmere and Charest, where Hamtramck High School is lo-

cated. At last week's regular city council meeting, Angerer said these three the news. stops signs "are just the beginning of an entire

citywide approach" to pedestrian safety.

She also said there

has been a six-month study on where to place stop signs. "We're phasing this in

really carefully," Angerer said.

The council welcomed

"This is not a drag-racing community," said Councilmember Anam Miah.

The Review is celebrating our 10-year anniversary!

MUSIC IN THE PARK

Zussman Park - Across From City Hall

For decades Hamtramck has been home to a variety of music styles. Come out and enjoy the summer evenings with Music in the Park! Bring your lawn chair and your blanket! Spend the warm weather outside with your friends, family, and neighbors enjoying the sounds of Hamtramck!

MUSIC IN THE PARK

FOURTH THURSDAYS 3 EVENTS 7:00PM

FREE!

STREET CORNER AUGUST 22nd

SPONSORED BY: City of Hamtramck **Hamtramck DDA** Hamtramck **Historical Commission**

Free for the whole family!

Summer music series kicks off with a whole lot of soul

Bv Charles Sercombe

Zussman Park turned into Soulville last Thursday evening.

The Detroit Social Club kicked off this year's Music in the Park series.

The band delved into groovy soul instrumentals, Chicago blues and Detroit funk. This, kids, was the real stuff, and if you missed it, well, maybe next time.

Next up is Hamtramck's favorite party dude, the one - and we think the only - Danny D.

He hits the stage, er, patch of concrete, on July 25, at 7 p.m.

Zussman Park, for those who are new to the city, is located in front of city hall.

Scenes from last Thursday's Music in the Park concert, featuring the **Detroit Social Club.**

Get Out on the

Ask Uncle Stan

By Stanislaw Zwariowany

(Editor's note: "Ask Uncle Stan" is a semiweekly column meant to tickle vour funny bone. We suspect the questions and answers are, ah, pure whimsy.)

Dear Uncle Stan.

I moved to Hamtramck last fall from Grand Rapids with my wife. One of the things we noticed was Hamtramck's main street isn't named Main Street like most normal American cities.

Instead, it is named Joseph Campau. We wondered who was Joseph Campau? Can you help us out Uncle Stan?

Sincerely, Baffled from **Grand Rapids**

Dear Baffled,

Nobody knows who Joseph Campau was. He has been lost to the ages, and some suspect he was a fictional character, like some suspect your Uncle Stan is.

(Fake news, I say.)

Interestingly enough, the Caniff River once ran through town, before it was drained dry 100 years ago by bottlers -who then sold the water to autoworkers. course was roughly along the route Caniff Ave.

Trow, who had three

On the south side of the river lived old man

daughters. One was quite pretty and was known to taunt young men with her bare an-

He also had a plainlooking daughter, and a middle daughter who was not any kind of looking at all. In fact, it is said a body could skim the ugly off the river, downstream, after she bathed.

Old Man Trow owned the only bridge across the Caniff. This didn't matter most of the year when it was bone dry, but in the spring, the river ran fast and wild.

He often grumbled about having to put a chair out in the street for folks to sit upon, but that didn't mean they got across his bridge for free.

The old man, now 112 years old, resolved he would retire to Florida, and give the bridge to the first man to marry one of his daughters.

That man turned out to be Jim Pulaski, the blind house painter.

Jim made repairs to the bridge - despite being blind - but it later became obsolete when the river dried up.

No one knows exactly where the bridge was, but it's suspected it is where the library is now. Over the years Trow's Bridge was slurred into Trowbridge.

And that, my confused friend, is how Trowbridge Street got its name.

Shotgun: 9:00 am

Sign In: 8:00 -9:00 am Registration: \$90.00 per golfer

Registration Deadline August 7, 2019

For More Information: Ken Koliba 586.649.7816

or Lenny Maciborski 586.258.9313

Dinner Only: \$30.00 pp

Review: Opinion Page

In Our Opinion

Sometimes moving forward requires tuning out naysayers

at crosswalks a good idea?

Recently, our City Life Walter columnist, Wasacz, wrote about a joint city and school pilot project to have these innovative designs installed at key crosswalks - especially those near schools.

Other cities in the U.S. and Europe have reported positive experiences with them as a way to slow down speeding drivers.

Everyone here agrees Hamtramck has a problem with speeding and reckless drivers.

But some readers say the concept doesn't work and, in fact, will only lead to accidents by drivers who are

Are 3-D illustrations freaked out that the illustrations more sion is a real obstacle.

> Also, it is argued that once drivers get used to the deception, they'll go back to their old bad habits.

Others say we need more enforcement, more cops on the Well, guess roads. what? Hiring more cops requires a massive amount of money money the city does not fine and points on their

That's why we have to make do with less expensive ways to combat speeders.

At the very least, the 3-D crosswalks are worth a shot. That's why it's just a pilot program at this point.

In the meantime, the city administration is in-

signs at critical intersections - something that should have been done a long time ago.

Of course, there are critics of that, as well. Some argue that drivers will just ignore the stop signs and run them.

People do run stop signs, but in doing so they risk a hefty traffic driving record, which will then lead to higher insurance costs for them.

There will always be naysayers critical of any attempt to make improvements. To those folks, we say, get back to us when you have something practical to

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 April 9, and all councilmembers, except Councilmember Abu Musa, were present.

During public comment, Carrie Beth Lasley suggested hiring a permanent city attorney, instead of contracting out the service as a way to save money.

An Evaline St. resident complained about a washout in his alley. He said water is coming from under the pavement, and is shifting his garage. He said he has complained about this to the city for a couple of years, but nothing has been done.

"What does it take to get something done?" the man said.

Councilmember Perrotta said he's "very upset" the city didn't follow-up.

Robert Zwolak suggested the city should set aside money to make sure it gets an accurate count in the upcoming 2020 Census. He later complained that the Downtown Development Authority needs to start spending money on improvements. He also suggested expanding the DDA district, which now just entails all of Jos. Campau.

A man said he is having problems with city code inspectors, who keep finding things that need improvement at rental dwelling.

He said there is a "double-standard in city hall," but did not specify what he meant by that.

City Manager Kathy Angerer said the city was successful in winning a \$293,909 grant from the Michigan Department of Treasury. The grant will be used to purchase new radios for police cars.

In a budget update, Angerer said the city is spending money only on essential items, in order to curtail deficit spending.

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

Odds & Ends

Happy 4th!... If you are reading this on Wednesday or Thursday, yes, we published early this week because of the Fourth of July holiday.

to celebrate with fireworks, keep in mind, through the weekend

that legally, you can set are slim to none. them off up to Thursday, which is July 4, but only up to 11:45 p.m. on each day, including the 4th.

For you folks who like chances of folks not enjoy a safe holiday. setting off fireworks

But keep in mind that fireworks scare the beout of many jeezus

Be considerate to Yeah, we know, the your neighbors and

Get Out on the Hamtown!

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 Copy Editor: Alan Madlane

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

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

2687 Caniff, Hamtramck (313) 365-5240

Continuously owned and operated by the Krot Family since 1935

Alexandra Krot, Manager

David A. Krot, Public Relations

urkiewicz & Wilk Funeral Home

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

2396 Caniff at Brombach | 313-365-9600

Here to Talk. Here to Help.

24-Hour HelpLine 800-241-4949

www.dwmha.com

Baptist youths perform community service in Hamtramck

By Charles Sercombe

Saying you are vacationing in Detroit used to be a joke.

But it was no laughing matter for a group of about 20 Indiana youths, who spent a week here in Hamtramck doing community service.

They are part of a Baptist church network, and spent most of their time making improvements in Veterans Park under the guidance of Pastor Jay Searcy of Grace Baptist Church on Caniff.

They also got a daylong tour of Detroit.

Last Thursday, they offered free car washes in the city parking lot at Caniff and McDougall. There was no shortage of takers, with cars lining up in the lot.

Hey, in Hamtramck, if it's free, people show

Youths from Indiana spent a week in Hamtramck performing community service, including offering a free car wash last Thursday afternoon.

www.TheHamtramckReview.com

SINCE WE ALL FALL SHORT OF THE GLORY OF THE LORD AND WE ARE ALL OUR OWN WORST **ENEMY HERE IS A PRAYER** YOU CAN SAY BEFORE YOU START OUT EACH DAY HEAVENLY FATHER PLEASE SAVE ME FROM ME

P.O. Box 11361 Detroit, MI 48202

P.S. Send copy to friends

Drowning in Mortgage Debt? I Can Help... I buy properties in as-is condition for CASH!

Looking to buy single & multi-family dwellings - CASH!

SOLD

Call Dave at

(313) 874-2100 to

Place Your Ad!

2922

Carpenter.

Brick

Commercial

building,

\$299,900

Sell Your Home for Top Dollar!

Leanne Zaliwski-Conger Hamtramck Native/Specialist

Associate Broker Multi-Million Dollar Producer

Visit www.DiamondRealty-Associates.com for more information

1277 Cynthia Ave., Madison Hgts 2,856 sq. ft., Beautiful 3 BR brick ranch.

North of 12 Mile, west of Dequindre.

Lamphere Public Schools

Needs some TLC. \$168.000

Must be pre-approved to call

leanneconger@gmail.com

Office (810) 375-2500 • Cell (586) 214-4663

This week's Crime Log

· Detroit police recov-

· A Birch Run resident

ered a car stolen out of

was arrested in the area

of Carpenter and Conant

red-haired man, who was

wearing a white shirt and

blue shorts, pointed a

black handgun at two res-

idents in the area of Jos.

Campau and Commor

· A Caniff business re-

• A person in the 2000

block of Grayling St. was

arrested for assault. In an

unrelated matter, another

person was arrested in

the 3000 block of Hanley

· A person reported

being threatened by a for-

mer neighbor in the 2000

after a traffic stop for mul-

· A driver was arrested

St., also for assault.

block of Norwalk St.

tiple violations.

after an argument.

ported a theft.

· At almost midnight, a

for being disorderly.

covers June 25-June 31.

Tuesday, June 25

Hamtramck.

RENTAL PROPERTIES - REAL ESTATE - CLASSIFIEDS

APARTMENTS & FLATS **FOR RENT**

Hamtramck, 2nd floor for rent, 1 br., \$525/mo. + security deposit, utilities & water not included, no 313-627-1983. 313-892-7312. 7/5

Your Ad Here

(313) 874-2100

HOUSE **FOR RENT**

2 br., possibly 3, no pets, good for mature tenant, fenced in yard, utilities not included, \$600/mo. + \$600 sec. dep., 1 year minimum lease, call 313-743-4554. 7/12

STORE FRONT **FOR LEASE**

Hamtramck Review

New Al-Baraka, call 313-366-0500 or 202-664-2756.

Your Ad Here (313) 874-2100

HOUSE **FOR SALE**

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

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

HELP **WANTED**

Need a person to remodel several kitchens, replace cabinets, counters, floors, etc., call Julie, 313-570-4242. 7/5

Handy man needed for home repairs, must have tools and transportation, and pass drug test, 313-919-1241. 7/12

Cleaning person needed for apartments, flexible hours, supplies provided, labor needed, call Julie, 313-570-4242. 7/5

Get Yourself **NOTICED! Place** an ad today. (313) 874-2100

Advertisers should check their ad following first publication. The newspaper shall not be liable for failure to publish an ad, for a typographic error or errors in publication except to the extent of the cost of the ad for the first day's insertion. Adjustments for errors is limited to the cost of that portion of the ad wherein the error occurred. We reserve the right to classify, revise or reject any classified advertisement.

By Charles Sercombe Wednesday, June 26

· At 2 a.m., a driver was arrested after a traffic stop for being wanted

on a Hamtramck warrant. · A resident in the 12100 block of Lumpkin St. reported that their cityissued trash can was

· A resident was arrested at Conant and Prescott for possessing an open intoxicant.

Thursday, June 27

stolen.

· No incident report was available for this date.

Friday, June 28

· At about 1:30 a.m., a Detroit resident was arrested after a traffic stop for driving without a license, and for having an improper license plate. A juvenile in the car was also arrested on a warrant for illegally carrying a concealed gun and for escaping from a detention facility.

· At a little after 5 a.m., a Troy resident was arrested for drunk driving.

Continued on page 8

FURNISHED ROOM FOR RENT

Furnished room for rent, utilities included, no pets, 313-327-8245. 7/5

> **Deadline for** classifieds

for next week is **Thursday at Noon**

Call (313) 874-2100

Your Ad Here (313) 874-2100

Service Directory

HEATING & COOLING

We Repair & Install

- Furnaces
- Boilers Air Conditioners
- **Licensed & Insured Financing Available**

Heating & Cooling Systems WHATEVER

IT TAKES:

Family Owned & Operated 11647 Jos. Campau 313-892-2122

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

Senior Discount Available! Call for Details

PLUMBING

PLUMBING & HEATING

(313) 371-3766 (586) 649-6300 **★ Fast Same Day Service ★**

We specialize in all phases of Furnaces & Boilers, Plumbing, Heating, Sewer Cleaning & Excavation.

10% Discount

Labor on Any Plumbing, Heating, **Air Conditioning or** Sewer Cleaning Job, Installation or Repair. Not valid with any other offer.

www.HeaneyPlumbing.com **Proudly Serving Hamtramck Since 1969**

Licensed & Insured • Residential & Commercial Service • Installation • Repairs

Serving our community for over 100 years since 1904. * Senior Rates available *

BISAGA **PLUMBING & HEATING** (313) 365-8630

Let Our Service Directory Do the Work For You! Call Dave (313) 874-2100

POWDER COATING

PowderWorks Automotive and Production Powder Coating

Curtis Gibbs Owner

DetroitPowderWorks@Yahoo.com

248-835-3352

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.

THURSDAY, July 11, 6-8 p.m. – The Detroit League of Women Voters is sponsoring a Candidates Forum at the Hamtramck Public Library, 2360 Caniff.

FRIDAY, SATURDAY, July 12 and 13 (10 a.m. to 6 p.m.) - Rummage Sale at Our Lady Queen of Apostles Activities Center (11420 Conant, behind the church), on parking lot, entrance from Harold Street; numerous items available for sale. Phone (313) 891-1520 for more information, proceeds benefit restoration of church bells.

SATURDAY, July 13, 2-4 p.m. - Soup Kitchen at Holy Cross P.N.C. Church, 2311 Pulaski at Fleming. Everyone is welcome. MONDAY, July 22, 9 a.m. - Wayne County Com-

missioner Martha G. Scott hosts a free Community Coffee Hour every fourth Monday of the month at Maine Street Restaurant, 11650 Jos. Campau.

WEDNESDAY, July 31, noon-4 p.m. - The Hamtramck Public School District will host a family event at the HHS Community Center (11350 Charest) that will feature free health check-ups, information on educational resources and much more. SATURDAY, Aug. 24, 1-5 p.m. - Free event, "Mak-

ing It To The Finish Line, 1st Annual Girls Makeup Expo," for girls ages 12-18, at Ears Showplace, 2140 Holbrook, Hamtramck (Inside the former UAW Local 235 Bldg.). Advance registration required. Visit our website for more information: www.mittfl.org

The Review is celebrating our 10-year anniversary!

Continued from page 7

- · A Trowbridge St. resident reported an incident of child endangerment.
- A Burger St. resident was arrested for assault.
- · A resident was arrested for obstruction after walking up to an officer conducting a traffic stop and interfering.
- · A Detroit resident was arrested for being disorderly, and was taken to Detroit Receiving Hospital for having a blood-alcohol level of 0.4. (Editor's note: That level of intoxication can cause someone to go into a coma, or can cause sudden death.)

· A hit-and-run accident occurred at Trowbridge and Jos. Campau.

Saturday, June 29

- · At 11:15 p.m., a resident was arrested in the area of Sobieski and Commor for domestic assault.
- · At 12:30 a.m., a resident reported that somedamaged their one vehicle while it was parked in the area of

Trowbridge and Gallagher.

- At about 2:30 a.m., a Warren resident was arrested for driving without a license.
- · At almost 4 a.m., officers responded to a suspicious situation at Dyar and Woodland.
- · A resident reported receiving threatening phone messages and social media posts from a person they know.
 - A Detroit resident was

ticketed in the 9000 block of Jos. Campau for being disorderly.

Sunday, June 30

- · At 12:40 a.m., a resident reported being assaulted while at a store in the 3200 block of Caniff.
- · At 4 a.m., a resident reported that someone broke out his car window while it was parked in the 12000 block of Jos. Campau.
- · Officers secured a building on Hanley St. after a door was found open.
- · A resident reported that, while in the 2300 block of Norwalk St., a neighbor threatened him with a weapon.
- · A person was arrested in the 2700 block of Norwalk St. for obstruction and for being disor-

Fireworks in Michigan

Bottle Rockets/ Sky Rockets

Reloadable Shell Device

Firecrackers

Missile Type **Rockets**

Legal Low Impact Fireworks

Ground Based or Handheld Sparklers

Sparklers & Sparkler Trees

Square

Cone

May Not Have More Than 500g of Explosive Mixture.

Sparkling Wheel **Devices**

Ground Sparkling Devices

Ball & Disk

Smoke Devices

CHASING PALMS

Cylindrical

Smoke Cone

Snappers/ Drop Pops

Novelties

Smoke Ball

Calif. Smoke Candle

Sparkling Devices

Novelties are not regulated in Michigan.

Questions Regarding Fireworks? www.michigan.gov/bfs