

gcitypulse.com

April 29-May 5, 2015

Avalanche of fines

Assessments double under tougher Lansing snow ordinance • p. 5

Drawing interest

Lansing's first comic convention opens Saturday • p. 14

In the mix Joshua Davis advances to top six on 'The Voice' • p.14

Marriage equality

Why it's too late for one Lansing couple • page 11

GRAND OPENING THIS WEEK

Strains include Headband, SFV OG, Fire OG, Girl Scout Cookies, Motor Breath Valid photo ID & cards only

2617 E Michigan Avenue · 11-6 Mon-Sat · 📑 Like us on Facebook

VOL.

Feedback

Proposal 1 a diversion

Vote NO on Proposal 1 that is set to increase the sales tax to 7%! It is another Snyder tax shift from the Business community to the working public and retired citizens of this state!

For the Fiscal year 2013-2014 the budget for State MDOT transportation funding was \$ 3.6 BILLION! That's 3.6 BILLION!!!!! What are they planning to do with that money? Sit on it until the Governor gets another tax increase out of the workers of this state???

Semi trucks and tractor trailers do approximately 95% of the damage to the roads and bridges!

Snyder says he is in favor of User Taxes; So, let the Business truck owners foot the bill for this one instead of giving them all of these tax breaks!

And WHERE oh Where is the Gas Tax money that had been ear marked by Law, to go to funding the ROADS ??? The governor and legislature wanted to get their hands on that Boodle of money so they voted to have it all dumped into the General Fund for other purposes!!!! Well...Who could guarantee that the Governor and his legislature wouldn't divert the 7% for other uses, as well??

Fix that first! - Larry Gregus, P.E. Charlotte **Ret-MDOT**

No joke

While I am happy to be chosen as one of the top 5 local comedians in the City Pulse Top of the Town contest, I have a little bit of a bone to pick with them.

The Top of the Town top 5 comedians go as follows:

Myself- I've been doing comedy in this town for years. I run a weekly comedy show and have even helped with the new Trippers Comedy Club.

Robert Jenkins - One of the hardest working stand-up comedians I know. A regular and favorite around town.

Melik Brown - A comedian that has helped produce numerous comedy shows around town.

Dwayne Gill - A talented headliner from

Lansing, that tours all over the country. And Virg Bernero - The Mayor of Lansing

One of these things is not like the other. And to be honest, this is pretty insulting to what we do. City Pulse is supposed to be there to support local performers and artists, but this is a slap in the face. If you allow joke answers to win, it shows that you think our category is a joke.

We work very hard at this. Just as hard as a bartender, or lawyer, or chili chef. But you obviously don't really care. Instead of just deleting someone that is obviously not a comedian, and allowing another real comedian into the running, you just left it. Thanks for your support.

We don't have it as bad as the photographers. They are up against "My Cell Phone." At least the comedians aren't running against an inanimate object.

So first off, City Pulse, decide if you want people to take your contest and awards seriously, because right now, it's obvious that you don't.

Second, people of Lansing, come on, you're better than this. If you think these joke answers are funny, maybe I don't want to win your approval as best comedian.

And Third, if Virg ever wants to come do 5 minutes at Mac's Monday Comedy Night, he is always welcome. Maybe it would draw the people of Lansing out so they can see how seriously we take the craft of being funny.

Have something to say about a local issue

E-mail: letters@lansingcitypulse.com
Snail mail: City Pulse, 1905 E. Michigan Ave., Lansing, MI 48912

(Please include your name, address and telephone number so we can reach you. Keep letters to 250 words or fewer. City Pulse reserves the right to edit letters and columns.)

or an item that appeared in our pages?

Now you have two ways to sound off:

Contact Berl Schwartz for more information:

1.) Write a letter to the editor.

• Fax: (517) 371-5800

2.) Write a guest column:

or (517) 999-5061

publisher@lansingcitypulse.com

– Dan Currie Lansing

Citypulse

Drummer Lawrence Leathers returns to his roots

Burgdorf's Winery celebrates 10 years of winemaking

"PUPPY LOVE" COURTESY OF MYKUL JOHNSON

Lansing Councilman Vincent Delgado Suzanne Walkman of Michigan Opposing Mandatory Vaccines Lugnuts broadcaster Jesse Goldberg-Strassler Former State Sen. Gretchen Whitmer City Pulse columnist Mickey Hirten

EDITOR AND PUBLISHER • Berl Schwartz publisher@lansingcitypulse.com • (517) 999-5061

ASSOCIATE PUBLISHER • Mickey Hirten mickey@lansingcitypulse.com • (517) 999-5064

ARTS & CULTURE EDITOR • Ty Forquer ty@lansingcitypulse.com • (517) 999-5068

PRODUCTION MANAGER • Angus McNair adcopy@lansingcitypulse.com • (517) 999-5066 CALENDAR EDITOR • Jonathan Griffith

jonathan@lansingcitypulse.com • (517) 999-5069 **STAFF WRITERS** • Lawrence Cosentino

lawrence@lansingcitypulse.com • (517) 999-5063 Todd Heywood

todd@lansingcitypulse.com • (517) 899-6182

ADVERTISING • Shelly Olson & Suzi Smith

shelly@lansingcitypulse.com • (517) 999-6705 suzi@lansingcitypulse.com • (517) 999-6704

Contributors: Andy Balaskovitz, Justin Bilicki, Daniel E. Bollman, Capital News, Service, Bill Castanier, Mary C. Cusack, Michael Gerstein, Tom Helma, Gabrielle Johnson, Terry Link, Andy McGlashen, Kyle Melinn, Mark Nixon, Shawn Parker, Stefanie Pohl, Dennis Preston, Allan I. Ross. Belinda Thurston. Rich Tupica. Ute Von Der Hevden, Paul Wozniak

Delivery drivers: Elijah Burton, Dave Fisher, Tyler Ray, Thomas Scott, Robert Wiche

Interns: Ariel Rogers

7 p.m. Wednesdays

MIRS editor Kyle Melinn Scott Hagerstrom of Coalition Against Hire Taxes And Special Interest Deals

PUBLIC NOTICES

The Ingham County Land Bank Fast Track Authority is accepting proposals for the Demolition/ Deconstruction & Debris Removal, of residential structures located at sites listed in the Bid Packet# DEMO-PI1-05-2015, which can be obtained at the Ingham County Land Bank office, 3024 Turner St, Lansing, MI 48906 or at the website: www.inghamlandbank.org. Proposals will be due at the Land Bank office by 1pm on May 14, 2015. The Bid Opening will be May 14, 2015 at 1pm. The Ingham County Land Bank is an Equal Employment Opportunity Employer. Women- and Minority-Owned Businesses are encouraged to apply 囼

CP#15_099

Out in the cold

City of Lansing bills residents over \$90,000 for unshoveled sidewalks

Phil Siebert was in the hospital at the end of February, fighting another bout of infection from his chronic upper respiratory issues. On Feb. 23, at 1:23 p.m,. a city of Lansing official walked up

to his empty home and taped a bright green notice on his door.

He had 24 hours to shovel the approximately 130 feet of sidewalk in front of his historic Moores River Drive property. If he didn't, under a city ordinance Lansing would pay someone else to do the work, and charge him \$149 for the first 20 minutes of work, and \$70 for every 20 minutes after that.

"I didn't see it, but I heard it," said Siebert of the contractor's machine that stripped the snow off his sidewalk the following day, when he was back from the hospital. "It sounded like a bomber coming through."

That "bomber," a neighbor said, was a backhoe, which created scars that remain on his sidewalk today. The walk is scraped and damaged from one end of the property to the other.

"It's ruined," he said, exasperated. "If you talk to a concrete contractor, that's going to cost thousands of dollars to fix or replace."

Siebert is one of 472 owners whose properties were cleared of ice and snow this past winter. Their tab adds up to more than \$90,000. (For the full list, see the public notice on P. 8.)

That compares to 288 properties and \$42,888 in assessments listed in a similar public notice last year.

Siebert owes the city \$229, according to the public notice. That means contractors claim it took their machine over 20 minutes to clear the estimated 130 feet of sidewalk.

Residents who wish to challenge the assessments will have their chance at a 7 p.m. May 18 public hearing before the City Council. They can expect to receive a letter soon informing them of the hearing, said Randy Hannan, a spokesman for Mayor Virg Bernero.

Addressing Siebert's complaint, Hannan said, "Any system for enforcing ordinance infractions will, from time to time, penalize people with extenuating circumstances. That's why city ordinance provides for due process in the form of notification to the property owner of their right to object (in this instance) to the snow clearing assessment via procedures established and operated by the City Council."

Under the snow and ice ordinance, residents wishing to challenge the assessment are expected to notify the city in writing or in person that they are contesting the assessment. The City Council Public Services Committee will then hold meetings and hearings to listen to challenges. That committee will then refer properties for an assessment vote.

The Council toughened the ordinance last year. Council approved a change to allow the city to tape a notice on the front door of a property notifying residents that they have 24 hours to clear the snow and ice, or the city will do it. Previously, property owners were sent notices by mail. The changes effectively shortened the time frame from as much as a week under the previous law to 24 hours.

"That's a huge jump" in assessed properties over last year's list said Carol Wood, a Council member at large.

She said it is unclear what contributed to the significant increase in the number of properties. She noted it could be better enforcement, the shorter time frame, or a combination of the two

Wood noted that some of the assessments in 2014 were rejected by the Council because contractors' photos of the properties before and after removal of the snow and ice did not match residents' photos or the contractor photos were not clear enough to document work done.

As for Siebert's case, she said there need to be a mechanism whereby residents can notify public service officials that they are working to arrange assistance.

Jessica Yorko, a Fourth Ward representative, said the ordinance has a mechanism in place to refer property owners with disabilities or financial constraints to the city's Human Relations and Community Services Department for assistance. That information is not on the bright green sticker Siebert, who is one of Yorko's constituents, was given by the city.

As the Council works its way through the public hearing process, it may find it necessary to revisit the

ordinance and "tweak" it, said Wood.

Ariel Rogers/City Pulse

Said Yorko: "If during the process, we find we want to revisit the ordinance, then that is a discussion we would want to have."

— Todd Heywood

Phil Siebert was in the hospital when the city gave

him 24 hours to shovel his sidewalk. Now he has a

\$229 bill and a damaged sidewalk.

The Lansing City Council will hold a hearing at 7 p.m. May 18 on assessments for snow removal.

For the list of properties, see pages 8-10. City Pulse has also posted a map on its

website, www.lansingcitypulse.com.

Property: 107 W. Riverside St. Williamston **Owner:** Paula and Ken Zichi

When originally constructed, the house was a simple gabled building. However, in the 1980s it underwent a spectacular makeover, when it was converted into this confident Tudor. Strictly speaking, since the height of popularity of the Tudor Revival style in the United States occurred in the 1920s, this home would be most accurately described as a Tudor Revival Revival.

The house exhibits the details typically found on its 20th century predecessors, namely the multiple, steeply pitched gables and half timbering, featuring dark wooden frames in-filled with light colored stucco. However, this house takes the style further, with additional elaborations found in high Tudor variants. Rounded gables suggest the form of a vernacular hatched roof. An exterior stair is built slightly steeper than typical to run parallel with the raking eave above. The main chimney is topped with a cluster of oversized terra cotta chimney pots

Although the photo above was taken from the private rear yard, the same view may be enjoyed from the bridge where Williamston Road crosses the Red Cedar River. In fact, the view from the bridge is almost better, since it includes the river in the foreground and complements the fairy tale appearance of this bold cottage.

— Daniel E. Bollman, AIA

"Eyesore of the Week" is our look at some of the seedier properties in Lansing. It rotates each week with Eye Candy of the Week. If you have a suggestion, please e-mail eye@lansingcitypulse.com or call Belinda Thurston at 999-5065.

That oldtime emission

Pollution at Erickson, threat of suit over Eckert shadow BWL's aging fleet

As the Lansing Board of Water & Light charts a path out of the coal era, dustups over emissions violations at its coal-fired Erickson and Eckert power stations are adding urgency to the transition.

In a letter to the BWL dated March 13, the U.S. Environmental Protection Agency found that the BWL made two sets of "major modifications" to its 45-year-old Erickson power plant, one in 2010-'11 and another in late 2012, that "resulted in a significant net emissions increase," mainly of sulfur dioxide, nitrogen oxides, carbon monoxide and particulate matter.

The agency found that the BWL didn't apply for the necessary permits or install "appropriate emission control equipment."

EPA spokeswoman Philippa Cannon said a meeting with BWL officials has been set for Monday.

BWL spokesman Stephen Serkaian declined to comment on the EPA finding.

The EPA can order the utility to pay a fine or sue for "injunctive relief and/or civil penalties."

To reduce possible fines, the BWL could agree to a "supplemental" project that reduces pollution in the area to compensate for its violations. Dearborn's Severstal Steel settled with the EPA for pollution violations in 2006 by planting trees and retrofitting school buses with pollution control devices.

Whatever the result of the EPA finding, the problems at Erickson throw a new layer of sediment on top of concerns over the utility's oldest plant, the 60-year old Eckert Power Station.

In early March, the Sierra Club announced that it intends to sue the BWL over more than 3,500 emissions violations at Eckert from 2009 to 2013. The utility self-reported the violations to Michigan's Department of Environmental Quality, or DEQ.

Neither the Sierra Club nor the BWL had any comment on whether, or when, the suit will be filed.

Brad van Guilder, organizer of the Sierra Club's Beyond Coal campaign, said the suit contemplated against the BWL is "virtually identical" to a May 2013 suit the Sierra Club filed against Detroit's DTE Energy over repeated "opacity violations" (particulate matter and mists).

Lansing's BWL is much smaller than DTE, but its coal-fired plants are dirtier, Van Guilder said. The Sierra Club sued DTE over 1,200 violations across four plants, compared to twice as many viola-

tions over half as many plants at Lansing's BWL.

Serkaian said the BWL is in "ongoing negotiations" with the Sierra Club over the potential lawsuit and declined to comment further.

If the Eckert plant is sending out smoke signals, they might be reading, "For God's sake, pull the plug."

"It's time to close Eckert," said James Clift, policy director at the Michigan Environmental Council.

The Eckert plant is by far the biggest emitter of particulate matter, volatile organic compounds, mercury, carbon dioxide and sulfur and nitrogen oxides in the tri-county area of Ingham, Eaton and Clinton counties, dwarfing polluters such as GM's Grand River and Delta plants and the BWL's Erickson plant, on Canal Road just south of Mt. Hope Avenue in Delta Township.

BWL's interim general manager, Dick Peffley, submitted a sober diagnosis for Eckert at a meeting April 14. Peffley told the utility's Committee of the Whole that "operations and maintenance costs [at Eckert] have been increasing while generation reliability has been decreasing." Impending regulations on greenhouse gas emissions will make the Eckert plant even more expensive to run in the future, Peffley said.

But Eckert, with its famed three smokestacks, is still capable of producing 290 megawatts of electricity. The utility said it needs that capacity to meet regulatory requirements for contingency planning.

One of Eckert's six generating units, Unit 2, has already been shut down. At the April 14 meeting, Peffley said two more units at Eckert, 1 and 3, will be closed by March 2016 to meet new federal rules on mercury and air toxics emissions. The rules went into effect this month, but BWL was granted a one-year extension that will expire next April.

As recently as July 2013, then-BWL General Manager J. Peter Lark told City Pulse that Eckert's three newer turbines were scheduled to be phased out by 2017. However, the utility's more recent projections might have the Eckert plant wheezing into the early 2020s.

Serkaian said the utility is working on a five-to-seven -year plan, costing about \$100 million, to refurbish transmission lines and rebuild and repair six new substations, "all with an eye toward retirement of Eckert."

"We haven't done the kind of work that would give our system a reliable backup if Eckert goes away," Serkaian said.

After Eckert is retired, Peffley said, the BWL will need to make up the deficit in electric generation. He said the power could come from "a number of sources," including building a new power plant, ramping up renewable energy, smart grid options, and buying energy on the open market.

Serkaian said a new plant - or more than one - is inevitable.

City Pulse file photos

The Lansing Board of Water and Light's Erickson (top) and Eckert (above) power stations.

"The issue isn't whether a new generating plant or plants are built, but how and when, given the age of Eckert," Serkaian said.

By the end of the year, Serkaian said, the BWL will "conduct and complete" Integrated Resource Plan, or IRP, to chart its future energy course.

He didn't have details on the process or structure, but said it would "include community people."

Clift hopes the BWL won't repeat the debacle of 2008, when it rolled out a proposed \$1 billion coal plant recommended by a consulting firm and set off a firestorm of community opposition. As a result, the BWL instead built a natural gas and electricity cogeneration plant on Washington Avenue that opened in 2013.

"Have they changed their ways?" Clift asked. "Are they really going to design a process that is open to community participation?"

Clift said the BWL's mix of options could include a new plant, but "the smallest we can get away with."

By combining solar, wind and energy efficiency, Van Guilder said BWL could close Eckert in three years.

"With a good community process, we could put price tags on these things and decide what combination of these investments make sense in the long term," Clift said.

Across the state, the costs of wind and solar power are falling dramatically. The BWL signed a power purchase agreement in July 2013 for 20 MW of wind from turbines near St. Johns. "Those turbines were built and in service by the end of 2014," Van

Emissions

from page 6

Guilder said. "BWL could purchase substantially more wind power at a great rate."

The BWL has proposed a 20-megawatt solar array in Lansing, which, if completed,

would be the largest in the state.

Clift said much more can be done with high-tech efficiency measures such as smart metering and variable pricing to reduce demand during peak hours.

Van Guilder said the new leadership at BWL has shown "a greater seriousness about addressing the real structural issues" the BWL has, but he's concerned about the IRP process coming up later this year.

"Rolling out a plan for a rubber stamp is not the way to get buy-in from the community," Van Guilder said. "They need to learn from what they tried to do in 2008."

- Lawrence Cosentino

MICKEY HIRTEN will return next week.

.

,

CITY OF EAST LANSING

RESOLUTION ESTABLISHING PUBLIC HEARING

ON

PRELIMINARY FY2016 BUDGET AND TAX RATE

WHEREAS, a public hearing on the proposed budget for the City of East Lansing is required by City Charter and the State Budget Law; and,

WHEREAS, a public hearing is required under the provisions of the Truth in Taxation Law; and,

WHEREAS, the general appropriations act must set forth the total number of mills to be levied and the purposes for the millage;

NOW, THEREFORE, BE IT RESOLVED, that the City Council of the City of East Lansing does hereby establish the date of Wednesday, May 6, 2015 at 7:00 p.m., in 54-B-Court Room 2, City Hall, 410 Abbot in East Lansing, Michigan, as the date, time, and place for the required public hearing; and be it further resolved that for the purposes of the hearing it shall be assumed that the total tax rate will be **22.7011 mills consisting of 17.5891 mills for operating purposes**, **1.8250 mills for solid waste**, **1.2870 mills for debt service**, **and 2.0000 mills for the Library pursuant to section 1 of 1887 PA164**.

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

The budget is available for public inspection at the East Lansing Library and City Clerk and Finance Office at City Hall; along with the City's website: cityofeastlansing.com under Finance.

Public comments, either oral or written, are welcome at the Public Hearing. The City of East Lansing will provide reasonable auxiliary aids and services, such as signers for the hearing impaired and audio tapes of printed materials being considered at this meeting upon seven (7) calendar days' notice to the City of East Lansing. Individuals with disabilities requiring auxiliary aids or services should write or call: Shelli Neumann, Human Resources Department, 410 Abbot Road, East Lansing, MI 48823, (517) 319-6893, TDD (517) 337-0767.

This notice is published by: Marie E. Wicks, City Clerk, City of East Lansing, Michigan, 410 Abbot Road, East Lansing, MI 48823 (517) 319-6881.

CP#15 100

ORDINANCE # 2586

AN ORDINANCE OF THE CITY OF LANSING, MICHIGAN, PROVIDING FOR THE REZONING OF A PARCEL OF REAL PROPERTY LOCATED IN THE CITY OF LANSING, MICHIGAN AND FOR THE REVISION OF THE DISTRICT MAPS ADOPTED BY SECTION 1246.02 OF THE CODE OF ORDINANCES.

The City of Lansing ordains:

Section 1. That the district maps adopted by and incorporated as Section 1246.02 of the Code of Ordinances of the City of Lansing, Michigan be amended to provide as follows:

To change the zonir	ng classification of the property described as follows:
Case Number:	Z-2-2014
Address:	1107 E. Miller Road
Parcel Number:	PPN: 33-01-05-03-378-063
Legal Descriptions:	South 148 Feet, Lot 47 & South 148 Feet of the East 54.75 Feet of Lot 48, Midway Industrial Center No. 2, City of Lansing, Ingham County, MI, from "G-2" Wholesale & "J" Parking Districts to "D-1" Professional Office District.

Section 2. All ordinances or parts of ordinances inconsistent with the provisions hereof are hereby repealed.

Section 3. This ordinance was duly adopted by the Lansing City Council on April 27, 2015, and a copy is available in the office of the Lansing City Clerk, 9th Floor, City Hall, 124 W. Michigan Avenue, Lansing, MI 48933.

Section 4. This ordinance shall take effect upon the expiration of seven (7) days from the date this notice of adoption is published in a newspaper of general circulation.

CHRIS SWOPE, LANSING CITY CLERK

_

CP#15 104

The City of East Lansing in the Counties of Clinton and Ingham NOTICE OF PUBLIC HEARING ON THE ADOPTION OF THE THIRD

NOTICE OF PUBLIC HEARING

AMENDMENT TO BROWNFIELD PLAN #4 FOR THE CITY OF EAST LANSING PURSUANT TO AND IN ACCORDANCE WITH ACT 381, 1996, AS AMENDED, OF THE PUBLIC ACTS OF THE STATE OF MICHIGAN.

Please take notice that a Public Hearing shall be held before the Council of the City of East Lansing on Wednesday, May 6, 2015 at 7:00 p.m. in the Council Chambers, 101 Linden Street, East Lansing, MI 48823 on the Third Amendment to Brownfield

Plan #4 for the City of East Lansing, within which the Authority shall exercise its powers, all pursuant to and in accordance with the provisions of the Brownfield Redevelopment Financing Act, being Act 381 of the Public Acts of the State of Michigan of 1996, as amended.

The description of the proposed brownfield is:

Land situated in the City of East Lansing, County of Ingham, State of Michigan, described as follows:

PARCEL A: Beginning at a point 11 feet more or less Northerly of the Northeast corner of that part of Lot 1 of Oakwood Subdivision as recorded in Liber 2 of Plats, Page 33, Ingham County Records, Iying East of a line commencing 116 feet Southeasterly from the Southwest corner on said South line of Lot 1 and running Due North To the Northerly line of said Lot 1, except the Easterly 28.69 feet in width thereof; thence South parallel with said East line to the South line of said Lot 1 and the Northerly right of way of Grand River Avenue; thence Northwesterly 167.42 feet along said Northerly right of way line; thence Northeasterly perpendicular to said Northerly line 140 feet more or less; thence Southeasterly 41 feet more or less; thence 90 feet more or less along a curve to the left having a radius of 700 feet more or less; thence Southeasterly 36 feet more or less to the point of beginning; said parcel being part of Lots 1 and 83, and part of Valley Court and Oak Hill Avenue of said Oakwood Subdivision.

PARCEL B: Commencing at a point 11 feet Northerly of the Northeast corner of that part of Lot 1 of Oakwood Subdivision as recorded in Liber 2 of Plats, Page 33, Ingham County Records, lying East of a line commencing 116 feet Southeasterly from the Southwest corner on said South line of Lot 1 and running Due North To the Northerly line of said Lot 1, except the Easterly 28.69 feet in width thereof; thence South parallel with said East line to the South line of said Lot 1 and the Northerly right of way of Grand River Avenue; thence Northwesterly 167.42 feet along said Northerly right of way line to the point of beginning of this description; thence continuing along said Northerly line to the Southwest corner of Lot 1 of College Heights Subdivision as recorded in Liber 3 of Plats, Page 13, Ingham County Records; thence Northerly along the West line of said Lot 1 a distance of 90 feet; thence Easterly 128 feet to a point on the East line of said Lot 1 that is 125 feet Northerly of the Southeast corner of said Lot 1; thence Northerly along said East line 29 feet more or less; thence Easterly 80 feet more or less to a point perpendicular to the Northerly right of way line of Grand River Avenue at the point of beginning; thence Southwesterly 140 feet more or less to the point of beginning; except the West 3.5 feet thereof; said parcel being a part of Lot 1 of said College Heights Subdivision and a part of Lot 83 and a part of Valley Court and Oak Hill Avenue of said Lot, thence running Northerly along said West line one hundred and sixty feet, thence Easterly to the East line of said Lot 1 at a point two hundred and sixty feet from the Southeast corner, thence South along East line one hundred and sixty feet to a point one hundred and twenty five feet from the Southeast corner, thence Westerly to the beginning, except a strip of land three and one half feet wide along the line of Oakhill Avenue conveyed to the City of East Lansing for Street purposes.

The property consists of land and there is no personal property included.

The description of the property along with any maps and a copy of the Revised Brownfield Plan Amendment #4 and associated Work Plan are available for public inspection in the Department of Planning and Community Development, City of East Lansing, 517-319-6930.

Please note that all aspects of the Brownfield Plan are open for discussion at the public hearing, at which all interested persons will be provided an opportunity to be heard and written communication will be received and considered. The City of East Lansing will provide reasonable accommodations, such as interpreters for the hearing impaired and audiotapes of printed materials being considered at this meeting, upon notice to the City of East Lansing prior to the meeting. Individuals with disabilities requiring reasonable accommodations or services should write or call the City Manager's Office, 410 Abbot Road, East Lansing, MI, 48823, 517-319-6920, TDD 1-800-649-3777.

Marie Wicks City Clerk

CP#15_101

SPECIAL ASSESSMENT ROLL 2014-2015 SNOW REMOVAL

The City Council will hold a Public Hearing in the Council Chambers on the 10th Floor of City Hall, Lansing, Michigan on Monday, May 18th, 2015 at 7:00 P.M. to review, prior to confirmation, said assessment roll, and consider any complaints or objections that there may be with respect to this improvement or the assessment.

Parcel Number	Street Address	Total Owner Cost
23-50-80-01-475-271	5918 S WAVERLY RD	\$ 289.00
<u>3-01-01-03-353-001</u>	2128 N EAST ST	\$ 219.00
3-01-01-06-104-051	3310 BARDAVILLE ST	\$ 149.00
3-01-01-06-381-091	3101 DELTA RIVER DR	\$ 219.00
3-01-01-08-282-001	1362 ROOSEVELT AVE	\$ 149.00
3-01-01-08-282-341	1341 KNOLLWOOD AVE	\$ 149.00
		\$ 149.00
33-01-01-08-282-351	1343 KNOLLWOOD AVE	\$ 149.00
33-01-01-08-282-361	KNOLLWOOD AVE	\$ 149.00
33-01-01-08-282-381	819 CROSS ST	\$ 149.00
<u>33-01-01-08-304-041</u>	2000 HYLAND ST	\$ 149.00
33-01-01-08-327-011	1208 CAWOOD ST	\$ 149.00
33-01-01-08-330-111	1814 W MAPLE ST	\$ 149.00
33-01-01-08-353-101	900 DURANT ST	\$ 149.00
33-01-01-08-355-041	730 STANLEY ST	\$ 149.00
		\$ 149.00
33-01-01-08-355-062	733 DURANT ST	<u> </u>
33-01-01-08-359-023	2010 W SAGINAW ST	\$ 219.00
33-01-01-08-360-052	1910 W SAGINAW ST	\$ 359.00
33-01-01-08-377-111	822 CAWOOD ST	\$ 149.00
<u>33-01-01-08-377-121</u>	820 CAWOOD ST	\$ 149.00
33-01-01-08-379-133	1808 W SAGINAW ST	\$ 219.00
33-01-01-08-379-141	1804 W SAGINAW ST	\$ 149.00
33-01-01-08-380-131	1712 W SAGINAW ST	\$ 219.00
33-01-01-08-409-292	1021 N M L KING JR BLVD	\$ 289.00
33-01-01-08-409-491	1309 W MAPLE ST	\$ 149.00
	931 WESTMORELAND AVE	
3-01-01-08-451-281		\$ <u>149.00</u> \$ <u>140.00</u>
33-01-01-09-181-041	418 PLEASANT ST	\$ 149.00
33-01-01-09-182-001	1316 N CHESTNUT ST	\$ 289.00
33-01-01-09-182-151	417 PLEASANT ST	\$ 149.00
33-01-01-09-326-171	1235 N GRAND RIVER AVE	\$ 219.00
33-01-01-09-327-171	1235 N CAPITOL AVE	\$ 219.00
33-01-01-09-329-171	1119 N SEYMOUR AVE	\$ 149.00
33-01-01-09-353-241	917 N CHESTNUT ST	\$ 149.00
33-01-01-09-356-012	906 N SYCAMORE ST	\$ 149.00
33-01-01-09-356-051	836 N SYCAMORE ST	\$ 289.00
33-01-01-09-356-171	609 BLUFF ST	
33-01-01-09-356-191	613 BLUFF ST	\$ 149.00
33-01-01-09-360-131	801 N CHESTNUT ST	\$ 219.00
<u>33-01-01-09-361-221</u>	413 W OAKLAND AVE	\$ 149.00
33-01-01-09-477-241	829 N LARCH ST	\$ 219.00
33-01-01-09-477-251	N LARCH ST	\$ 219.00
33-01-01-10-103-002	1921 N HIGH ST	\$ 289.00
33-01-01-10-126-102	1819 NEW YORK AVE	\$ 219.00
33-01-01-10-131-021	1712 NEW YORK AVE	\$ 149.00
33-01-01-10-131-031	NEW YORK AVE	\$ 149.00
		\$ 289.00
33-01-01-10-153-241	1513 N HIGH ST	
33-01-01-10-153-251	1517 N HIGH ST	\$ 289.00
33-01-01-10-354-261	737 N PENNSYLVANIA AVE	\$ 289.00
33-01-01-10-376-081	1007 MAY ST	\$ 219.00
<u>33-01-01-10-376-121</u>	1023 MAY ST	\$ 149.00
33-01-01-10-378-002	N PENNSYLVANIA AVE	\$ 289.00
33-01-01-10-379-331	1104 MAY ST	\$ 219.00
33-01-01-10-409-071	CLARK ST	\$ 149.00
33-01-01-10-409-091	932 CLARK ST	\$ 149.00
33-01-01-10-476-121	801 CLARK ST	\$ 289.00
33-01-01-10-476-201	1318 E OAKLAND AVE	\$ 149.00
	1314 E OAKLAND AVE	
33-01-01-10-476-211		
33-01-01-10-476-221	1310 E OAKLAND AVE	\$ 149.00
33-01-01-10-476-231	1306 E OAKLAND AVE	\$ 149.00
33-01-01-14-136-291	331 N FRANCIS AVE	\$ 219.00
33-01-01-14-303-002	E MICHIGAN AVE	\$ 219.00
33-01-01-14-304-391	2224 E MICHIGAN AVE	\$ 219.00
33-01-01-14-305-422	2306 E MICHIGAN AVE	\$ 219.00
33-01-01-14-308-091	328 S MAGNOLIA AVE	\$ 289.00
33-01-01-14-309-091	327 S MAGNOLIA AVE	\$ 289.00
33-01-01-14-310-161	304 S FOSTER AVE	\$ 149.00
		\$ 289.00
<u>33-01-01-14-328-052</u>	E KALAMAZOO ST	♥ <u>∠09.00</u>
33-01-01-15-151-231	802 E SHIAWASSEE ST 1	\$ 219.00
33-01-01-15-152-281	836 E SHIAWASSEE ST	\$ 219.00
33-01-01-15-152-291	832 E SHIAWASSEE ST	\$ 149.00
3-01-01-15-259-191	121 CUSTER AVE	\$ 219.00
3-01-01-15-303-111	120 S EIGHTH ST	\$ 219.00
3-01-01-15-311-072	329 S EIGHTH ST	\$ 289.00
3-01-01-15-352-031	HICKORY ST	\$ 149.00
3-01-01-15-352-042	809 HICKORY ST	\$ 219.00
		\$ <u>219.00</u> \$ 149.00
<u>33-01-01-15-352-070</u>	HICKORY ST	♥ 149.00 ¢ 140.00
33-01-01-15-352-161	HICKORY ST	\$ 149.00
33-01-01-15-355-161	500 S PENNSYLVANIA AVE	\$ 289.00
33-01-01-15-408-081	LATHROP ST	\$ 149.00
33-01-01-15-427-001	1600 E MICHIGAN AVE	\$ 149.00
33-01-01-15-427-001	1600 E MICHIGAN AVE	\$ 219.00
33-01-01-15-428-125	1720 E MICHIGAN AVE	\$ 149.00
33-01-01-15-429-602	1824 E MICHIGAN AVE	\$ 219.00
		\$ 219.00
3_01_01_16_/20 621		
3 <u>3-01-01-15-429-621</u> 33-01-01-15-481-001	1816 E MICHIGAN AVE 1500 MARCUS ST	\$ 149.00

33-01-01-16-101-031	619 N SYCAMORE ST	\$	219.00
33-01-01-16-104-001	W SAGINAW ST	\$	289.00
33-01-01-16-104-032	422 W LAPEER ST	\$	429.00
33-01-01-16-107-001	534 N PINE ST	\$	359.00
33-01-01-16-107-211	513 W LAPEER ST	\$	359.00
33-01-01-16-110-001	627 W GENESEE ST	\$	359.00
33-01-01-16-110-181	435 N PINE ST	\$	289.00
33-01-01-16-126-141	623 N SEYMOUR AVE	\$	219.00
33-01-01-16-126-161	313 W SAGINAW ST	\$	149.00
33-01-01-16-154-032	310 N CHESTNUT ST	\$	149.00
33-01-01-16-176-011	328 N WALNUT ST	\$	149.00
33-01-01-16-428-081	600 E MICHIGAN AVE	\$	219.00
33-01-01-16-455-003	S WASHINGTON AVE	\$	149.00
33-01-01-16-455-102	E LENAWEE ST	\$	149.00
33-01-01-17-105-001	609 N VERLINDEN AVE	\$	289.00
33-01-01-17-126-171	1801 W SAGINAW ST	Ś	149.00
33-01-01-17-176-001	N VERLINDEN AVE	\$ \$	219.00
33-01-01-17-226-041	600 N M L KING JR BLVD	\$	219.00
33-01-01-17-227-061	816 W LAPEER ST	\$	149.00
33-01-01-17-227-001	814 W LAPEER ST	\$	149.00
<u>33-01-01-17-231-291</u>	433 N BUTLER BLVD	\$	149.00
		2	
33-01-01-17-255-221	1117 W SHIAWASSEE ST	\$	149.00
33-01-01-17-257-091	1300 W OTTAWA ST	\$	149.00
<u>33-01-01-17-258-131</u>	W OTTAWA ST	\$	149.00
<u>33-01-01-17-258-141</u>	1200 W OTTAWA ST	\$	149.00
33-01-01-17-258-151	1126 W OTTAWA ST	\$	149.00
33-01-01-17-258-181	1112 W OTTAWA ST	\$	149.00
<u>33-01-01-17-259-181</u>	1301 W OTTAWA ST	\$	149.00
33-01-01-17-259-191	1305 W OTTAWA ST	\$	149.00
33-01-01-17-260-230	1107 W OTTAWA ST	\$	219.00
33-01-01-17-260-241	W OTTAWA ST	\$	149.00
33-01-01-17-260-271	1119 W OTTAWA ST	\$	149.00
33-01-01-17-260-351	1217 W OTTAWA ST	\$	149.00
33-01-01-17-276-251	W SHIAWASSEE ST	\$	149.00
33-01-01-17-384-071	1800 W ST JOSEPH ST	\$	149.00
33-01-01-17-386-031	617 S JENISON AVE	\$	149.00
33-01-01-17-405-201	W KALAMAZOO ST	\$	149.00
33-01-01-17-405-221	W KALAMAZOO ST	\$	149.00
33-01-01-20-429-011	1028 BRITTEN AVE	\$	219.00
33-01-01-20-434-002	1501 PICO AVE	\$	149.00
33-01-01-20-483-101	800 SMITH AVE	\$	219.00
33-01-01-21-252-090	1006 S GRAND AVE	\$	289.00
33-01-01-21-353-092	500 W BARNES AVE	\$	219.00
<u>33-01-01-21-353-032</u>	501 MOORES RIVER DR	\$	219.00
33-01-01-21-354-001	427 MOORES RIVER DR	\$	149.00
<u>33-01-01-21-355-101</u>	712 SMITH AVE	\$	149.00
33-01-01-21-357-141		\$	219.00
	501 W BARNES AVE	5 \$	
33-01-01-21-378-091	108 W BARNES AVE	2	149.00
33-01-01-21-378-101	1618 S WASHINGTON AVE	\$	289.00
33-01-01-21-378-142	111 MOORES RIVER DR 1	\$	149.00
33-01-01-21-382-281	301 SMITH AVE	\$	219.00
33-01-01-21-429-051	418 BAKER ST	\$	499.00
33-01-01-21-430-075	1523 S CEDAR ST	\$	289.00
33-01-01-21-430-155	1536 LINVAL ST	\$	219.00
33-01-01-21-430-190	1510 LINVAL ST	\$	219.00
33-01-01-21-451-001	S WASHINGTON AVE	\$	219.00
33-01-01-21-451-029	141 E BARNES AVE	\$	149.00
<u>33-01-01-21-451-045</u>	1623 S WASHINGTON AVE	\$	219.00
33-01-01-21-453-001	S WASHINGTON AVE	\$	219.00
33-01-01-21-453-046	131 ISBELL ST	\$	149.00
<u>33-01-01-21-454-001</u>	ISBELL ST	\$	149.00
33-01-01-21-463-021	1826 S CEDAR ST	\$	219.00
33-01-01-21-463-021	1826 S CEDAR ST	\$	289.00
33-01-01-21-480-090	1730 LINVAL ST	\$	149.00
33-01-01-21-480-115	1708 LINVAL ST	\$	149.00
33-01-01-21-480-120	1702 LINVAL ST	\$	149.00
33-01-01-21-483-080	1812 LINVAL ST	\$	149.00
33-01-01-21-484-035	1823 LINVAL ST	\$	149.00
33-01-01-21-484-040	1825 LINVAL ST	\$	149.00
33-01-01-22-134-201	1101 WALSH ST	\$	149.00
33-01-01-22-176-542	WALSH ST	\$	149.00
33-01-01-22-176-561	WALSH ST	\$	149.00
33-01-01-22-202-111	942 BENSCH ST	\$	289.00
33-01-01-22-203-051	923 BENSCH ST	\$	149.00
33-01-01-22-203-111	942 DAKIN ST	\$	219.00
33-01-01-22-203-141	932 DAKIN ST	\$	149.00
33-01-01-22-203-161	924 DAKIN ST	\$	149.00
33-01-01-22-203-171	922 DAKIN ST	\$	149.00
33-01-01-22-205-261	1000 BENSCH ST	\$	149.00
33-01-01-22-206-001	1001 BENSCH ST	\$	149.00
33-01-01-22-206-142	1042 DAKIN ST	\$	219.00
33-01-01-22-206-221	1012 DAKIN ST	\$	149.00
33-01-01-22-207-092	1012 DAKIN ST 1041 DAKIN ST	\$	149.00
		9	
<u>33-01-01-22-208-001</u>	1001 MCCULLOUGH ST	\$	149.00
<u>33-01-01-22-208-011</u> 22 01 01 22 208 141	1005 MCCULLOUGH ST	\$	149.00
33-01-01-22-208-141	1045 MCCULLOUGH ST	\$	149.00
33-01-01-22-226-331	943 MCCULLOUGH ST	\$	149.00
<u>33-01-01-22-230-071</u>	1009 SHEPARD ST	\$	149.00
	1009 SHEPARD ST	\$	149.00
33-01-01-22-230-071			1
33-01-01-22-231-141	1024 REGENT ST	\$	149.00
			<u>149.00</u> <u>149.00</u> 219.00

Continued on Page 9

Continued from Page 8

Continued from Page 8			
33-01-01-22-252-212	1104 DAKIN ST	\$	219.00
<u>33-01-01-22-254-001</u>	1101 MCCULLOUGH ST	\$	149.00
33-01-01-22-254-022	1113 MCCULLOUGH ST	\$	149.00
<u>33-01-01-22-254-081</u> 33-01-01-22-255-231	1141 MCCULLOUGH ST 1216 BENSCH ST	\$ \$	149.00
<u>33-01-01-22-257-071</u>	1225 DAKIN ST	ֆ \$	<u> </u>
33-01-01-22-257-232	1206 MCCULLOUGH ST	\$	149.00
33-01-01-22-277-011	1105 SHEPARD ST	\$	149.00
33-01-01-22-277-061	1131 SHEPARD ST	\$ \$	149.00
33-01-01-22-277-101	1142 LESLIE ST	\$	219.00
<u>33-01-01-22-277-121</u>	1132 LESLIE ST	\$	149.00
33-01-01-22-278-051	1123 LESLIE ST	\$	149.00
33-01-01-22-278-121	1143 LESLIE ST	\$	149.00
<u>33-01-01-22-278-121</u> 33-01-01-22-279-141	1143 LESLIE ST 1033 REGENT ST	\$ \$	<u>219.00</u> 149.00
33-01-01-22-280-001	1201 LATHROP ST	\$	149.00
33-01-01-22-282-191	1216 LESLIE ST	\$	149.00
33-01-01-22-283-001	1201 LESLIE ST	\$	149.00
33-01-01-22-283-041	1213 LESLIE ST	\$	149.00
33-01-01-22-283-141	1240 REGENT ST	\$	149.00
<u>33-01-01-22-283-162</u>	1234 REGENT ST	\$	149.00
33-01-01-22-283-252	1200 REGENT ST	\$	149.00
<u>33-01-01-22-308-172</u>	1440 S PENNSYLVANIA AVE	\$	289.00
<u>33-01-01-22-308-191</u> 33-01-01-22-309-001	1414 S PENNSYLVANIA AVE 900 BAKER ST	\$ \$	<u>219.00</u> 219.00
33-01-01-22-309-001	1535 DONORA ST	\$	289.00
33-01-01-22-309-231	1500 S PENNSYLVANIA AVE	\$	219.00
33-01-01-22-327-041	1001 PARKDALE ST	\$	219.00
33-01-01-22-352-341	811 E MT HOPE AVE	\$	149.00
33-01-01-22-353-001	1601 DONORA ST	\$	289.00
<u>33-01-01-22-353-031</u>	1609 DONORA ST	\$	149.00
33-01-01-22-451-091	1660 SUNNYSIDE AVE	\$	149.00
<u>33-01-01-27-101-001</u> 33-01-01-27-101-031		\$	149.00
33-01-01-27-101-031	711 MCKIM AVE 706 E MT HOPE AVE 2	\$ \$	<u> </u>
33-01-01-27-104-121	930 E MT HOPE AVE	\$	289.00
33-01-01-27-106-041	2021 LYONS AVE	\$	149.00
33-01-01-27-108-021	2009 DONORA ST	\$	149.00
33-01-01-27-110-001	2101 LYONS AVE	\$ \$	149.00
<u>33-01-01-27-114-001</u>	2201 LYONS AVE	\$	149.00
<u>33-01-01-27-115-071</u>	917 PACIFIC AVE	\$	149.00
33-01-01-27-134-001	2201 S PENNSYLVANIA AVE	\$	219.00
<u>33-01-01-27-134-071</u>	2218 ALPHA ST	\$ \$	289.00
<u>33-01-01-27-136-101</u> 33-01-01-27-155-031	HARDING AVE 2339 LYONS AVE	5 \$	<u> </u>
33-01-01-27-177-011	2307 ALPHA ST	\$	219.00
33-01-01-27-177-021	2313 ALPHA ST	\$	219.00
33-01-01-27-180-001	2327 S PENNSYLVANIA AVE	\$	149.00
33-01-01-27-203-041	2017 CLIFTON AVE	\$	149.00
<u>33-01-01-27-204-001</u>	2101 CLIFTON AVE	\$	149.00
33-01-01-27-251-161	2308 SUNNYSIDE AVE	\$	149.00
<u>33-01-01-27-352-191</u>	3232 ALDEN DR	\$	289.00
<u>33-01-01-27-354-141</u> 33-01-01-27-354-151	3300 S PENNSYLVANIA AVE S PENNSYLVANIA AVE	\$ \$	<u>219.00</u> 149.00
33-01-01-27-359-015	3301 S PENNSYLVANIA AVE	\$	149.00
33-01-01-28-101-031	1921 S RUNDLE AVE	\$	149.00
33-01-01-28-101-031	1921 S RUNDLE AVE	\$	149.00
33-01-01-28-103-096	OSBAND AVE	\$	149.00
<u>33-01-01-28-103-098</u>	OSBAND AVE	\$	149.00
<u>33-01-01-28-103-099</u>	OSBAND AVE	\$	149.00
<u>33-01-01-28-103-100</u>	OSBAND AVE	\$	149.00
<u>33-01-01-28-107-121</u> 33-01-01-28-126-062	609 COOPER AVE 2025 S WASHINGTON AVE	\$ \$	<u> </u>
<u>33-01-01-28-127-141</u>	2023 S WASHINGTON AVE 201 GREENCROFT RD	\$	149.00
33-01-01-28-205-011	2216 S CEDAR ST	\$	289.00
33-01-01-28-226-011	1917 S CEDAR ST	\$	149.00
33-01-01-28-226-032	1925 S CEDAR ST	\$	219.00
<u>33-01-01-28-227-322</u>	607 RILEY ST	\$	219.00
<u>33-01-01-28-229-003</u>	2009 S CEDAR ST	\$	359.00
<u>33-01-01-28-230-131</u>	535 RILEY ST	\$	149.00
<u>33-01-01-28-230-131</u> 33-01-01-28-276-051	535 RILEY ST 527 PACIFIC AVE	\$ \$	<u> </u>
33-01-01-28-276-121	532 RILEY ST	\$	149.00
33-01-01-28-278-011	2215 GRANT ST	\$	149.00
33-01-01-28-279-051	705 PACIFIC AVE	\$	149.00
<u>33-01-01-28-281-011</u>	2305 ROBERTS LANE	\$	149.00
33-01-01-28-281-041	701 EDISON AVE	\$	149.00
<u>33-01-01-28-281-051</u> 22 01 01 28 281 122	705 EDISON AVE	\$	149.00
<u>33-01-01-28-281-122</u> 33-01-01-28-281-151	2302 LYONS AVE 700 PACIFIC AVE	\$ \$	<u> </u>
<u>33-01-01-28-282-003</u>	2325 S CEDAR ST	5 \$	219.00
33-01-01-28-282-032	2345 S CEDAR ST	\$	289.00
33-01-01-28-283-151	707 TISDALE AVE	\$	149.00
33-01-01-28-284-071	533 LINCOLN AVE	\$	149.00
33-01-01-28-285-071	569 LINCOLN AVE	\$	149.00
33-01-01-28-285-071	569 LINCOLN AVE	\$	149.00
<u>33-01-01-28-285-141</u>	548 TISDALE AVE	\$	149.00
<u>33-01-01-28-286-271</u> 33-01-01-28-287-002	620 TISDALE AVE	\$ \$	<u> </u>
<u>33-01-01-28-287-002</u> 33-01-01-28-287-002	2501 S CEDAR ST 2501 S CEDAR ST	\$ \$	219.00
<u>33-01-01-28-287-002</u> 33-01-01-28-287-002	2501 S CEDAR ST 2501 S CEDAR ST	5 \$	149.00
33-01-01-28-287-002	2513 S CEDAR ST	\$	149.00

33 01 01 28 287 054	2521 S CEDAR ST	140.00
<u>33-01-01-28-287-054</u> 33-01-01-28-287-132	LINCOLN AVE	\$ 149.00 \$ 149.00
33-01-01-28-288-102	572 LINCOLN AVE	\$ 149.00
33-01-01-28-289-171	2500 LYONS AVE	\$ 219.00
33-01-01-28-289-241	618 LINCOLN AVE	\$ 149.00
33-01-01-28-301-121	2802 S WASHINGTON AVE	\$ 149.00
33-01-01-28-302-032	2911 S WASHINGTON AVE	\$ 289.00
33-01-01-28-302-061	522 DUNLAP ST	\$ <u>149.00</u>
33-01-01-28-302-111	500 DUNLAP ST	\$ 219.00
33-01-01-28-333-151	315 DUNLAP ST	\$ <u>219.00</u> \$ 149.00
33-01-01-28-352-301	3300 PALMER ST	\$ 289.00
33-01-01-28-379-101	100 W HOLMES RD	
33-01-01-28-404-111	227 DENVER AVE	
33-01-01-28-404-111	311 DENVER AVE	
33-01-01-28-404-264		
	2832 S CEDAR ST	\$ 149.00
33-01-01-28-404-272	2820 S CEDAR ST	\$ 149.00
33-01-01-28-431-111	553 DENVER AVE	\$ 149.00
33-01-01-28-452-151	3146 S CEDAR ST	\$ 219.00
33-01-01-28-452-222	3120 S CEDAR ST	\$ 149.00
33-01-01-28-452-231	3116 S CEDAR ST	\$ 149.00
33-01-01-28-452-242	3104 S CEDAR ST	\$ 149.00
33-01-01-28-452-261	410 E HODGE AVE	\$ 149.00
33-01-01-28-454-102	3330 S CEDAR ST	\$ 289.00
33-01-01-28-454-142	3308 S CEDAR ST	\$ 219.00
<u>33-01-01-28-476-031</u>	3145 S CEDAR ST	\$ <u>219.00</u> \$ <u>289.00</u>
<u>33-01-01-28-476-031</u>	3145 S CEDAR ST	\$ 289.00
<u>33-01-01-28-480-001</u>	3205 S CEDAR ST	\$ 219.00
<u>33-01-01-29-101-421</u>	2126 BOSTON BLVD	\$ 149.00
33-01-01-29-126-121	1507 W MT HOPE AVE	\$ 289.00
<u>33-01-01-29-157-171</u>	2614 BOSTON BLVD	\$ 149.00
<u>33-01-01-29-231-121</u>	2118 S RUNDLE AVE	\$ 149.00
<u>33-01-01-29-232-061</u>	1032 GORDON AVE	\$ 149.00
<u>33-01-01-29-234-001</u>	2301 S M L KING JR BLVD	\$ 219.00
<u>33-01-01-29-252-211</u>	1125 WOODBINE AVE	\$ 149.00
<u>33-01-01-29-259-120</u>	VICTOR AVE	\$ 149.00
33-01-01-29-276-171	1007 WOODBINE AVE	\$ 149.00
33-01-01-29-277-001	2401 STIRLING AVE	\$ 149.00
33-01-01-29-277-001	2401 STIRLING AVE	
33-01-01-29-277-051	2501 STIRLING AVE	\$ <u>149.00</u> \$ <u>149.00</u>
33-01-01-29-277-122	905 WOODBINE AVE	\$ 149.00
33-01-01-29-280-081	S RUNDLE AVE	\$ 149.00
33-01-01-29-280-091	S RUNDLE AVE	\$ 149.00
33-01-01-29-451-013	3222 S M L KING JR BLVD	\$ 499.00
33-01-01-29-451-022	3330 S M L KING JR BLVD	\$ 289.00
33-01-01-29-451-032	3316 S M L KING JR BLVD	\$ 219.00
33-01-01-29-451-037	3218 S M L KING JR BLVD	\$ 149.00
33-01-01-29-451-041	3216 S M L KING JR BLVD	\$ 219.00
33-01-01-29-451-051	3212 S M L KING JR BLVD	\$ 149.00
33-01-01-29-477-080	930 W HOLMES RD	\$ 359.00
33-01-01-29-477-080	930 W HOLMES RD	\$ 499.00
33-01-01-29-477-080	930 W HOLMES RD	\$ <u>499.00</u> \$ <u>289.00</u>
33-01-01-30-177-231	2600 OBAN RD	\$ <u>289.00</u> \$ <u>219.00</u>
<u>33-01-01-30-177-231</u> <u>33-01-01-30-178-001</u>	2601 OBAN RD	\$ <u>219.00</u> \$ 219.00
00 04 04 00 004 404		4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
<u>33-01-01-30-204-101</u> 33-01-01-30-278-028	HAMPDEN DR	<u>\$ 149.00</u> <u>\$ 149.00</u>
33-01-01-30-278-051	2216 MARILYN PLAZA	\$ 219.00
33-01-01-31-103-131	3717 BRIGHTON DR	\$ 149.00
33-01-01-31-129-391	3720 CHURCHILL AVE	\$ 149.00
33-01-01-31-226-070	2201 W HOLMES RD	\$ 219.00
33-01-01-31-226-083	3418 PLEASANT GROVE RD	
33-01-01-31-226-090	W HOLMES RD	\$ <u>149.00</u>
<u>33-01-01-31-253-161</u>	4020 INGHAM ST	\$ 219.00
33-01-01-31-254-131	2812 FIELDING DR	\$ 149.00
33-01-01-31-276-001	3907 INGHAM ST	\$ 289.00
<u>33-01-01-31-277-091</u>	4008 PLEASANT GROVE RD	
<u>33-01-01-31-304-411</u>	3704 MAYBEL ST	\$ <u>339.00</u> \$ 219.00
33-01-01-31-307-001	3633 RONALD ST	\$ <u>219.00</u> \$ 219.00
33-01-01-31-307-021	4623 ANSON ST	\$ <u>213.00</u> \$ 149.00
<u>33-01-01-31-351-051</u>	3814 W JOLLY RD	\$ 289.00
33-01-01-31-380-056	3328 W JOLLY RD	\$ 149.00
33-01-01-31-380-062	3322 W JOLLY RD	\$ 149.00
33-01-01-31-404-151	4624 BALLARD RD	\$ 149.00
33-01-01-31-405-151	2924 REO RD	\$ 289.00
<u>33-01-01-31-405-201</u>	2800 REO RD	\$ <u>289.00</u> \$ 219.00
33-01-01-31-405-232	4606 INGHAM ST	\$ 149.00
33-01-01-31-405-251	4524 INGHAM ST	\$ 149.00 \$ 149.00
33-01-01-31-405-261	4512 INGHAM ST	\$ 149.00
33-01-01-31-451-008	3005 REO RD	\$ 149.00
<u>33-01-01-31-476-211</u>	2500 W JOLLY RD	\$ 149.00
33-01-01-31-478-101	2406 W JOLLY RD	\$ 149.00
<u>33-01-01-31-479-191</u>	2212 W JOLLY RD	\$ 149.00 \$ 149.00
<u>33-01-01-31-479-201</u>	2206 W JOLLY RD	\$ 289.00
<u>33-01-01-31-479-301</u>	4722 PLEASANT GROVE RD	
<u>33-01-01-32-101-121</u>	3611 PLEASANT GROVE RD	\$ 149.00
33-01-01-32-101-311	1901 W HOLMES RD	\$ 149.00
33-01-01-32-101-321	1909 W HOLMES RD	\$ 149.00
33-01-01-32-152-101	2122 MARY AVE	\$ 289.00
<u>33-01-01-32-152-101</u>	2110 MARY AVE	\$ <u>203.00</u> \$ <u>219.00</u>
<u>33-01-01-32-153-091</u>	2105 MARY AVE	\$ <u>219.00</u> \$ 219.00
33-01-01-32-153-181	2003 MARY AVE	\$ <u>149.00</u>
33-01-01-32-226-221	3828 BURCHFIELD DR	\$ 219.00
33-01-01-32-226-221	3828 BURCHFIELD DR	\$ 149.00
33-01-01-32-226-322	3628 BURCHFIELD DR	\$ 149.00
		Continued on Page

Continued on Page 10

Continued from Page	9	
---------------------	---	--

onunued from Page 9			
33-01-01-32-226-331	3626 BURCHFIELD DR	\$	149.00
33-01-01-32-226-431	BURCHFIELD DR	\$	149.00
33-01-01-32-226-431	BURCHFIELD DR	\$	149.00
33-01-01-32-226-441	BURCHFIELD DR	\$	149.00
33-01-01-32-226-441	BURCHFIELD DR	\$	149.00
33-01-01-32-220-441		<u>\$</u>	
33-01-01-32-226-451	BURCHFIELD DR	\$	149.00
33-01-01-32-226-451	BURCHFIELD DR	\$	149.00
<u>33-01-01-32-226-504</u>	805 W HOLMES RD	\$	289.00
<u>33-01-01-32-277-231</u>	3910 BURCHFIELD DR	\$	149.00
<u>33-01-01-32-278-121</u>	LOWCROFT AVE	\$	219.00
<u>33-01-01-32-278-121</u>	LOWCROFT AVE	\$	219.00
<u>33-01-01-32-278-131</u>	LOWCROFT AVE	\$	149.00
33-01-01-32-278-131	LOWCROFT AVE	\$	219.00
33-01-01-32-304-002	4308 CHRISTIANSEN RD	\$	149.00
33-01-01-32-351-161	PLEASANT GROVE RD	\$	149.00
33-01-01-32-352-181	2052 W JOLLY RD	\$	219.00
33-01-01-32-451-651	REO RD	\$	219.00
33-01-01-32-478-091	4912 DELRAY DR	\$	149.00
33-01-01-32-478-121	4804 DELBROOK AVE	\$	219.00
33-01-01-33-102-151	3623 LOWCROFT AVE	\$	149.00
33-01-01-33-102-261	3504 SCHLEE ST	\$	149.00
<u>33-01-01-33-106-001</u>	3701 SCHLEE ST	\$	219.00
<u>33-01-01-33-128-132</u>	3416 STABLER ST	\$	149.00
<u>33-01-01-33-151-131</u>	3820 LOWCROFT AVE	\$	149.00
<u>33-01-01-33-151-131</u>	3820 LOWCROFT AVE	\$	219.00
<u>33-01-01-33-151-161</u>	3804 LOWCROFT AVE	\$	149.00
33-01-01-33-154-071	3829 PALMER ST	\$	149.00
33-01-01-33-155-081	4015 LOWCROFT AVE	\$	149.00
33-01-01-33-156-061	4125 LOWCROFT AVE	\$	149.00
33-01-01-33-177-051	4210 STABLER ST	\$	149.00
33-01-01-33-203-275	3630 S CEDAR ST	\$	289.00
33-01-01-33-205-051	3625 STABLER ST	\$	289.00
33-01-01-33-251-141	3810 DONALD ST	\$	149.00
33-01-01-33-252-124	3820 S CEDAR ST	\$	289.00
33-01-01-33-254-142	4000 S CEDAR ST	\$	289.00
33-01-01-33-254-182	3900 S CEDAR ST	\$	289.00
33-01-01-33-283-102	551 JESSOP AVE	\$	219.00
33-01-01-33-301-211	4708 PALMER ST	\$	149.00
33-01-01-33-352-221	5000 PALMER ST	\$	149.00
33-01-01-33-353-090	PALMER ST	\$	149.00
33-01-01-33-402-001	300 E CAVANAUGH RD	\$	149.00
33-01-01-33-402-181	412 E CAVANAUGH RD	\$	149.00
33-01-01-33-402-191	E CAVANAUGH RD	\$	149.00
33-01-01-33-403-221	101 W GRAHAM AVE	\$	149.00
33-01-01-33-405-001	300 E EVERETTDALE AVE	\$	149.00
33-01-01-33-405-011	301 E POTTER AVE	\$	219.00
<u>33-01-01-33-405-152</u>	4516 S CEDAR ST	\$	429.00
33-01-01-33-451-231	300 E SYRINGA DR	\$	149.00
<u>33-01-01-33-452-030</u>	5032 S CEDAR ST	\$	359.00
<u>33-01-01-33-453-001</u>	112 CLOVERLAND DR	\$	149.00
<u>33-01-01-33-482-003</u>	4929 S CEDAR ST	\$	289.00
<u>33-01-01-33-482-043</u>	5015 S CEDAR ST	\$	149.00
<u>33-01-01-34-158-001</u>	700 JESSOP AVE	\$	149.00
<u>33-01-01-34-158-001</u>	700 JESSOP AVE	\$	149.00
<u>33-01-01-34-179-024</u>	4121 S PENNSYLVANIA AVE	\$	219.00
33-01-01-34-376-131	5025 S PENNSYLVANIA AVE	\$	289.00
33-01-01-34-376-131	5025 S PENNSYLVANIA AVE	\$	289.00
33-01-01-34-377-011	4709 ALPHA ST	\$	149.00
33-01-01-35-101-151	2509 PROVINCIAL HSE DR	\$	149.00
33-01-01-35-102-055	2300 ARTISAN DR	\$	219.00
33-01-05-03-352-321	5821 RICHWOOD ST	\$	149.00
33-01-05-03-352-331	5831 RICHWOOD ST	\$	149.00
33-01-05-03-352-381	5923 ORCHARD CT	\$	219.00
<u></u>		*	_10.00

CITY OF LANSING NOTICE OF PUBLIC HEARING

Z-4-2014, 835 W. Genesee Street Conditional Rezoning from "C" Residential District to "D-1" Professional Office District

The Lansing City Council will hold a public hearing on Monday, May 18, 2015, at 7:00 p.m. in Council Chambers, 10th Floor, Lansing City Hall, 124 W. Michigan Ave., Lansing, MI, to consider Z-4-2014. This is a request by Tim Hunnicutt, MIPlacemakers/Zero Day, to rezone the property at 835 W. Genesee Street, legally described as:

> N 66 FT OF W 241.312 FT LOT 3 AND N 66 FT OF W 99 FT LOT 2 OF BLOCK 2 CLAYPOOL SUB, ALSO LOTS 5 THRU 11 INCL DODGE & DANIELS SUB E OF BUTLER, CITY OF LANSING, MI

from "C" Residential District to "D-1" Professional Office District. The purpose of the rezoning is to permit the building at 835 W. Genesee to be used for office and multiple family residential purposes with the following restrictive conditions which shall run with the land and be binding upon the successor owner of the land:

- There shall be no greenhouses or hoop houses on the property.
- 2. The proposed 16 residential units must be constructed and ready for occupancy within 24

33-01-05-03-376-007	5815 S PENNSYLVANIA AVE	\$ 219.00
33-01-05-04-151-081	5507 S WASHINGTON AVE	\$ 149.00
33-01-05-04-201-111	5300 S CEDAR ST	\$ 149.00
33-01-05-04-302-001	5605 SCHAFER RD	\$ 219.00
33-01-05-04-330-001	201 W NORTHRUP ST	\$ 219.00
33-01-05-04-330-121	117 W NORTHRUP ST	\$ 219.00
33-01-05-04-352-161	516 W MILLER RD	\$ 149.00
33-01-05-04-401-163	208 E NORTHRUP ST	\$ 219.00
33-01-05-04-401-182	134 E NORTHRUP ST	\$ 219.00
33-01-05-04-401-182	134 E NORTHRUP ST	\$ 149.00
33-01-05-04-401-202	116 E NORTHRUP ST	\$ 219.00
33-01-05-05-103-121	1905 W JOLLY RD	\$ 149.00
33-01-05-05-126-351	1811 W JOLLY RD	\$ 219.00
33-01-05-05-201-001	1425 W JOLLY RD	\$ 219.00
33-01-05-05-202-121	5134 S M L KING JR BLVD	\$ 149.00
33-01-05-05-202-132	5124 S M L KING JR BLVD	\$ 149.00
33-01-05-05-226-090	5141 S M L KING JR BLVD	\$ 289.00
33-01-05-05-226-131	5223 S M L KING JR BLVD	\$ 219.00
33-01-05-05-253-181	1205 W NORTHRUP ST	\$ 219.00
33-01-05-05-253-251	1301 PENROD CT	\$ 219.00
33-01-05-05-253-331	1311 W NORTHRUP ST	\$ 219.00
33-01-05-05-253-331	1311 W NORTHRUP ST	\$ 149.00
33-01-05-05-253-341	5455 S M L KING JR BLVD	\$ 219.00
33-01-05-05-277-191	5340 S WASHINGTON AVE	\$ 149.00
33-01-05-05-278-011	5511 MANOR DR	\$ 149.00
33-01-05-05-278-281	925 MEL AVE	\$ 149.00
33-01-05-05-426-261	1013 W NORTHRUP ST	\$ 219.00
33-01-05-05-426-271	1019 W NORTHRUP ST	\$ 219.00
33-01-05-05-431-311	902 W MILLER RD	\$ 149.00
33-01-05-05-431-311	902 W MILLER RD	\$ 149.00
33-01-05-05-431-321	820 W MILLER RD	\$ 499.00
33-01-05-06-101-012	3825 W JOLLY RD	\$ 359.00
33-01-05-06-101-160	W JOLLY RD	\$ 149.00
33-01-05-06-126-202	W JOLLY RD	\$ 149.00
33-01-05-06-126-206	W JOLLY RD	\$ 149.00
33-01-05-06-201-282	3009 W JOLLY RD	\$ 149.00
33-01-05-06-227-010	5221 RENEE ST	\$ 149.00
33-01-05-08-227-171	6300 S WASHINGTON AVE	\$ 149.00
33-01-05-08-227-181	6270 S WASHINGTON AVE	\$ 149.00
33-01-05-08-285-031	6408 S WASHINGTON AVE	\$ 149.00
33-01-05-08-285-041	6414 S WASHINGTON AVE	\$ 149.00
33-01-05-08-426-022	6726 S WASHINGTON AVE	\$ 219.00
33-01-05-08-426-022	6726 S WASHINGTON AVE	\$ 289.00
33-01-05-08-426-022	6726 S WASHINGTON AVE	\$ 289.00
33-01-05-09-101-281	6100 COOPER RD	\$ 149.00
33-01-05-09-128-001	145 W MILLER RD	\$ 149.00
33-01-05-09-226-041	6109 S CEDAR ST	\$ 289.00
	Total	\$ 90,488.00

Any appeal to the Michigan Tax Tribunal must be taken within thirty days of the confirmation of the special assessment roll, provided a protest was timely made. The protest of this special assessment must be presented by the property owners or their representative in person or in writing at the Public Hearing as scheduled above or in writing which must be received before the close of the public hearing at the City Clerk's Office, Ninth Floor, City Hall, 124 West Michigan Ave., Lansing, MI 48933 or email city.clerk@lansingmi.gov. Copies of the Street Addresses, Tax Parcel Numbers and the amount assessed to each property owner, respectively, for each of the properties adjacent to, or in front of, where such sidewalk improvement was made will be posted in the 9th Floor City Clerk's Office; First Floor Lobby of City Hall; and the 10th Floor City Council Chambers. For any questions, please contact Public Service Department at 517-483-4455.

CHRIS SWOPE, LANSING CITY CLERK

CP#15_102

months from the date of this rezoning approval by the Lansing City Council.

- The existing fence shall not be removed unless it becomes a hazard as a result of an "act of 3. God". In the event it does become a hazard, it may be replaced, repaired, or removed at Zero Day's discretion. 4.
 - No other structures except residential garages or carports, of which there shall be no more than one covered/enclosed parking space per residential unit for use of the resident only. Such garages/carports must be placed on the existing hardsurfaced parking area outlined in red on the attached aerial photograph of the site dated March 31, 2015, and must be constructed with similar architecture and materials to the existing building. Plans that demonstrate compliance with this condition must be reviewed and approved by the zoning administrator prior to issuance of a building permit.

For more information about this case, phone City Council Offices on City business days, Monday through Friday, between 8 a.m. and 5 p.m. at 483-4177. If you are interested in this matter, please attend the public hearing or send a representative. Written comments will be accepted between 8 a.m. and 5 p.m. on City business days if received before 5 p.m., Monday, May 18, 2015, at the City Clerk's Office, Ninth Floor, City Hall, 124 West Michigan Ave., Lansing, MI 48933.

Chris Swope, Lansing City Clerk

Photos by Nicole Rico/City Pulse

LEFT: The Rev. Phil Hobson of the First Congregational United Church of Christ, Charlotte. CENTER: Jean Dukarski of Lansing, and Kathy Leacock of Lansing RIGHT: Shirley Hannah of East Lansing.

THE COST OF WAITING

While Lansing, nation await ruling on same-sex marriage, for one couple it's already too late

By TODD HEYWOOD

▲ N 1977, THE WORLD FOR THE LGBT community was a different place. No presidents spoke of equality. A measure to ensure equal treatment under the law had been introduced in the U.S. House but died. East Lansing was one of a handful of local governments that barred discrimination on the basis of sexual orientation. A guy named Harvey Milk had just become the first openly gay man in office in American history when he was elected to the San Francisco Board of Supervisors.

In fact, gay liberation was less than a decade old. Only eight years before, drag queens and patrons of the Stonewall Inn in New York ushered in a militant brand of political activism when they rioted to protest police harassment at gay bars. Marching in a pride parade and talking openly about being gay was an act of resistance. People often were fired from jobs, evicted.

Against this backdrop, a 27-year-old Mykul Johnson of Lansing met Henry David Thomas, 33. Everyone knew him as D.

D, a dancer who choreographed many local productions, was friendly and outgoing, Johnson recalled. The attraction was immediate.

"When I first came over, it was like late in the afternoon," Johnson said. "He said, at some point early on, 'I think you're going to be spending the night.' I had no objection whatsoever to that. So I did, and I've been here ever since."

The two lived together in a two-story home on the east side. It's filled with an eclectic mix of masks and pottery, artwork and photo mementos. For 37 years, it was Mykul and D's home.

On March 21, one year to the day after a federal district court judge in Detroit struck down Michigan's constitutional marriage ban, D Thomas passed away at age 69. He died of congestive heart failure and COPD. The couple could not tie the knot on March 22, 2014, when a federal court ruling created a short window during which same-sex marriage was legal in Michigan. D was tethered to an oxygen machine in the couple's living room.

Mykul Johnson (left) and D Thomas were partners for 37 years.

Johnson's life now consists of phone calls, emails and errands for a local attorney handling D's estate. By law, he is a legal stranger to D and his belongings. Those all belong to the estate, which is being liquidated.

And despite having spent money to have legal documents drawn up to assure that Johnson would have title to the couple's home in the event of D's death, he's fighting for that too. The Ingham County Register of Deeds Office rejected a quit-claim deed because of legal errors on it.

The result? Five weeks after his partner's death, Johnson, 63, has no idea, whether he will be able to keep their home.

"Mykul and D's story is the perfect example of why we cannot delay justice any longer," said Gina Calcagno, public education campaign director for Michigan for Marriage. "They pledged their lives to one another, they took on all of the responsibilities of marriage and never received the rights they deserved. Couples across Michigan and across the country, like Mykul and D, deserve to have the lives they have built together recognized."

That's an important part of what is at stake at the U.S. Supreme Court, which heard arguments Tuesday by defendants from four states, including Michigan. Too late for Mykul Johnson.

Marriage opens the doorway to over 1,000 tangible benefits, from Social Security survivor payments to inheritance protections. It is much more than a promise made in a church, it's a secular contract recognized by law and creating a unique partnership under law.

"If the couple had been able to legally wed, if D had died, as his surviving spouse ,Mykul would have inherited the home (absent any directive in D's will leaving title to the home to someone else)," said Jay Kaplan of the ACLU of Michigan LGBT Project. "And if D had died without leaving a will, Mykul as his legal spouse also would have inherited the marital home. That is one of the many important legal benefits of civil marriage."

Michigan is one of 14 states where same-sex marriage remains illegal. It ended up as part of the case before the Supreme Court after U.S. District Judge Bernard Friedman declared unconstitutional the 2004 ban on same-sex marriage and civil unions approved by Michigan voters. The U.S. Appeals Court in Cincinnati reversed his ruling.

A decision in the cases will be handed down by the high

Business Phone Systems

Our Clients LOVE the ACD.net iPBX. Why?

The calls you miss... are by choice!

What makes it so advantageous?

- 1. No Large upfront cost
- 2. No Maintenance/ Programming Fees
- 3. Accessable Anywhere at Anytime
- 4. Web Based Management

The Simple Answer?

It Makes Business Sense.

Call and let us show you why a high speed internet connection and a hosted phone system makes perfect business sense!

Meet Greater Lansing's Only Locally Fiber • Internet • Telephone Company

PLAY • CREATE • CHALLENGE

2015 **TOP OF THE TOWN** Best Place to Take Kids Final Five Contestant

Thanks for your votes, Lansing!

Downtown Lansing • impression5.org

Marriage

from page 11

court by the end of June, when the court's annual session ends.

Michigan's Marriage Amendment was approved by voters in 2004, 59 percent to 41 percent. Ingham County was one of only two counties to reject the measure. But times have changed. Polling shows that the majority of Michiganders support marriage equality now, Calcagno said. And national polls show that six in 10 Americans support the right to marry.

A Gallup poll released last week found that nearly 2 million Americans are in samesex partnerships, 780,000 of those a marriage.

Despite the most dramatic shift on a

social issue in modern American thought, there are still those who oppose extending marriage to same-sex couples.

On Monday, a group spearheaded by Darwin Jiles Jr., the newly elected ethnic vice chairman of the Michigan Republican Party, held a noon prayer vigil on the steps of the Capitol. Sixteen people showed up to pray to God that the Supreme Court would reject arguments in favor of marriage equality and protect what they called "Biblical marriage." Jiles and supporters' arguments with marriage equality were two-fold.

First they oppose homosexuality in general because it is "sinful." Second, they argue the courts do not have the authority to over turn a voter initiated amendment.

While opponents of marriage equality hosted their prayer vigil, over 60 ministers of various faith denominations gathered at Edgewood United Church of Christ in East Lansing. There, the faith leaders discussed the possible obstacles to marriage equality when, and if, the Supreme Court rules such partnerships are a constitutional right.

"A number of couples within this community have been together 20 or 30 years without any sort of recognition," said the Rev. Michael Cooper of Pilgrim Congregational Church in Lansing. "In some instances this will be a very standard wedding without any differences. In other cases, there are a number of things we have to deal with that you don't normally run into. For instance, in a homosexual marriage, one person may be transgender. There's a number of situations that are special in this community, and we want to honor those special circumstances in the best way and the most faithful way possible."

And faith leaders are not the only ones preparing. The Michigan Department of Community Health oversees marriage licenses in Michigan. The department has been working on updated marriage license applications for months. They remain stalled in the office of Attorney General Bill Schuette, a vocal defender of the state's marriage ban. Uniform forms assist the state in maintaining a full record of marriages conducted in the state.

On Monday evening, supporters of marriage equality rallied at the Capitol. About 125 people showed up, over 100 more than opponents six hours earlier. Attendees heard from Kaplan, of the ACLU; Bill Greene, interim executive director of Equality Michigan; Calcagno of Michigan for Marriage, and Ingham County Clerk Barb Byrum, among others.

Attendees were reminded that the fight for full LGBT equality doesn't end when and if the Supreme Court rules that marriage is a constitutional right. For instance,

Todd Heywood/City Pulse

Darwin Jiles Jr., ethnic vice chairman of the Michigan Republican Party, and an organizer of the prayer rally opposing marriage equality, preaches to the handful of supporters who showed up at the Capitol at noon Monday.

> in Michigan, unless a person lives in one of 38 municipalities that has a local ordinance prohibiting discrimination, a person can still be fired for being gay or perceived to be. They can also be denied housing. State lawmakers are also working on the Religious Freedom Restoration Act, which would allow business owners to refuse to provide services based on "sincerely held religious beliefs." The state Senate is posed to pass a three-bill package, already approved by the House, that would allow adoption agencies to provide services based on "sincerely held religious beliefs" as well — code for banning same-sex couples from adopting.

Overall, though, the mood at the candlelight vigil was positive on the eve of the Supreme Court hearing.

For Mykul Johnson however, the chance for nuptials is past, something not lost on leading marriage equality voices.

"Because Mykul and D, are both men, they were denied the right to marry and, since D has passed, they never will," said Byrum, who performed Michigan's first same-sex marriage on March 22 last year, before the Appeals Court blocked Friedman's order. She was prepared, if the Supreme Court had ruled sooner, or the Appeals court had ruled differently, to wed Johnson and Thomas at

their home.

www.lansingcitypulse.com

"This is a horrifying reality many samesex couples have faced and continue to face. That is why this ruling is so important. — to allow all people, to allow all love, to be treat-

> City of Lansing Notice of Public Hearing

ed equally."

missed."

Said Johnson: "Our relationship to me

has not been erased. I take out 37 years

quite seriously. It's not something to be dis-

The Lansing City Council will hold a public hearing on May 11, 2015 at 7:00 p.m. in the City Council Chambers, 10th Floor, Lansing City Hall, Lansing, MI, for the purpose stated below:

To afford an opportunity for all residents, taxpayers of the City of Lansing, other interested persons and ad valorem taxing units to appear and be heard on the approval of Brownfield Plan #38 - Amendment A – Ottawa Block Redevelopment, pursuant to and in accordance with the provisions of the Brownfield Redevelopment Financing Act, Public Act 381 of 1996, as amended, for property commonly referred to as 810 W. Ottawa St. located in the City of Lansing, but more particularly described as:

A PARCEL OF LAND IN BLOCK #4 OF CLAYPOOL'S SUBDIVISION AND BLOCK #90 OF THE ORIGINAL PLAT OF THE CITY OF LANSING, CITY OF LANSING, INGHAM COUNTY, MICHIGAN, CONTAINING PART OF LOTS #1 AND 2, AND ALL OF LOTS #3 AND 4 OF SAID CLAYPOOL'S SUBDIVISION AND ALL OF LOTS #1, 3, 5 AND 6 OF SAID BLOCK #90 OF THE ORIGINAL PLAT OF THE CITY OF LANSING, MORE PARTICULARLY DESCRIBED AS BEGINNING AT THE NORTHWEST CORNER OF SAID BLOCK #4, CLAYPOOL'S SUBDIVISION; THENCE EASTERLY ALONG THE NORTH LINE OF SAID BLOCK 344.33 FEET; THENCE SOUTHERLY PARALLEL TO THE WEST LINE OF SAID BLOCK 198.00 FEET; THENCE EASTERLY PARALLEL TO THE NORTH LINE OF SAID BLOCK 92.26 FEET; THENCE NORTHERLY PARALLEL TO THE WEST LINE OF SAID BLOCK 198.00 FEET TO THE NORTH LINE OF SAID BLOCK THENCE EASTERLY ALONG SAID NORTH LINE 140.92 FEET TO THE NORTHWEST CORNER OF SAID BLOCK #90 OF THE ORIGINAL PLAT; THENCE CONTINUING EASTERLY ON THE NORTH LINE OF SAID BLOCK 161.21 FEET TO THE EAST LINE OF SAID BLOCK; THENCE SOUTHERLY ALONG SAID EAST LINE 65.79 FEET TO THE SOUTHEAST CORNER OF LOT 1 OF SAID BLOCK; THENCE WESTERLY 160.56 FEET ON THE SOUTH LINE OF SAID LOT 1 TO THE WEST LINE OF SAID BLOCK; THENCE SOUTHERLY 66.60 FEET ON SAID WEST LINE TO THE NORTHWEST CORNER OF LOT 3 OF SAID BLOCK; THENCE EASTERLY 159.91 FEET ON THE NORTH LINE OF SAID LOT 3 TO THE EAST LINE OF SAID BLOCK; THENCE SOUTHERLY ON SAID EAST LINE 65.78 FEET TO THE NORTHEAST CORNER OF LOT 4, THENCE WESTERLY 159.26 FEET ALONG THE NORTH LINE OF LOT 4, THENCE SOUTHERLY 65.42 FEET ALONG THE WEST LINE OF SAID BLOCK TO THE NORTHWEST CORNER OF LOT 5, THENCE EASTERLY 158.84 FEET ALONG THE NORTH LINE OF LOT 5 TO THE EAST LINE OF SAID BLOCK, THENCE SOUTHERLY 132.44 FEET ALONG SAID EAST LINE TO THE SOUTH LINE OF SAID BLOCK; THENCE WESTERLY ON SAID SOUTH LINE 157.33 FEET TO THE SOUTHEAST CORNER OF SAID LOT 2, BLOCK #4 OF CLAYPOOL'S SUBDIVISION; THENCE CONTINUING WESTERLY 178.75 FEET ON THE SOUTH LINE OF SAID BLOCK; THENCE CONTINUING WESTERLY 178.75 FEET ON THE SOUTH LINE OF SAID BLOCK; THENCE NORTHERLY PARALLEL TO THE WEST LINE OF SAID BLOCK 148.50 FEET; THENCE WESTERLY PARALLEL TO THE SOUTH LINE OF SAID BLOCK 55.00 FEET; THENCE SOUTHERLY PARALLEL TO THE WEST LINE OF SAID BLOCK 148.50 FEET TO THE SOUTH LINE OF SAID BLOCK; THENCE WESTERLY ON SAID SOUTH LINE 348.74 FEET TO THE WEST LINE OF SAID BLOCK; THENCE NORTHERLY ON SAID WEST LINE 396.00 FEET TO THE POINT OF BEGINNING, CONTAINING 5.63 ACRES. EXCEPT: A PARCEL OF LAND IN LOT 1, BLOCK # 4 OF CLAYPOOL'S SUBDIVISION CITY OF LANSING, INGHAM COUNTY, MICHIGAN, MORE PARTICULARLY DESCRIBED AS: COMMENCING AT THE SOUTHWEST CORNER OF SAID BLOCK # 4 CLAYPOOL'S SUBDIVISION; THENCE EASTERLY ALONG THE SOUTH LINE OF SAID BLOCK 348.74 FEET TO THE WEST LINE OF PARCEL # 33-01-01-17-279-131 FOR A PLACE OF BEGINNING; THENCE NORTHERLY ALONG THE WEST LINE OF SAID PARCEL 136.00 FEET, PARALLEL WITH SAID BLOCK # 4 OF CLAYPOOL'S SUBDIVISION CITY OF LANSING, INGHAM COUNTY, MICHIGAN; THENCE WESTERLY 56.99 FEET PARALLEL WITH THE SOUTH LINE OF SAID BLOCK; THENCE SOUTHERLY 136.00 FEET, PARALLEL WITH THE WEST LINE OF SAID BLOCK; THENCE EASTERLY 56.99 FEET, ALONG THE SOUTH LINE OF SAID BLOCK TO THE PLACE OF BEGINNING. CONTAINING 7,751 SQUARE FEET (0.18 ACRE'S) MORE OR LESS. EXCEPT: A PARCEL OF LAND IN LOT 1, BLOCK # 4 OF CLAYPOOL 'S SUBDIVISION CITY OF LANSING, INGHAM COUNTY, MICHIGAN, MORE PARTICULARLY DESCRIBED AS COMMENCING AT THE SOUTHWEST CORNER OF SAID BLOCK # 4 CLAYPOOL'S SUBDIVISION; THENCE EASTERLY ALONG THE SOUTH LINE OF SAID BLOCK 235.75 FEET TO THE WEST LINE OF 804 OTTAWA STREET PARCEL # 33-01-01-17-279-802 FOR A PLACE OF BEGINNING; THENCE NORTHERLY ALONG THE WEST LINE OF SAID PARCEL 112.00 FEET, PARALLEL WITH SAID BLOCK # 4 OF CLAYPOOL 'S SUBDIVISION CITY OF LANSING, INGHAM COUNTY, MICHIGAN; THENCE EASTERLY 56.00 FEET PARALLEL WITH THE SOUTH LINE OF SAID BLOCK; THENCE SOUTHERLY 112.00 FEET, PARALLEL WITH THE WEST LINE OF SAID BLOCK; THENCE EASTERLY 56.00 FEET, ALONG THE SOUTH LINE OF SAID BLOCK TO THE PLACE OF BEGINNING, CONTAINING 6,272 SQUARE FEET (0.14 ACRE 'S) MORE OR LESS 33-01-01-17-279-003, and, LOTS 2 BLOCK 90 ORIG PLAT, 33-01-01-16-155-013.

Approval of this Brownfield Plan will enable the Lansing Brownfield Redevelopment Authority to capture incremental tax increases which result from the redevelopment of the property to pay for costs associated therewith. Further information regarding this issue, including maps, plats, and a description of the brownfield plan will be available for public inspection and may be obtained from Karl Dorshimer – Director of Economic Development, Lansing Economic Area Partnership, 1000 South Washington Avenue, Suite 201, Lansing, MI 48910, (517) 702-3390.

If you are interested in this matter, please attend the public hearing or send a representative. Written comments will be accepted between 8 a.m. and 5 p.m. on City business days if received before 5 p.m., Monday, May 11, 2015 at the City Clerk's Office, Ninth Floor, City Hall, 124 West Michigan Ave., Lansing, MI 48933.

Chris Swope, Lansing City Clerk

ARTS & CULTURE

Midas' touch

Joshua Davis advances to top six on "The Voice" **By TY FORQUER**

Last week, Michigan-based singer Joshua Davis narrowly avoided elimination from reality TV singing competition "The Voice," needing his fans to voice their support on Twitter to activate the show's "Instant Save" in the closing seconds of the April 21 results show.

What a difference a week makes. Jason Derulo opened Tuesday's results show with musical number, and the reverberations of the tune had barely finished ringing when host Carson Daly announced that Davis would be the first artist to advance to the top six.

Before this week, Davis delivered two performances that pushed the singer outside of his comfort zone -acalculated risk designed to prove that Davis could hang

with the show's big-voiced competitors.

The strategy seemed to backfire, however, and last week's out-of-his-element performance landed Davis in the bottom three. After last week's brush with elimination, it seems that Davis and celebrity mentor Adam Levine decided to change their approach.

On Monday, Davis confidently delivered a strippeddown, acoustic guitar-driven take on Sting's "Fields of Gold." The performance marked a return to the intimate, personal style that had impressed judges on the show to begin with.

"It feels like an old folk ballad," said Davis, explaining his song choice. "It feels like a song I would write."

And the celebrity judges took notice.

"It's so refreshing to see you get back to what you're best at," said Blake Shelton. "I feel like last week was kind of a left turn. Tonight proves why you deserve to still be here."

See Davis, Page 15

LANSING COMIC CONVENTION LOOKING FOR A SUCCESSFUL FORMULA

By JONATHAN GRIFFITH

It's no secret that comic book creators Jack Kirby and Stan Lee were aping the formula created by DC Comic's "Justice League" books when they set out to create "The Avengers" for Marvel Comics. The legendary duo were

tasked by their publisher to create something similar when sales of DC's all-star super-group comics greatly overshadowed

Capital City Comic Con

10 a.m.-5 p.m. Saturday, May 2 and Sunday, May 3 Single-day pass \$15/\$10 adv., two-day pass \$20/\$15 adv., ages 10 and under FREE Haslett High School 5450 Marsh Rd., Haslett (517) 749-5278 capcitycomiccon.com

anything Marvel then known as Timely Comics - had on thestands. It took several years for the middling publisher to establish a roster of characters as iconic those assembled in DC's Justice League, but flash forward 52 years and there's not

Con and also a commissioner of the Lansing Board of Water & Light, is setting out on a similar mission. After observing the success of similar events locally and around the state, Louney and his group of collaborators are trying to bring the comic convention experience to Lansing, borrow-

ing formulas that have made other conventions successful while still trying to make it a unique Lansing experi-

"We're taking the best elements from a lot of other events and we're applying them here," said Louney. 'We're not trying to reinvent the wheel. What you see here is similar to what you see at other comic cons but with a local spin on it."

Capital City Comic Con will be Saturday and Sunday at Haslett High School. Though Greater Lansing has seen similar events, like anime/cosplay convention Shuto Con, this

will be Lansing's first ever comic book convention. The Capital City Comic Con, also called C4 by its founders, boasts ample square footage for vendors, artists, gaming and attractions, as well as a robust lineup of activities, guest speakers and panel discussions.

What made such superhero teams as the Avengers and

ART• BOOKS•FILM•MUSIC•THEATER

Photo by Tyler Golden/NBC

Joshua Davis performs "Fields of Gold" on Monday's episode of "The Voice.'

Downtown Derby

Midtown Brewing Co. brings a Kentucky Derby party to Downtown Lansing

By TY FORQUER

Downtown

Derby Party

May 2 FREE

Lansing Kentucky

Hosted by City Pulse and Midtown Brewing Co. 5 p.m.-7 p.m. Saturday,

Midtown Brewing Co.

midtownbrewingco.com

402 S. Washington

Square, Lansing (517) 977-1349,

Lansing residents have a chance to watch "the most exciting two minutes in sports" on the big screen Saturday as City Pulse and Midtown Brewing Co. team up to host the inaugural Downtown Lansing Kentucky Derby Party, featuring specialty drinks, prizes and complimentary food.

Marc Wolbert, general manager at Midtown Brewing Co., is excited to bring the event to Downtown Lansing.

> "Nobody does a derby party anymore," he said.

> Midtown Brewing Co. is creating some special bourbonbased drinks for the occasion, including a Balsamic Strawberry Smash and an "amplified" whiskey sour. And, of course, there will be mint juleps.

> "You can't have a Kentucky Derby party without mint juleps," said Wolbert.

The bar will also serve a drink called simply "the Derby," which combines bourbon with lime juice, sweet vermouth and Grand Marnier. Wolbert describes the complex taste of the drink as sweet, sour and just a little peppery.

A complimentary buffet table will feature Kentuckyinspired fare, including shrimp cocktail and burgoo, a spicy stew that is a staple of bluegrass state gatherings.

"It's like a Kentucky chili," said Wolbert - though not made with squirrel, which was the original recipe.

Attendees will also have a chance to take home some Kentucky Derby-themed gift baskets. Those who correctly pick the winning horse will be entered into a drawing for three gift baskets.

First prize is a \$100 gift certificate to Midtown

Courtesy image Capital City Comic Con, or C4, is attempting to bring a locally-flavored comic convention to Lansing.

a single summer that goes by without Captain America, Iron Man or Thor plastered over t-shirts, billboards and TV screens everywhere. While comic enthusiasts could (and do) argue all day about the merits of the two groups, "Justice League" and "The Avengers," while similar in their concept, are both unique.

Dennis Louney, co-founder of the Capital City Comic

Davis

from page 14

"There's so many bombastic, giant voices singing huge, powerhouse, crazy vocals," added Levine. "I love the fact that you did something that was really distinctively very different. And you did it with class and with elegance that I really admire."

Davis' fans - perhaps freshly motivated by last week's down-to-the-wire near-elimination - took to the Internet once again, driving Davis' digital single of "Fields of Gold" as high as number four on

Derby

from page 14

Brewing Co., a bottle of Basil Hayden's Kentucky bourbon, a Kentucky Derby

Comic Con

from page 14

Justice League so attractive to fans is how their roster included characters that were interesting enough on their own before they assembled into a team. The same might be said about the various vendors and groups that make up C4, something Louney will attest to.

"There are a lot of great stories to tell" about those involved with C4, said Louney. "Local stories at that."

One such participant is local comic enthusiast and art collector Dan Frazier. Frazier owns the nonprofit organization Dan's Dream, which exhibits his massive collection of over 600 pieces of original comic book art. The exhibit spans several eras of publication, and features work from some of comics' top tier talent, including works from David Finch, George Perez and even an original painting by Alex Ross. The organization's proceeds, garnered through sales of prints made from the original art, go to several charities and fund the operation of Dan's Dream.

"Frazier was one of our key gets," said Louney.

Another interesting participant in the convention will be the newly opened Lansing video game development studio, Strength in Numbers. The studio, which opened in April, is headed up by Scott Reschke, who was formerly involved with East Lansing's gaming and repair palace the Frag Center. The fledgling studio, which will initially focus on PC and mobile gaming, is developing its first title, currently named "Project: Tuebor."

Most of the bases are covered for the event to be recognized as a legit comic convention. In addition to the comic-themed iTunes' Top 200 Singles Chart.

Each single sold on iTunes counts as one vote for the singer, and those votes are added to votes received by phone, text, Website and mobile app to determine each week's winners. Cracking the top 10 on the iTunes chart qualified Davis for an "iTunes Bonus," which multiplied his iTunes votes by 10.

The only other competitor to breach the top 10 this week was 16-year-old phenom Sawyer Fredericks, whose rendition of Lynyrd Skynyrd's "Simple Man" reached number two on the charts.

Davis will take the stage on Monday's episode of "The Voice" to make a bid for the top four.

mint julep cup, a Kentucky Derby hat and a Kentucky Derby bag. Second prize is a \$50 gift certificate, a bottle of Kentucky bourbon, a Kentucky Derby hat and four Kentucky Derby glasses.

Third prize is a \$25 gift certificate, a bottle of Kentucky bourbon and four Kentucky Derby glasses.

activities, there will be plenty of dedicated space for card and table gaming. Cosplay, in which attendees dress up as comic-book characters, is also highly encouraged, and a judged cosplay competition will be held Saturday.

But Louney and company aren't limiting themselves by the typical concept of the comic convention.

The award-winning Haslett Robotics Team of Haslett High School will be there to show off its mechanical creations, Impression 5 will have a giant Lego play area, and there will also be an appearance by the Lansing Derby Vixens. It's an interesting recipe for a comic convention, but Louney puts more emphasis on the organizers' ambitions than adhering to any strict definitions.

"The people involved (in C4) aren't about egos or making any money, they just want this to work," said Louney. "We want to make a fun, family event."

It's yet to be determined if C4 is going to find a place among the influential comic conventions that came before it. Louney says the goal is to bring 2,000 visitors across the two-day event, but early predictions suggest they could see anywhere from 2,000 to 4,000. The convention has even lined up a free shuttle service to bring attendees to the convention from surrounding businesses.

"We just keep saying we're hopeful," said Louney.

Regardless of this year's turnout, plans are already underway for next year's convention. With such a diverse lineup in its inaugural year, it's hard to say where the C4 will go next. But Louney hints that there is already a strategy in place.

"We'd like to increase the event to maximize the facility we have now," said Louney. The idea is to have a five-year plan of growth and turn this into something phenomenal."

Thursday, May 21 @ 8PM

\$15 Previews

May 22 @ 8PM, May 23 @ 8PM

May 24 @ 2PM, May 28 @ 8PM

122 S Putnam St., Williamston

517-655-7469

www.williamstontheatre.org

www.lansingcitypulse.com

Frank Revnolds

PROGRAMMING

Firm

LIBRARY

A & D Repair

Belle Tire

• Brogan's

 Shaheen **BANK/CREDIT**

CASE CU

UNION

Frankie D's

 Virg Bernero LOCAL TV NEWS

PERSONALITY

Jane Aldrich

Lauren Evans

Sheri Jones

Andy Provenzano

Jason Colthorn

Sinas Dramis Law

Willingham & Cote PC

• Capital Area District

See TOTT, Page 17

Best Cocktails Best Breakfast Best Gourmet Restaurant

Best Waitstaff · Best Place to take a First Date

16

lansingcitypulse.com/tott2015

- Knight Cap
- Longhorn Steakhouse
- Outback Steakhouse Texas Boadhouse
- SUSHI
- Al Fusion
- ٠ Maru Sansu
- Sushi Moto

TOT

from page 16

- l ibrary
- Capital Area District Library - Holt/Delhi
- Capital Area District
- Library Okemos Delta Township
- l ibrary · East Lansing Public
- Library

MAID SERVICE

- Aunt Joio's Helping Hands
- Merry Maids
- Molly Maids
- Mvself
- MOVERS
- B&J Moving and Storage
- Kingsley Moving
- Two Men and a Truck
- U-Haul Your Friends
- NAIL SALON
- Angel Nails
- Douglas J Salon &
- Spa
- Jenny Nails
- Polished Nail Salon
- Oueen Nails
- PET CARE/SERVICES
- Annabelle's Pet
- Station · Doggy Daycare and
- Spa Patterson Veterinary
- Services Preuss Pets
- Wag 'N' Tails
- **PHOTO-GRAPHERS**
- Autumn Luciano
- Jessica Cowles
- McShane
- Photography Jena McShane
- My Cell Phone
- Studio M
- **PLUMBERS**
- Capital City Plumbing
- Fedewa Plumbing
- Hedlund Plumbing
- Meridian Plumbing
- Michigan Plumbing
- SALON/SPA/
- BARBERSHOP
- Douglas J Salon &
- Spa
- Head Room Salon
- Jude's Barbershop
- Lockworx
- · Barnes & Noble SUSHI & COCKTAILS

4750 S Hagadorn Rd East Lansing, Michigan (517) 333-1933 • sansu-sushi.com Like us on Facebook!

Matthew Rvan Salon

- **TANNING SALON** J2 Tanning
 - Pacific Tan S. Cedar Simple as 1, 2, Tan
- Tanzmania Tanning
- **VIP** Tanning **TATTOO PARLOR**
- Eclectic Art
- Fish Ladder
- Liquid Tattoo
- Splash of Color
- Vivid Ink **VET SERVICES**
- Haslett Animal

Hospital

Hospital

- Hospital
- Miller Animal Clinic Patterson Veterinary
- SHOP **Riverfront Animal**
 - Goodwill Kellie's
- Consignments Waverly Animal
- Plato's Closet **WEDDING VENDOR**
 - Second Time Around · Volunteers of

Curious Book Shop

Everybody Reads

Eastwood Towne

Schuler Books -

Schuler Books

· Merindorf Meats,

Merindorf Meats,

Monticello's Market

Cravings Popcorn

Williamston

Okemos

Fabiano's

Horrocks

Kean's

CANDY SHOP

Peanut Shop

CONSIGNMENT

Mert's Meats -

Center

Okemos

BUTCHER

Horrocks

Mason

America

• Big Ten - Okemos

· Oade's Big Ten -

Ouality Dairy

Kalamazoo St.

• Tom's Party Store

- CONVENIENCE **STORE**
- Grace Boutique Big Ten
- Pierre's Bridal
- **YOGA STUDIO**

· Becker's Bridal

David's Bridal

Fantastic Finds

- · East Lansing Hot Yoga
- Firefly Hot Yoga Bar
- Hilltop Yoga
- Just B Yoga Yoga State of Mind,

Body, & Soul

SHOPPING

House

Mega Mall

Katalvst

BEER SHOP

Big Ten

ART GALLERY

Absolute Gallery

Saper Gallery

· Bad Brewing Co.

Dusty's Cellar

• Oade's Big Ten

Horrocks

BOOKSTORE

Broad Museum

Mall

ANTIQUE SHOP

• Little Red School

· Lambs' Gate Antiques

Mason Maple Street

• Williamston Antiques

Lansing Art Gallery

• B/A Florist Horrocks Rick Anthony's Flower

• Van Atta's

Christian's

• Horrocks

Menards

Van Atta's

GIFT SHOP

Kean's

Meijer

Supply

Greenhouse

· Grace Boutique

October Moon

Greener Planet

Superior Growers

H2O Lansing

Mackerel Sky

FLORIST

· Andy T's Farm Market

- Shoppe • Smith Floral &
 - Guitar Center Greenhouse
 - Marshall Music Meridian Winds
- **GARDENING CENTER** Music Manor

ORGANIC/NATURAL

SHOPPING Allen Street Farmers

www.lansingcitypulse.com

· Petsmart -

Soldan's

MARKET

Market

Market

Market

• FYE

Horrocks

Marketplace

Preuss Pets

Pet Supplies Plus

PRODUCE/FARMERS

Allen Street Farmers

East Lansing Farmers

Lansing City Market

Meridian Farmers

· Flat, Black & Circular

Replay Entertainment

Uncle John's Cider Mill

RECORD STORE

Record Lounge

Schuler Books &

Exchange

Music

WINE SHOP

· Dusty's Cellar

Vine and Brew

World Market

WHATEVER

Own Town

Ballpark

Festival

EYESORE

FESTIVAL

ANNUAL EVENT/

· Be A Tourist in Your

Beerfest at the

Common Ground

East Lansing Art

Silver Bells in the City

Abandoned buildings

Horrocks

· All vacant run-down

Broad Museum

Panhandlers on every

Broad Art Museum

State Capitol Building

FIRST DATE PLACE

Soup Spoon Café

LOCAL OUTING WITH

Painting With a Twist

MSU Department of

Peppermint Creek

Riverwalk Theatre

Williamston Theatre

Wharton Center

Lansing Lugnuts

LOCAL THEATRE

MSU campus

houses

corner

Pot holes

Old Town

DeLuca's

HopCat

Old Town

Zoobie's

FRIENDS

HopCat

Zoobie's

Theatre

MARIJUANA

DISPENSARY

Best Buds

Got Meds

Star Budz

CtyPuls

LANSING'S BEST HAPPY HOUR

EVERY FRIDAY 4-7

THANKS FOR VOTING US INTO THE

FINAL FIVE FOR

BEST SPORTS BAR PLEASE VOTE AGAIN IN THE FINALS!

> NUTHOUSE SPORTS GRILL 420 EAST MICHIGAN AVE.

WWW.NUTHOUSESPORTSGRILL.COM

f

VANITY PLATE

DEEZNUTS

• EEK A BUG (on a VW

【•】 土 =

Danny Trevino

Emerald City

GROUP

Mac's Bar

Sparty

EYE CANDY

Beetle)

Lansing

Lansing

DeWitt

DeWitt

Lansing

Lansing

Holt

BEST BIGGBY

• 115 W. Allegan St.,

120 W. Ottawa St.,

12821 Crossover Dr.,

1429 W. Saginaw St.,

1701 S. Waverly Rd.,

2002 W. Saginaw St.,

2055 W. Grand River

2250 Lake Lansing

2546 E. Jolly Rd., #2,

"

Ξ

5

& GRILL

YOU BUY IT - WE FRY OR GRILL IT

2417 E. Kalamazoo Lansing Mi.

DEI

VOTE FOR US

VOTE FOR US

WINGS - BURGERS - GIZZARDS

FISH - SEAFOOD - STEAK

DESIGN BY: www.NEEDGRAPHICSFAST.com

3 Minutes from The Breslin Center

80.8400

= 2

270 W. Grand River

• 2006 S. Cedar St.,

Ave., Okemos

Rd., Lansing

Ave., Lansing

Lansing

13181 Schavey Rd.,

#100, Lansing

McLovin

MSU

Van Atta's

Azzi

Kulka

Su Casa

Goodwill

Kohl's

STORE

STORE

JEWELRY STORE

Becky Beauchine

• Kay's - Okemos

Medawar - Frandor

LOCAL CLOTHING

Grace Boutique

Volunteers of

LOCAL GROCERY

· Foods for Living

• Meijer – DeWitt

Monticello's Market

MICHIGAN MADE

Burgdorf Winery

Grand Traverse

• Leelanau Cellars

MICHIGAN MADE

Better Made Potato

Grand Traverse Pie

Old Town General

INSTRUMENTS

Elderly Instruments

• Uncle John's

Horrocks

PRODUCTS

Chips

Faygo

Co.

Horrocks

Store

MUSICAL

STORE

America

Horrocks

Kroger

WINE

Curvaceous Lingerie

17

• 3335 E. Michigan Ave.,

3499 E. Lake Lansing

3520 Okemos Rd., #7,

• 4480 S. Hagadorn Rd.,

• 500 E. Michigan Ave.,

• 504 Lansing, Charlotte

• 536 Elmwood, Lansing

• 6333 W. St. Joseph

• 6439 S. Cedar St.,

• 661 N. Cedar St.,

• 750 N. Cedar St.,

• 8741 W. Saginaw St.,

• 914 Charlevoix, #110,

One Union Square,

Grand Ledge

East Lansing

Hwy., Lansing

Rd., East Lansing

Lansing

Okemos

Okemos

Okemos

Lansing

Lansing

Mason

Lansing

Lansing

• 4756 Marsh Rd.,

- Market
- Better Health East Lansing Food
- Co-op
- Foods For Living
- Horrocks PAWN/SECONDHAND

• St. Vincent de Paul

Petco – Frandor

Volunteers of America

- **STORE**
- Dicker and Deal

PET STORE

INDOOR GROW SHOP Goodwill Capital City Grower Kellie's Consignments

Sticking with peace

Lansing Peace Vigil tries to attract attention with magnets

By ARIEL ROGERS

Sharp-eyed patrons may have noticed some small, ceramic magnets popping up in Greater Lansing businesses. The mag-

nets advertise the time and location of the weekly Lansing Peace Vigil.

Vigil

Lansing

Weekly meeting

Kathie Kuhn, an Lansing Peace active member of the Peace Vigil community and a board member Noon-1 p.m. Friday Capitol Building, of the Peace Education Center, is responsible for the magnets.

Kuhn said she started creating the mag-

ceramics studio.

"I thought, 'Maybe I'll make a magnet that says 'peace vigils' and I'll put it somewhere," Kuhn said. "The response has been nothing but positive."

Every Friday at noon, the Lansing Peace Vigil community meets in front of the Capitol, rallying for a more peaceful world. The meetings began shortly after 9/11, as citizens gathered to encourage a peaceful

"It's an open arena and everybody's welcome," Kuhn said. "It's not a place of violence. It's a place for conversation and about speaking the truth and bearing witness."

People who attend the vigils are motivated to bring signs that encourage peace. Signs in the past have said things like "Honk for Peace," "Choose Love," or "No More Torture." The Peace Vigil Community also holds up signs pertaining to current events, such as police brutality and women's rights.

"I feel maybe people walking or driving by need encouragement and feel all alone about the current state of affairs,"

Kuhn said.

Despite the unpredictable Michigan weather, the Lansing Peace Vigil Community has met every Friday since it started in 2001.

"(The Peace Vigil community) has not skipped a beat," Kuhn said. "It could be a rainy day and it always clears up around noon. It feels like the universe is on our side."

Kuhn's peace vigil magnets can be seen at Greater Lansing locations, including Gibson's Books and Beans, Preuss Pets, the Avenue Café, Foods for Living, ELFCO, Unitarian Universalist Church, Espresso Royale, Sultan's, Rubie's Paradise Salon, Tobacco King, Allen Market Place, the Green Door, Heartdance Studio, Golden Harvest, the Soup Spoon Café and the Peoples Church.

nets when she was unable to make it to a Friday vigil because she had to be at her

response from the U.S. government.

Over 3,300 hopheads, lager lovers and stout seekers descended on Lansing's Cooley Law School Stadium for Saturday's Beerfest at the Ballpark. Hosted by I'm a Beer Hound, the event featured 56 breweries and cideries serving over 200 different beers and ciders. Beer enthusiasts were treated to hard-to-find brews such as Jolly Pumpkin Artisan Ales' Clementina and Founders Brewing Co.'s Blushing Monk. Rockford Brewing Co. poured glasses of Maestro, a vanilla and black walnut ale created in collaboration with I'm a Beer Hound. **PHOTOS BY NICOLE RICO**

TOP: Beerfest at the Ballpark attendees explore the sudsy selections in front of Cooley Law School Stadium. **ABOVE LEFT:** Khanh Nguyen, Trish Pham, and LeAnne Dao of Flint raise their glasses. **ABOVE RIGHT:** Paul Starr, entrepreneur and beer enthusiast behind I'm a Beer Hound.

Making good, flying home

Wharton Center gig is a homecoming for drummer Lawrence Leathers By LAWRENCE COSENTINO

When earthy, brainy, playful 26-yearold vocalist Cécile McLorin Salvant hits the Wharton Center's Pasant Theatre tonight,

Cécile McLorin Salvant

7:30 p.m. Wednesday, April 29 \$42/\$15 students Wharton Center, Pasant Theatre 750 E. Shaw Lane, East Lansing (517) 432-2000, whartoncenter.com pany. Lansing-born drummer Lawrence Leathers, now a deeply dug-in denizen of the New York jazz scene, is an awestruck fan as well as

she'll be in good, and

appreciative, com-

a collaborator.

"It's kind of scary to know her, listen to her sing, and play with her," Leathers said. "She's one of the best musicians I know."

If you missed Salvant's scintillating set at East Lansing's Summer Solstice Jazz Festival last year, now is the time to catch up with her. MSU's jazz studies director and bassist, Rodney Whitaker, wasn't shy about comparing Salvant to Ella Fitzgerald and Sarah Vaughan.

Whitaker called her "scary," too.

"I've never met a person that age with so much depth of understanding of the history of her craft," he said.

Leathers is a familiar face (and upper body blur) to Lansing area jazz lovers from

<image><text>

his early-aughts years at MSU, when he studied with drummer Randy Gelispie, Whitaker and the stellar MSU jazz faculty.

"Those years back home at MSU gave me my armor and sword," Leathers said. "Without those guys I wouldn't be out here."

After a year in Kansas City, Leathers moved to New York in 2007, where he's carving his name in the neon, playing regularly in top clubs with some big names.

"New York is the big show," Leathers said. "It's always been my goal to come out here."

As one-third of cerebral pianist Aaron Diehl's trio, Leathers has been holding forth at Smalls Jazz Club in Greenwich Village for about five years. The trio — Diehl, Leathers and bassist Paul Sikivie — met at a gig at Mackinac Island's Grand Hotel. It's weekly gig as Smalls has attracted some high-profile fans and sit-inners.

One memorable night, the trio was joined by trumpeters Wynton Marsalis and

Dominick Farinacci and saxmen Victor Goines and Wessell Anderson.

Marsalis was the catalyst for Leathers' gig with Salvant, one of jazz's freshest and most impressive vocalists in a long time. When Salvant won the 2010 Thelonious Monk competition, the most prestigious in jazz, tour offers started to roll in. Marsalis suggested she hook up with Diehl's trio.

Leathers has played a lot of straightup jazz in New York, joining top artists like baritone sax veteran Joe Temperley and guitarist Russell Malone, but Salvant brought him into new territory.

"She comes from such a diverse pool of music and art," Leathers said. "When she sings, you can hear a lot of different influences, including classical training."

Besides singing standards patented by legends like Fitzgerald and Vaughan, Salvant pulls show tunes, like "The Trolley Song" and ancient chestnuts like "St. Louis Gal" and "Nobody," and kicks them into

er's juicy sound and a reminder that even s and works here, he world. The album is e around the counn reception from the z critics, Ben Ratliff, res. t's on his mind, lleagues from fabled s MSU days. Pianist vith Whitaker when

"When We Find Ourselves Alone" Mack Avenue Records

tender melodies that appeal straight to the heart. "A Mother's Cry" nestles at the center of Whitaker's art, a simple, three-note unanswered question, eloquently posed and explored by Hart above Whitaker's restless, rolling bass ostinato.

"Jamerson's Lullaby," dedicated to Whitaker's youngest child, turns slowly like a mobile while Whitaker tells an absorbing bedtime story of a solo. (Hart post-ironic immediacy. She's part of a long tradition, but not subservient to it. Her strange calls on "What a Little Moonlight Can Do" go through your skull like neutrinos.

Leathers loves to rummage through Salvant's CD and vinyl collection.

"She draws from 1910, the 1800s - it's interesting and fun because we play things I've never heard of and put our own spin to them," he said.

For a drummer, playing with a singer is often less satisfying than a trio or quartet gig, but Leathers found that Salvant puts musicianship above ego.

"A lot of time, people play with vocalists and there's a separation between the vocalist and the rest of the band," Leathers said. "She's just another instrument on the bandstand."

But what an instrument.

"The beautiful thing with her is that her talent and her personality does all the talking," Leathers said.

Back in Lansing, Leathers is looking forward to catching up with family, friends and his old MSU professors.

The reunions get rarer as he gets busier. Gigs with Salvant are ramping up as her star rises in the jazz world. (A second CD, following last year's "WomanChild," is due in August.) Leathers' own band, with rotating members, has a regular home at Ginny's Supper Club, downstairs from Harlem's Red Rooster restaurant.

Now, when musicians from Marsalis on down call him for gigs, he has to be careful not to double book.

"I was talking with Aaron (Diehl) about having good problems, having to turn down work," he said. "There's always going to be opportunities if you do the right things."

sidles into the nursery, straight from Swingville, and almost wakes the kid up, but he gets with the soothing program by the end of the tune.) Bronislau Kaper's mysterious "Invitation" suits the introspective mood well, with a contrastingly nimble and energetic solo from Whitaker.

The album isn't all introspection. Two forms of collective interaction — politics and sex — get their due. Whitaker and the band — joined by Whitaker's daughter Rockelle Fortin on vocals — hurl themselves with news-flash urgency into Max Roach's "Freedom Day," highlighted by a dense, energized solo from Barth.

As for the sex, local audiences have heard Whitaker and Fortin's slow-burning take on smooth saxophonist Grover Washington's "Mr. Magic" for years, and it's great to hear the collaboration immortalized on CD. An older standard, "You Go to My Head," gets a thick backbeat, like the kicker in a julep or two, with a sensuous and earthy vocal by Fortin.

The last track, "Lost Alone in You Again," is a gospel-imbued recessional, meant to straighten your stride and train your eye on better horizons as you as you exit the warm church of Whitaker into a chilly, and lonely, world.

Alone together Rodney Whitaker is fine company 'When We Find Ourselves Alone'

By LAWRENCE COSENTINO

There is a beautiful paradox in the title of bassist Rodney Whitaker's new album,

Kodney Whitaker's new album, "When We Find Ourselves Alone." Whitaker is a singular artist in a plural universe.

As a bassist, Whitaker is at the top of his art, but his instrument almost always puts him in harness to a group. As the director of jazz studies at MSU, teacher and mentor to a generation of young jazz artists, community builder in East Lansing and family man with seven children, he has chosen a path that is anything but lonely.

He's such a point of pride for the university that his smiling head, some 30 feet high, is featured on the side of a campus building as part of the "Spartans Will" branding campaign.

As much time as he spends helping others sound good, Whitaker is a searching, lamenting soul, pushing hard for love in all its forms. "When We Find Ourselves Alone" is not a solo CD, but it's imbued with Whitaker's juicy sound and warm spirit. It's also a reminder that even though Whitaker lives and works here, he belongs to a bigger world. The album is getting critical notice around the country, including a warm reception from the dean of American jazz critics, Ben Ratliff, in The New York Times.

To express what's on his mind, Whitaker called on colleagues from fabled tours that predate his MSU days. Pianist Bruce Barth played with Whitaker when they both toured with trumpeter Terence Blanchard. Saxophonist Antonio Hart and drummer Gregory Hutchinson are bandmates from Whitaker's stint with trumpeter Roy Hargrove.

The album starts with a light hint of nostalgia. "The World Falls Away" enters with a jaunty strut, sauced up by Hart's insouciant tenor, that conjures up their touring days. A wistful, contrasting middle section seems to hum, "This won't last forever." An explicit nod to the past, "When You Played With Roy," is a quiet corker, buoyed by Barth's bluesy wbouncing.

Whitaker can play anything from blistering bebop to avant-garde, but, when left to his own devices, he gravitates to simple,

URBAN AGRICULTURE Can you dig it? You can with the Ingham County Land Bank GARDEN PROGRAM!

The program has vacant parcels throughout Ingham County that will offer you the opportunity to grow food for your family.

For less than the cost of going out for dinner, and the willingness to put in a little hard work, you can have your own slice of urban agriculture heaven.

The program can provide resources like affordable plants, access to a tractor, compost and low cost organic fertilizers.

> Call the Ingham County Land Bank Garden Program at 517-267-5221 or email John Krohn, jkrohn@ingham.org for more information.

Creating: Place. Creating: Community. Creating: Opportunity. 3024 Turner St, Lansing, MI 48906 Phone: 517.267.5221 Fax: 517.267.5224 www.inghamlandbank.org

21

BOARD MEMBERS: Eric Schertzing, Chair • Rebecca Bahar-Cook • Kara Hope • Brian McGrain • Deb Nolan

Anne and Anna

Michigan authors host Independent **Bookstore Day events in Greater Lansing**

By BILL CASTANIER

Two Michigan writers - one from decidedly gritty Detroit, the other from pastoral Empire on the shore of Lake Michigan - will be headliners at Schuler Books on Saturday for Independent Book Store Day.

Unfortunately, the two writers, Anna Clark of Detroit and Anne-Marie Oomen of Empire, will be holding court at competing Schuler Books locations. It would have been fun to put these two Michigan authors together for a session.

Clark, a freelance magazine and newspaper writer, curated "A Detroit Anthology," a 2015 Michigan Notable Book Award winner

"A Detroit Anthology" is an illuminating collection of work, ranging from poetry to

SCHULER BOOKS & Music

Independent Bookstore Day

Saturday, May 2nd

We're celebrating the first national Independent Bookstore Day with events featuring some of our favorite Michigan authors at both of our Lansing-area stores. Visit our website for full details!

> 2pm @ Eastwood: Young Adult Author Panel

3pm @ Meridian Mall: Michigan Notable Author Panel

4pm @ Eastwood: Girls' Night Out w/ Anne-Marie Ooman

Get Cooking !: Lebanese chef **MAUREEN ABOOD** presents Rose Water & Orange Blossoms

Wednesday, May 6 @ 7 pm Eastwood Towne Center location

We are very excited to welcome a Michigan chef celebrating her debut cookbook, which has already landed on Publishers Weekly's Top 10 Cookbooks for Spring 2015 list! Growing up as a Lebanese-American

in Michigan inspired Maureen to launch her award-winning blog, Rose Water & Orange Blossoms, now presented in a aoraeous cookbook.

for more information visit www.SchulerBooks.com

essays to photographs to short stories by Detroiters who loved to tell their stories "over late nights at the pub and long afternoons on the porch," Clark writes.

Clark spoke with City Pulse just as she **Girls' Night Out**

Featuring Anne-Marie Oomen 4 p.m. Saturday, May 2 FREE Schuler Books, Eastwood Towne Center 2820 Towne Center Blvd.. Lansing (517) 316-7495, schulerbooks.com

Panel

FREF

Mall

Ave., Okemos (517) 349-8840,

schulerbooks.com

she said, including native Detroiters, **Michigan Notable** recent transplants and former Detroit Featuring Anna Clark, residents. The col-Diane Decillis, Barbara lection is published Rylko-Bauer and Stephen Terry 3 p.m. Saturday, May 2 by Belt Publishing, a Cleveland-based Schuler Books, Meridian outfit specializing in what it calls "rust belt 1982 W. Grand River chic."

> Clark, who is a University of Michigan graduate,

was leaving her for-

mer hometown of

St. Joseph near the

Indiana border. The

book comprises work

from more than

60 contributors,

can aptly be described as a literary cheerleader for Detroit, where she has lived the last eight years.

"We are a city moving through the fire of transformation. We are afire," she writes in the introduction to the book. "There is no place I'd rather be."

The selections in the book include piec-

es by venerable urban historian Thomas J. Sugrue and a thoughtful essay by Grace Lee Boggs. At 99, Boggs has seen Detroit go

through many transformations and she continues to be a voice of conscience and activism in the city. Poets such as Wayne State University's M.L. Liebler and Terry Blackhawk, founder of Detroit's InsideOut Literary Arts project, Clark grace this complex collection that not only praises Detroit, but can also be decidedly critical. As Clark

points out in her introduction, "This is a city made of many voices, and so, too, is this book."

Guessing

that Clark may have saved Oomen the best for last, I turned to the end

of the book to read Marsha Music's "The Kidnapped Children of Detroit," which journals the mass exodus from Detroit in the 1960s. Music relates how her friends were seemingly kidnapped, "snatched away from their homes, often under the cover of night or in rushed moves that split friends apart a lifetime."

At the other end of the experiential spectrum, Oomen has chronicled her own teenage years growing up on a farm in rural Hart, Mich. This is not new ground for Oomen,

who has touched on her rural upbringing in previous books. Her new memoir, "Love, Sex and 4-H," takes her writing closer to her heart — the heart of a teenager growing up in the 1960s, one of the most conflicted and confusing decades in America's history.

Oomen seemed destined to pursue a religious vocation, but lasted only a short time with an order of Dominican nuns at Marywood Dominican Center just outside of Grand Rapids. Returning home, Oomen experienced a time of upheaval, both culturally and in her own life. During the time she was away at the convent, everyone had made their own friends. It was "awkward and uncomfortable," she said.

In the book, she credits a friend, who she has lost touch with, with saving her.

"She made space for me in her little group," Oomen said.

Oomen had grown up sewing straight seams for her 4-H Club (she made her own prom dress) and rising early to say devotions. Returning home, Oomen found a world of short skirts, short relationships and challenges to her traditional values.

"The '60s stand out for the clash of cultures which you felt all the time," Oomen said. "There was a huge cloud bearing down on the country,"

City Pulse caught up with Oomen as she was driving to her hometown for a reading at the Hart Library.

She admitted going home was "kind of scary."

"Sure, things were hard, bad things happened, but the real message of the book is coming through that time with all the contradictions and tragedies of Vietnam," she said. "It was a rich time to draw upon and I want baby boomers to feel what it was like when we were young."

Oomen will be at Schuler Books' Eastwood location for the Independent Bookstore Day: Girl's Night Out at 4 p.m. Saturday. Earlier in the day, (2 p.m.) the Eastwood Towne Center location will host three young adult writers.

Clark will join three other 2015 Michigan Notable Book authors at 3 p.m. Saturday at the Meridian Mall Schuler Books location. Details for the Independent Bookstore Day events are at schulerbooks.com/events.

OUD ON THE TOWN Events must be entered through the calendar at

Events must be entered through the calendar at lansingcitypulse.com. Deadline is 5 p.m. Thursdays for the following week's issue. Charges may apply for paid events to appear in print. If you need assistance, please call Jonathan at (517) 999-5069.

Wednesday, April 29 CLASSES AND SEMINARS

Drop-in Figure Drawing. Easels and drawing boards provided. 7-9:30 p.m. \$5/\$3 students. Kresge Art Center, 600 Auditorium Road, East Lansing. (517) 337-1170, artmuseum.msu.edu.

Family Storytime. Ages up to 6. Stories, rhymes and activities. 10:30 a.m. FREE. CADL South Lansing Library, 3500 S. Cedar St., Lansing. (517) 367-6363. Meditation. For beginners and experienced. 7-9 p.m. FREE. Vietnamese Buddhist Temple, 3015 S. Washington Square, Lansing. (517) 351-5866. Story Art Time. Make art inspired by storybooks. Ages 2-5. 10-11 a.m. \$5/adults FREE. Reach Studio Art Center, 1804 S. Washington Ave., Lansing. (517) 999-3643, reachstudioart.org/events/storytime. Alcoholics Anonymous. A closed step meeting. 6 p.m. Donations, Pennsylvania Ave, Church of God, 3500 S. Pennsylvania Ave., Lansing. (517) 899-3215. Walk-In Wednesdays. Drop-In Art Class. All ages. 4-5:30 p.m. FREE (\$5 suggested donation). Reach Studio Art Center, 1804 S. Washington Ave., Lansing. (517) 999-3643, reachstudioart.org.

Knit & Knot So Much. Knitting and Crochet Group. 10 a.m.-noon. FREE, donations accepted. Reach Studio Art Center, 1804 S. Washington Ave., Lansing. (517) 999-3643, reachstudioart.org.

Starting a Business Workshop. Offered by AARP, SBA. 8:30 a.m.-noon, FREE. Small Business Development Center, LCC, Suite 110, 309 N. Washinton Square, Lansing. (877) 926-8300, aarp. org/mi.

EVENTS

Open Workshop. Bike repair, bike safety and biking as healthy exercise. 6-8 p.m. FREE. Kids Repair Program, 5815 Wise Road, Lansing. (517) 755-4174. Rational Response to Fear. Beyond "fight, flight, or freeze." 6-7 p.m. FREE. Pilgrim Congregational United Church of Christ, 125 S. Pennsylvania Ave., Lansing. (517) 484-7434, pilgrimucc.com. Farmers Market at Allen Market Place. Locally grown, baked and prepared foods. 3-6:30 p.m. FREE.

grown, baked and prepared foods. 3-6:30 p.m. FREE. Allen Street Farmers Market, 1619 E. Kalamazoo St., Lansing. (517) 999-3911.

Practice Your English. Practice listening to and speaking English. 7-8:30 p.m. FREE. East Lansing Public Library, 950 Abbot Road, East Lansing. (517) 351-2420, elpl.org.

See Out on the Town, Page 25

A grand affair

It's that time of year for ladies to bust out their hoop skirts and gentlemen to prepare for the annual mustache contest as Victorian Days returns to Grand Ledge. Victorian Days, now in its 19th year, has extended to become a two-day event in recent years.

Marilyn Smith, chairwoman of the Grand Ledge Victorian Days committee, said the event offers something for everyone.

"There's a lot of fun activities for all age groups," Smith said. "It's neat to see people wandering around town in period dress."

Smith said that some Victorian Days participants dress in early 1900s attire while others dress in Civil War era outfits. Civil War re-enactors will camp out at Island Park and participate in mock-skirmishes and firing demonstrations throughout the festival.

Grand Ledge was a popular vacation destination in the 1870s and 1880s, with the island being home to the Seven Islands Resort. The resort was more popular than Mackinac Island during the Victorian era, drawing between 60,000 to 70,000 guests per year. The resort included a hotel, merry-go-round, bandstand and even a roller coaster.

Activities for children include kite flying, a "Frozen"-themed Victorian tea party, a Maypole dance and a basket craft. There are also carriage rides, riverboat rides, demonstrations by artisans and craftsmen and many other Victorian-era activities for the whole family.

Both days will feature Victorian and Civil War-era chautauquas at the Island Park gazebo. Chautauquas, which became popular in the 1870s, are much like conferences with speakers, entertainers and other presenters discussing relevant issues of the time.

A High Tea is set at the Opera House Grand Hall at 1 p.m. Saturday, hosted by the ladies of the Block family. Cindy Langenberg will serve tea in elegant china and fine silver while Mary Rodeck plays songs on the grand piano. Scones, finger sandwiches and desserts will accompany the tea, making for a tasty afternoon snack. The event is free of charge, but donations are appreciated. Saturday evening is the third annual Grand Victorian Ball, where

attendees are encouraged to dress in periodappropriate garb and dance the night away to a live string ensemble. Included in the

Victorian Days 10 a.m.-5 p.m. Saturday, May 2; 11 a.m.- 5 p.m. Sunday, May 3 See web for complete schedule, some events require a fee Bridge Street Plaza, Downtown Grand Ledge victoriandays.org

\$30 ticket is a grand announcement upon entrance to the ball, an entry ticket for door prizes, hors d'oeuvres and a gift bag. Although period dress is encouraged, it is not mandatory. The ball is a formal occasion, however, so even if you're not into girdles and waistcoats you should stick with an outfit you'd be comfortable wearing to a fancy party.

In years past, the weather for Victorian Days has been everything from sweltering hot to cold and drizzly, but Smith is crossing her fingers for good weather.

BY RICH TUPICA

TEN POUND FIDDLE'S 40TH BIRTHDAY PARTY

Unitarian Universalist Church, 855 Grove Street, East Lansing. \$10 donation, 8 p.m., Friday, May I

The Ten Pound Fiddle celebrates its 40th season of concerts and dances this year, and it's hosting a party to honor the milestone. The event is open to the public and will feature an eclectic bill of local acoustic performers, each playing "a couple of songs." The lineup includes the Pretty Shaky String Band, Ray Kamalay, Micah Ling and friends, Wanda Degen, Jim Hall and Cindy Morgan, Abby Rudnicki and Chris Foster, Chris Rietz and Strangers in the Night. Music aside, attendees can enjoy a slice of birthday cake, a scoop of ice cream and beverages. The Ten Pound Fiddle has hosted folk events at various locations in East Lansing since 1975. The nonprofit organization was founded by former WKAR "Folk Traditions" radio host Bob Blackman, along with folk-music enthusiasts Gary and Barb Garner.

JOE BUCK YOURSELF AT THE AVENUE CAFE

The Avenue Café, 2021 E. Michigan Ave., Lansing. 18+, \$10, 9 p.m., Thursday, April 30

Hellbilly-punk one-man band Joe Buck Yourself returns to Lansing for a show at the Avenue Café. Opening is the Drunken Cuddle, a Denver-based punk/outlaw country outfit. Joe Buck, whose real name is Jim Finklea, has been a snarling troubadour in the rugged-roots scene since the mid '90s, when he led the band Gringo. By the late '90s he had landed in a spot in Th' Legendary Shack Shakers, a Kentucky-based gothic rockabilly band. He contributed guitar, bass and drum work on its 2003 LP, "Cockadoodledon't." Later, he joined forces with Hank Williams III, becoming his notoriously sneering upright bass player. His solo project, Joe Buck Yourself, strips down the sound to guitar, kick drum and his menacing vocals. Or, as his bio puts it, "this ain't your grandma's hillbilly music."

OGREFEST IX AT MAC'S BAR

Mac's Bar, 2700 E. Michigan Ave., Lansing. All ages, \$15, \$12 adv., 1:30 p.m., Saturday, May 2

Over the last nine years, Ogrefest has become a Lansing metal scene fixture, hosting heavy local and outof-town bands. This year's all-ages, all-day event includes Hellmouth, Beast in the Field, Speedgod, the Devastator, Dark Winter, Genocya, Pan, Hordes, Stonecutters, Blind Haven, Hokori, Croatone, Blackgate, Drink Their Blood, and Betray the Prophet. Detroit-based Hellmouth plays a mix of thrash, punk and metal and is signed to the Paper + Plastick label. Another out-of-towner, Beast in the Field, is a Midland-based doom/ stoner metal duo comprising Jamie Jahr (drums) and guitarist Jordan Pries. The band, which just returned from a tour with Against the Grain, is known for its obnoxiously loud sets. Fans of Weedeater, Earth or Black Sabbath might want to give them a listen.

UPCOMING SHOW? CONTACT RICH TUPICA AT RICH@LANSINGCITYPULSE.COM >>> TO BE LISTED IN LIVE & LOCAL E-MAIL LIVEANDLOCAL@LANSINGCITYPULSE.COM

LIVE&LOCAL	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
he Avenue Café, 2021 E. Michigan Ave.	Service Industry Night, 3 p.m.	Joe Buck Yourself, 9 p.m.	Genghis Keoon, 9 p.m.	Freak Femme Du Freak, 9 p.m
he Black Rose, 206 S. Washington Sq.		Don Black, 9:30 p.m.		
lue Gill Grill, 1591 Lake Lansing Rd.		· ·	Sam Corbin, 8 p.m,	Scott Seth, 8 p.m.
apital Prime, 2324 Showtime Dr.t			Grant Hendershot , 8:30 p.m.	Bob Schultz, 8:30 p.m.
oach's Pub & Grill, 6201 Bishop Rd.			ć t	DJ, 9 p.m.
olonial Bar, 3425 S. MLK Blvd.		Open Mic w/Pat Zelenka, 9 p.m.		
runchy's, 254 W. Grand River Ave.	Fusion Shows Presents, 10 p.m.	Karaoke, 9 p.m.	Karaoke, 9 p.m.	Karaoke, 9 p.m.
ublin Square, 327 Abbot Rd.			Revivng the Era, 5 p.m.	Revivng the Era, 5 p.m.
he Exchange, 314 E. Michigan Ave.	Good Cookies, 9:30 p.m.	Skoryoke live band karaoke, 9:30 p.m.	The Rotations, 9:30 p.m.	The Knock Offs, 9:30 p.m.
rand Café/Sir Pizza, 201 E. Grand River Ave.			Karaoke w/Joanie Daniels, 7 p.m.	
reen Door, 2005 E. Michigan Ave.	Johhny D Jam, 9 p.m.	Karaoke Kraze, 9 p.m.	Star Farm, 9 p.m.	Star Farm, 9 p.m.
ius's Bar, 2321 W. Michigan Ave.			Karaoke	
enry's on the Square, 229 S. Washington Sq.			Avon Bomb, 9:30 p.m.	Missy Zenker, 7:30 p.m.
he Loft, 414 E. Michigan Ave.			Bell's Fest, 9 p.m.	l Prevail, 7 p.m.
lac's Bar, 2700 E. Michigan Ave.		Big Sherm, 8 p.m.	Rachel & Alex, 7 p.m.	Ogrefest, 2 p.m.
Ioriarty's Pub, 802 E. Michigan Ave.		Electrocats, 9 p.m.	Spoonful, 9 p.m.	the Rotations, 9 p.m.
-Club, 6409 Centurion Dr.			Retro Joe Band, 8:30 p.m.	Retro Joe Band, 8:30 p.m.
eno's North, 16460 Old US 27	Kathy Ford Band Karaoke, 7:30 p.m.	Sarah Brunner, 7 p.m.	North County Flyers, 8 p.m.	Rob Kladja, 8 p.m.
eno's East, 1310 Abbot Rd.			Jake Stevens, 7 p.m.	Rush Clement, 7 p.m.
eno's West, 501 W. Saginaw Hwy.		Greg Smith, 7 p.m.	Full Circle, 8 p.m.	Hot Mess, 8 p.m.
in Can West, 644 Migaldi Ln.	Waterpong, 11 p.m.			
Inicorn Tavern, 327 E. Grand River Ave.		Frog & the Beeftones, 8:30 p.m.		
Vaterfront Bar & Grill, 325 City Market Dr.			Joe Wright, 6 p.m.	
Vatershed, 5965 Marsh Rd.	Trevor Compton, 7 p.m.	Dan MacLachlin, 8 p.m.	Capital City DJs, 10 p.m.	Capital City DJs, 10 p.m.

LIVE & LOCAL LISTS UPCOMING GIGS! To get listed just email us at liveandlocal@lansingcitypulse.com or call (517) 999-5069. Only submit information for the following week's paper.

Out on the town

from page 23

Mindful Eating @ ANC. With Nutritionist Sherlyn Hogenson, 10 a.m.-noon, FREE, Allen Market Place, 1619 E. Kalamazoo, Lansing. (517) 999-3912, allenneighborhoodcenter.org.

Family Storytime. Ages up to 6. Engaging stories help kids build early lit skills. 10:30-11 a.m. FREE. CADL South Lansing Library, 3500 S. Cedar St., Lansing. (517) 272-9840.

Teen Crafternoon: Zentangle. Teens create Zentangle art. 3-5:30 p.m. FREE. East Lansing Public Library, 950 Abbot Road, East Lansing. (517) 351-2420, elpl.org.

MUSIC

Fusion Shows presents. Live music. 21-up. 10 p.m. FREE. Crunchy's, 254 W. Grand River Ave., East Lansing. (517) 351-2506, crunchyseastlansing.com.

Thursday, April 30 **CLASSES AND SEMINARS**

Lansing Area Codependents Anonymous. 7-8 p.m. FREE. Community Mental Health Building, Room 214G, 812 E. Jolly Road, Lansing. (517) 515-5559, coda.org. Take Off Pounds Sensibly. 5:15 p.m. \$5. New Hope Church, 1340 Haslett Road, Haslett. (517) 349-9183, newhopehaslett.com.

Take Off Pounds Sensibly. Weigh-in 6 p.m., meeting 6:30 p.m. FREE. St. David's Episcopal Church, 1519 Elmwood Road, Lansing. (517) 882-9080, stdavidslansing.org. Meditation. For beginners and experienced. 7-8:30 p.m. FREE, Ouan Am Temple, 1840 N. College Ave., Mason. (517) 853-1675, quanamtemple.org. Digital Marketing Workshop. Digital marketing trends impacting your business. 6-8 p.m. FREE. Small Business Development Center, LCC, Suite 110, 309 N. Washinton Square, Lansing. (517) 483-1921, sbdcmichigan.org.

Tarot Study Group. With Dawne Botke. 7 p.m. FREE. Triple Goddess New Age Bookstore, 2019 E. Michigan Ave., Lansing. (517) 883-3619, triplegoddessbookstore.net. Family Storytime. Ages up to 6. Stories, rhymes and activities. 10:30 a.m. FREE. CADL Downtown Lansing Library, 401 S. Capitol Ave., Lansing. (517) 367-6363, cadl.org.

Transportation Toastmasters. Learn speaking, listening, leadership skills. 12:05 p.m. FREE. Van Wagoner Building, 425 W. Ottawa St., Lansing. (517) 803-4458, transportationtm.org.

Job-Related Help for Adults. Get help with letters, job apps, computers, etc. 1:30-4:30 p.m. FREE. CADL Downtown Lansing Library, 401 S. Capitol Ave., Lansing. (517) 367-6300, cadl.org.

SUDOKU

6

5

6

Shamanic Healing Clinic. Education and techniques.

6:30-8:30 p.m. FREE, donations accepted. Willow Stick

Ceremonies, 1515 W. Mt. Hope Ave., Suite 3, Lansing.

Celebrate Recovery. For all types of habits, hurts

email bruce@glhc.org. 6-8 p.m. FREE. Neighborhood

Empowerment Center, 600 W. Maple St., Lansing. (517)

The Art of the Cocktail. The history, science, and art

Karaoke. With Atomic D. 9 p.m. LeRoy's Classic Bar &

Grill, 1526 S. Cedar St., Lansing. (517) 482-0184.

Euchre. No partner needed. 6-9 p.m. \$1.50. Delta

Township Enrichment Center, 4538 Elizabeth Road,

Spanish Conversation. Practice listening to and

speaking Spanish. 7-8 p.m. FREE. East Lansing Public

Library, 950 Abbot Road, East Lansing. (517) 351-2420,

Baby Storytime. Stories and movement for our

youngest readers. 10:30-11 a.m. FREE. CADL Foster

8-Ball Tournament. Bring your pool game to

the Avenue. Call to confirm because it is cancelled

Library, 200 N. Foster Ave., Lansing. (517) 485-5185, cadl.

occasionally. 7 p.m. \$10. The Avenue Cafe, 2021 Michigan

Greater Lansing Potters' Guild. Semi-annual sale.

Variety of pieces. 5:30 p.m. FREE. All Saints Episcopal

Church, 800 Abbot Road, East Lansing. (517) 337-1222,

Teen Game Haven. Play a variety of games; board,

cards and video. 3-5:30 p.m. FREE. East Lansing Public

Library, 950 Abbot Road, East Lansing. (517) 351-2420,

Weather permitting. All experience levels welcome. 6-8

p.m. FREE. St. Joseph Park, 2151 W. Hillsdale, Lansing.

25th Anniversary Celebration. Complementary

Creative Wellness, 2025 Abbot Road, #200, East

Electronics/Styrofoam Recycle. Accepting

Lansing. (517) 351-9240, creativewellness.net .

St., Lansing. (517) 580-6244, lansing.mitn.org.

services and special workshops. 6:30-8:30 p.m. FREE.

electronics, batteries, styrofoam. 5-8 p.m. FREE, CRT/

Tube TVs are \$10. Old Town, Grand River Ave. & Turner

Capital Area Crisis Men's Rugby Practice.

of classic cocktails. 6-9 p.m. \$65/\$55 Members. Red

Haven, 4480 S. Hagadorn Road, Okemos. (517) 884-

and hang-ups. 6:30 p.m. FREE. Trinity Church (Lansing),

(517) 402-6727. willowstickceremonies.com.

3355 Dunckel Road, Lansing. (517) 492-1866.

372-5980, glhc.org.

EVENTS

elpl.org.

org.

glpg.org.

elpl.org.

MUSIC

0659. broadmuseum.msu.edu.

Lansing. (517) 484-5600.

Ave., Lansing. (517) 492-7403.

H.E.R.O.: Power Tools 101. Call to register or

students FREE. Wharton Center, 750 E. Shaw Lane, East Lansing. (517) 353-5340. music.msu.edu.

LITERATURE AND POETRY

Thursday Morning Storytime. Three stories and a craft. 10 a.m. FREE. Barnes and Noble, 5132 W. Saginaw Highway, Lansing. (517) 327-0437, bn.com.

Friday, May 1 **CLASSES AND SEMINARS**

Aux Petits Soins. French immersion class for babies. 9:30 a.m. & 10:30 a.m. \$12/\$15 drop-in. Willow Tree Family Center, 3333 S. Pennsylvania Ave., Lansing. (517) 643-8059, facebook.com/auxpetitssoinsllc.

EVENTS

Church Fundraiser Yard Sale. For Home Missions, 9 a.m.-3 p.m. Psalm 91 Church, 7501 Coleman Road, East Lansing. (517) 641-4935, Psalm91Church.org. Art Exhibit Opening. Artist reception for "Galactic

Jonesin' Crossword

"TL;DR"--I couldn't get past the beginning. Matt Jones Across 1 Coin flip 5 Nuremberg number 9 Agent Emanuel 12 Chris Steak House 14 "They went this way" sign 15 Pops 16 Farm refrain 17 Novelist Pier Pasolini 18 Bother 60 19 Opening of "Anna Kareni..." (TL;DR) 22 "Kate & ____" ('80s sitcom) the whole thing!) 9 #2 of 44 films 23 Toxic condition 55 Keats offering 10 Spokes 34 Explosive materials 24 Sports car protector 56 Concern 11 Winners of a certain 39 Offer from a sharing 25 Daybreak 57 Was told friend show 28 Prominent stretch 60 Vardalos or Long 13 Pool side 40 Makes a decision 29 Opening of "A Tale of 61 Students take them 14 Shrink's org. about, in court Two Cit..." (TL;DR) 62 Impressive lineup 20 Spiciness 41 "Kinsey" star Neeson 35 Gravy dish 63 DC ballplayer 21 "This Is 40" director 42 Company that makes 36 They have a flower 64 Sitcom starring motorcycles, guitars, Judd logo Sonny Shroyer 22 Trump's "The ____ the and snowmobiles 37 "Come right _ 46 Home of the Huskies Deal" 65 "Auld Lang ____" 38 Opening of "The 24 Netanyahu nickname 47 Gymnastics great Catcher in the R ... " 26 "This is an awesome Comaneci (TI:DR) Down 48 Crease ride!" 43 Evergreen State sch. 1 Three, in Turin 27 Country hit by a 50 Jury members 44 "Star Wars: The 2 Arles agreement recent earthquake 52 What a colon may Force Awakens" char-3 Take off slyly 30 "Don't forget to bring mean acter 4 Shameless salesper-53 Takes to court _!" ("South Park" 45 Bro's sib son catchphrase) 54 Guys 46 Remove, like a rind 5 Get ____ on the 31 "American Hustle" 58 Operated, as ma-49 Gp. that awards the knuckles chinery actor Oscars 32 Paid periodically 6 Trim the borders of 59 Turn purple, perhaps 51 Opening of "Moby-D..." 7 Francis I's jurisdiction 33 Last word of some (TL;D... wait, I think I got 8 Some sweet deals

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

8

ADVANCED

MSU Wind Symphony. Kevin Sedatole, conductor,

Richard Sherman, flute. 7:30 p.m. \$10/\$8 seniors/

TO PLAY

Fill in the grid so that every row, column, and outlined 3-by-3 box contains the numbers 1 through 9 exactly once. No guessing is required. The solution is unique.

Answers on page 26

Abstraction." 6-9 p.m. FREE. MICA Gallery, 1210 N.

Turner St., Lansing. (517) 371-4600, micagallery.org.

Howl at the Moon Guided Walk. Enjoy a guided

walk through the nighttime woods. 8:30-9:30 p.m.

\$3. Harris Nature Center, 3998 Van Atta Road,

"reCollection" by Justin Kellner. Acrylic

painting exhibition. 7-9 p.m. FREE. Lansing Art

Dance for Couples & Singles. Weekly dance

party for singles and couples. 7:30 p.m.-midnight,

\$13. Hawk Hollow Banquet Center, 15101 S. Chandler

Rachel & Alex EP Release Party. With special

guests Krzywonos and Hidden Highways. 7 p.m.

Tickets start at \$10. Mac's Bar, 2700 E. Michigan

Ave., Lansing. (517) 484-6795. fusionshows.com.

See Out on the Town, Page 26

By Matt Jones

Gallery, 119 N. Washington Square, Suite 101, Lansing.

Okemos. (517) 349-3866. meridian.mi.us.

(517) 374-6400, lansingartgallery.org.

Road, Bath. (517) 281-6272, TGIF.party.

MUSIC

©201 Jonesin' Crosswords ● For answers to this puzzle, call: 1-900-226-2800, 99 cents per minute. Must be 18+. Or to bill to your credit card, call: 1-800-655-6548.

Answers Page 26

Out on the town

from page 25

THEATER

"The Impostures of Scapin." Commedia dell'Arte performance. 8 p.m. FREE. Lansing Community College, 500 N. Capitol Ave., Lansing. (517) 483-1546, Icc.edu/showinfo.

Saturday, May 2 CLASSES AND SEMINARS

Tai Chi in the Park. Free class for beginning and experienced tai chi players. Now at winter location. 9-10 a.m. FREE. Allen Market Place, 1619 E. Kalamazoo St., Lansing. (517) 272-9379.

Domestic Violence Support Group. Noon-1:30 p.m. FREE. Women's Center of Greater Lansing, 1710 E. Michigan Ave., Lansing. (517) 372-9163, womenscenterofgreaterlansing.org.

Can You Dig It? Garden Program. 8 a.m.-4:15 p.m. \$79/\$69 Garden Members. MSU Plant & Soil Science Building, 1066 Bogue St., East Lansing. (517) 355-5191 ext. 1339, hrt.msu.edu/spring-program. U.S. Citizenship Series-Adults. Learn the steps to apply for citizenship. 10-11:30 a.m. FREE. CADL Downtown Lansing Library, 401 S. Capitol Ave., Lansing. (517) 367-6300, cadl.org.

Estate Planning Seminar. Hosted by Salvation Army on Estate Planning. 10 a.m. FREE. Kellogg Conference Center, 219 S. Harrison Road, East Lansing. (517) 482-9715 ext. 42, salansing.org.

EVENTS

Kentucky Derby Party. Free food; specialty drinks; prizes. Big screen TV. Sponsored by City Pulse. 5-7 p.m. Midtown Brewing Co., 402 S. Washington Square, Lansing. (517) 997-1349, lansingcitypulse.com. Karaoke. With Atomic D. 9 p.m. LeRoy's Classic Bar & Grill, 1526 S. Cedar St., Lansing. (517) 482-0184. Native Plants Sale. Locally grown wildflowers and more. 9 a.m.-1 p.m. Costs vary. Harris Nature Center, 3998 Van Atta Road, Okemos. (517) 349-3866, meridian. mi.us.

Grand Victorian Ball. Enjoy a grand Victorian style ball. 7 p.m. \$30. Grand Ledge Opera House, 121 S. Bridge St. Grand Ledge. (517) 316-6694, victoriandays. org.

Victorian Days in Grand Ledge. Victorian era and Civil War fun for all ages, 10 a.m. Nominal fees. Downtown Grand Ledge, Bridge St., Grand Ledge. (517) 627-5170, victoriandays.org.

CADSA Kentucky Derby Party. Food, drinks and games. 5 p.m.-midnight, \$125 couple/\$75 individual. The English Inn, 677 S. Michigan Road, Eaton Rapids. (517) 333-6655, cadsa.org/event-registration.

	CROSSWORD SOLUTION													
	From Pg. 25													
Т	0	S	S				А	С	н	Т		А	R	1
R	U	Т	н	S		А	R	R	0	W		D	Α	D
Е	1	Е	1	0		Ρ	А	0	L	0		А	D	0
		А	L	L	н	А	Ρ	Ρ	Υ	F	А	М	1	L
	А	L	L	1	Е				s	Е	Ρ	S	1	S
в	R	А		D	А	W	Ν		Е	R	А			
1	Т	W	Α	S	Т	н	Е	в	Е	S	Т	0	F	Т
в	0	А	Т			Е	Ρ	Α			0	Ν	1	Ν
1	F	Υ	0	U	R	Е	Α	L	L	Υ	W	А	Ν	Т
			W	S	U		L	E	1	Α		S	1	S
υ	Ν	Ρ	Е	Е	L				А	М	Ρ	A	S	
С	A	L	L	М	Е	1	S	н	М	Α	Е	L		
0	D	Е		1	S	S	U	Е		н	Е	А	R	D
Ν	1	А		Ν	0	Т	Е	S		А	R	R	А	Υ
Ν	Α	Т		Е	Ν	0	S				S	Υ	Ν	Е

Church Fundraiser Yard Sale. Fundraiser Yard Sale for Home Missions. 9 a.m.-3 p.m. Psalm 91 Church, 7501 Coleman Road, East Lansing. (517) 641-4935, Psalm91Church.org.

Lansing RIF Used Book Exchange. Used book exchange and sale to benefit Lansing RIF. 10 a.m.-1 p.m. FREE. Elmhurst Elementary School,, 2400 Pattengill Ave., Lansing. (517) 755-4966.

"Choosing Health!" Spring Rally. Fitness classes, kid's activities and more. 1-4 p.m. FREE. Fenner Nature Center, 2020 E. Mount Hope Ave., Lansing. (517) 347-3377. CapitalAreaHealthAlliance.org.

Drop-in LEGO Club. Kids get creative with our LEGO collection. 2-3 p.m. FREE. CADL South Lansing Library, 3500 S. Cedar St., Lansing. (517) 272-9840. Little Free Library. Unveiling of new Book Box on Pine St. Refreshments. 11 a.m. FREE. Downtown Lansing, Washington Square between Michigan and Washtenaw avenues, Lansing. (517) 749-6791.

Free Comic Book Day. Come out for a selection of free comic book titles, 8 a.m.-6 p.m. FREE. Clem's Comics & Games, 216 S. Washington Square, Lansing. (517) 485-2369, clemslansing.com.

Finally Spring: Mind, Body & Spirit. Fundraising event-intuitive reading. 1-8 p.m. Readings \$15 for 15 min., gallery entry \$10. The Lighthouse Chapel, 1501 Windsor St., Lansing. mmpagans.org.

MUSIC

MSU Choirs & Symphony Orchestra. MSU's Latin IS America. David Rayl, conductor, 8 p.m. \$10/\$8 seniors/students FREE. Wharton Center, 750 E. Shaw Lane, East Lansing. (517) 353-5340, music.msu.edu. Jackson Symphony Orchestra. JSO Concert: "Sounds of War." 7:30 p.m. \$18-\$32. Jackson College Potter Center, 2111 Emmons Road, Jackson. (517) 782-3221, jacksonsymphony.org.

I Prevail. With guests Too Close To Touch, Partycat and more. 7 p.m. Tickets start at \$13. The Loft, (At Harem Urban Lounge) 414 E. Michigan Ave., Lansing. fusionshows.com.

Deacon Earl. Live blues, reggae, Americana and more. 10 a.m.-2 p.m. FREE. Meridian Township Farmers Market, 5151 Marsh Road, Okemos. (517) 712-2395.

THEATER

"Fly Guy and Other Stories." Musical revue based on children's books. 1:30 p.m. and 4 p.m. \$9. Wharton Center, 750 E. Shaw Lane, East Lansing. (517) 432-2000, whartoncenter.com. "The Impostures of Scapin." (See May 2 for details.) 8 p.m. FREE. LCC Black Box Theatre, Room

168 Gannon Building, 411 N. Grand Ave. Lansing. (517) 483-1546, Icc.edu/showinfo.

LITERATURE AND POETRY

What Do You Do With An Idea? Storytime and

	SUDOKU SOLUTION From Pg. 25										
4	6	7	1	5	8	2	9	3			
8	1	5	2	3	9	4	7	6			
3	2	9	7	6	4	8	5	1			
6	3	2	4	1	5	7	8	9			
7	9	4	3	8	6	5	1	2			
1	5	8	9	2	7	3	6	4			
9	4	3	8	7	1	6	2	5			
5	8	1	6	4	2	9	3	7			
2	7	6	5	9	3	1	4	8			

THURSDAY, APRIL 30-MAY 2 >> GREATER LANSING POTTERS' GUILD SPRING SALE

For those whose lives are sorely lacking housewares fired in a kiln, the Greater Lansing Potters' Guild hosts its annual Spring Sale. The sale includes a vast number of hand-made and wheel-thrown items, produced using various firing techniques such as raku, low-fire, salt-fire and soda fire. Pieces available for sale include mugs, bowls, teapots, decorative pieces and more. Each day of the sale will offer a new selection of pottery. The Potters' Guild was established in 1969 and has been active in charitable events and educational programs involving pottery ever since. 5:30-9 p.m. Thursday; 9 a.m.-9 p.m. Friday; 9 a.m.-4 p.m. Saturday. FREE. All Saints Church, 800 Abbot Road, East Lansing, glpg.org.

THURSDAY, APRIL 30 >> THE ART OF THE COCKTAIL

The Broad Art Museum is teaming up with the Greater Detroit chapter of the United States Bartenders Guild to present its next installment of its "The Art Of..." series, the Art of the Cocktail. If you're thinking something along the lines of Tom Cruise whipping around bottles in the 1988 film "Cocktail," think again. This program explores the history and science behind classic cocktails. Guests will be treated to light fare from Red Haven, cocktail samplings throughout the demonstrations and enlightenment on the artistry of cocktail making from some of the best bartenders in the state. 6-9 p.m. \$65/\$55 museum members. Red Haven Farm to Table Restaurant, 4480 S. Hagadorn Rd. Suite 103, East Lansing. broadmuseum.msu.edu.

FRIDAY, MAY 1-2 >> 'THE IMPOSTURES OF SCAPIN' AT LCC

Lansing Community College presents a play from one of the great masters of Western literature with Moliere's "The Impostures of Scapin." The play revolves around the pompous Scapin, who, through his diplomatic genius, helps young couples get married — whether their parents agree with the nuptials or not. The play is performed in the style of commedia dell'arte, an Italian form of theater characterized by its masked performers. 8 p.m. FREE. Black Box Theatre, 168 Gannon Building, Lansing Community College, 422 N. Washington Square, Lansing. Icc.edu/showinfo.

FRIDAY, MAY 1 >> 'GALACTIC ABSTRACTION' OPENING RECEPTION AT MICA

Old Town's MICA Gallery presents an opening reception for "Galactic Abstraction," a new solo exhibition by artist and MSU Professor Steve Baibak. The exhibit, which comprises sculptures utilizing found objects and ready-made items, is largely inspired by Baibak's daughter and her recent obsession with astronomy. "Galactic Abstraction" presents Baibak's sculptural representations of a fictional cosmos — colorful pieces that mix imagination with celestial entities found in the furthest reaches of existence. "Galactic Abstraction" will be on display through May 31. 6-9 p.m. FREE. MICA Gallery, 1210 Turner St., Lansing, micagallery.org.

craft. 11 a.m. FREE. Barnes and Noble, 5132 W. Saginaw Highway, Lansing. (517) 327-0437. www. bn.com.

Sunday, May 3 classes and seminars

Juggling. Learn how to juggle. 2-4 p.m. FREE. Orchard Street Pumphouse, 368 Orchard St., East Lansing. (517) 371-5119, ruetenik@gmail.com.

Lansing Area Codependents Anonymous. Third floor meeting room. 2-3 p.m. FREE. CADL Downtown Lansing Library, 401 S. Capitol Ave., Lansing. (517) 515-5559, coda.org.

Spiritual Talk, Pure Meditation and Silent Prayer. 7 p.m. FREE. Self Realization Meditation Healing Centre, 7187 Drumheller Road, Bath. (517) 641-6201, selfrealizationcentremichigan.org.

Parents of LGBTQ kids. Weekly support group. All faiths are welcome. 3-4:30 p.m. FREE. Diversity Psychological Services, 1310 Turner St., Lansing. (720) 401-4214.

Michigan Vaccine Forum. Educational forum. 9:30

a.m. \$35. Okemos Conference Center, 2187 University Park Drive, Okemos. (517) 381-7300. ow.ly/M4xcz.

EVENTS

Lansing Area Sunday Swing Dance. Lessons 6-6:30 p.m., dance 7-10 p.m. \$8 dance/\$10 dance & lesson/ FREE for students. The Lansing Eagles, 4700 N. Grand River Ave., Lansing. (517) 490-7838.

Bird Watching Walk. Led by Capital Area Audubon. 8 a.m. FREE. Harris Nature Center, 3998 Van Atta Road, Okemos. (517) 349-3866, meridian.mi.us.

Victorian Days in Grand Ledge. Civil War fun for all ages. 11 a.m. nominal fees. Island Park, 204 W. River St., Grand Ledge. (517) 627-5170, victoriandays.org.

"Gifts Galore!" Quilting Exhibit. Quilts and gifts created by the Eastside Quilters. 2-4 p.m. FREE. The Bookend Gallery (in the Haslett Library), 1590 Franklin St., Haslett.

ePIFanyNow Non-Profit Event. Ideas on ways to pass kindness forward. 1 p.m. FREE. MSU Federal Credit Union, 3777 West Road, East Lansing. (517) 230-8807,

SATURDAY, MAY 2 >> FREE COMIC BOOK DAY

Comic book fans can always count on three things at the beginning of May: warmer weather, the next installment in Marvel Film's "Marvel Cinematic Universe" and Free Comic Book Day at their favorite local comic shop. This year's free comic book day boasts another full lineup of offerings from all the major publishers to attract new readers and delight old readers. Those coming down off their "Avengers 2: Age of Ultron" high will be able to snag a sneak peak at a new iteration of earth's mightiest heroes with Marvel's "All New, All Different Avengers." DC Comics will tease readers with a sneak peak at what its comic universe's landscape will be like after their current game changing event, "Convergence," with "Divergence." Several other major publishers will also be offering free books, including Oni Press, BOOM! Studios and IDW Publishing. Check the web for participating comic shops and hours. freecomicbookday.com.

SUNDAY, MAY 3 >> LCC PHOTOGRAPHY PROGRAM PORTFOLIO EXHIBIT

This year's graduating students in Lansing Community College's photography program are celebrating the culmination of their hard work with the LCC Photography Program Portfolio Exhibit. The show features 13 students completing their associate degree in photography including Matthew Fair, Tara Fitzpatrick, City Pulse Contributor Nicole Rico and more. The style of works on display will cover a wide range, including portraits, landscapes, abstract and fine art. 1-5 p.m. FREE. Robin Theatre, 1105 S. Washington Ave., Lansing. lcc.edu/showinfo.

SATURDAY, MAY 2 >> HIKE FOR HANNAH

Get out and enjoy the spring weather for a good cause Saturday with the Hike for Hannah fundraising event. The event is a 5k walk/run in Delta Township's Sharp Park. All proceeds from the event will benefit Hannah's House, a nonprofit organization that houses homeless pregnant women. Hannah's House is not government supported and funds its mission through private donations and fundraising events. 8:30 a.m. registration, 9 a.m. race. \$30 adult/\$15 ages 6-17/children FREE. Sharp Park, 1401 Elmwood Road, Lansing. (517) 482-5856, hannahshouselansing@gmail.com.

Out on the town from page 26

epifanynow.org.

Exhbit Reception: Nancy McRay. Using tapestry as a journal Noon-4 n m EBEE Grove Gallery & Studios, 325 Grove St., # A, East Lansing. (517) 333-7180, grovegalleryandstudios.com.

Greater Lansing Vegan Meetup. All are welcome. 6-8:30 p.m. FREE. Clerical Technical Union of MSU, 2990 E. Lake Lansing Rd., East Lansing. (517) 332-7898, meetup.com. Rodney Johnson Photography. Macro nature photography to appreciate nature. 3-5 p.m. FREE. EagleMonk Pub & Brewery, 4906 W. Mount Hope Highway, Lansing. (517) 708-7350.

LCC Photo Portfolio Exhibit. Opening Reception. 1-5 p.m. FREE. Robin Theatre, 1105 S. Washington, Lansing. (517) 483-1546, lcc.edu/showinfo.

MUSIC

MSU Piano Monster. MSUFCU Showcase Series. 3 p.m. & 7 p.m. \$20/\$18 seniors/\$10 students. Fairchild Theatre, 542 Auditorium Road, East Lansing. (517) 353-5340. music.msu.edu.

Empires. With guests the class acts. 7 p.m. Tickets start at \$10. Mac's Bar, 2700 E. Michigan Ave. Lansing. (517) 484-6795, fusionshows.com.

The LCC Concert Choir. Live performance. 3 p.m. FREE. Dart Auditorium, Lansing Community College, 500 N. Capitol Ave., Lansing. (517) 483-1546, lcc.edu.

Monday, May 4 **CLASSES AND SEMINARS** Adult Rape Survivor Support Group. Registration preferred. 6-7:30 p.m. FREE. Women's Center of Greater Lansing, 1710 E. Michigan Ave., Lansing. (517) 372-9163.

Job Seekers Support Group. Finding the right career. 10 a.m.-noon. FREE. Women's Center of Greater Lansing, 1710 E, Michigan Ave., Lansing, (517) 372-9163. womenscenterofgreaterlansing.org. Support Group. For the divorced, separated and widowed. Room 9. 7:30 p.m. FREE. St. David's Episcopal

Church, 1519 Elmwood Road, Lansing. (517) 323-2272, stdavidslansing.org.

EVENTS

Social Bridge. No partner needed. 1-4 p.m. \$1.50. Delta Township Enrichment Center, 4538 Elizabeth Road, Lansing, (517) 484-5600. Mac's Monday Comedy Night. Hosted by Mark

Roebuck and Dan Currie. 9:30 p.m. FREE. Mac's Bar, 2700 E. Michigan Ave., Lansing. (517) 484-6795, macsbar.com.

MUSIC

Capital City Ringers' Concert. In honor of retiring founder/director, Jane C. Wright. 7 p.m. FREE, donations welcome. Plymouth Congregational Church, 2001 E. Grand River Ave., Lansing. (517) 484-9495, capitalcityringers.com.

Tuesday, May 5 CLASSES AND SEMINARS

Lansing Area Codependents Anonymous. 5:45-6:45 p.m. FREE. EVERYbody Reads Books and Stuff, 2019 E. Michigan Ave., Lansing. (517) 515-5559, coda.org.

Allan I. Ross/City Pulse Iliana Almaguer (left), her husband, Tobia, and one of her employees outside the La Cocina Cubana in Old Town.

By ALLAN I. ROSS

Now that international relations have warmed between the U.S. and Cuba (thanks, Obama — seriously), a good way for Metro Lansing diners to get acquainted with the Pearl of the Antilles might be to take a tour of the menu at La Cocina Cubana, a

new food truck in Old Town featuring authentic Cuban cuisine. Iliana Almaguer

opened the truck in January. She said business has been good from the outset, but with the recent run of spring-like weather, customers have been flocking.

"Long lines were (sporadic) when we opened, but now that it's getting nice out, more people have discovered we're here and it's getting very busy," Almaguer said. She asked her husband, Tobia, to hold up a large saucepan.

"We used to use that to fry the plantains," she says with a laugh, then points over to the two deep fryers in the corners. "We had to add a second one because we couldn't keep up. People really love our food."

Cuban food is similar to Mexican food, but with more Caribbean influence. La Cocina Cubana, Spanish for the Cuban Kitchen, started as a hobby for Almaguer, who's lived in the capital area for

Speakeasies Toastmasters. Improve listening, analysis, leadership and presentation skills. 12:05-1 p.m. FREE. Ingham County Human Services Building, 5303 S. Cedar St., Lansing, (616) 841-5176.

Transgender Support Group. Discussion for parents, guardians, siblings and extended family. 7:15-9 p.m. FREE. Call for location. (517) 927-8260.

LCS Student Shadow Day. Shadow a LCS student for a half day!, 8 a.m. FREE. Lansing Christian School, 3405 Belle Chase Way, Lansing. (517) 882-5779 ext. 107, lansingchristianschool.org.

Not So Happy Endings Support Group. For women ending relationships. 5:30-7:30 p.m. FREE. Women's Center of Greater Lansing, 1710 E. Michigan Ave., Lansing. (517) 896-3311.

Hopeful Hearts Grief Group. Learn, grow and heal together, 10-11 a.m. FREE. The Marguette Activity Room. 5968 Park Lake Road, East Lansing. (517) 381-4866. Capital City Toastmasters Meeting. Learn public

about 11 years. When she worked at Sohn Linen, she catered a couple of company events and found the feedback encouraging.

"I was just using family recipes and cooked it the way we did at home," Almaguer said. "But people really seemed to love it. It made me think about starting to do this professionally."

Then she visited a friend who had three Cuban food trucks in Tawas City. The timing was good — he was looking to sell them.

"So we bought this, Tobia fixed it up himself, and we opened pretty quickly," Almaguer said. "My boss gave me some time to start this, and then one day I saw him in line. He was behind 12 other people. He told me he understood if I didn't come back."

The menu consists of sandwiches (including the staple Cuban Sandwich, with roast pork, ham, Swiss cheese, mustard, mayo and pickle), combo platters and sides. She said the biggest seller is the Ropa Vieja, a plate of shredded beef in tomato sauce with garlic, onion and sweet plantains. She said the Lechon Asado also does well -roast pork dish served with moros (a special rice-and-bean combo) and boiled yucca. And if business continues to do well, she's already eyeing a spot on the west side.

"I'm considering buying at least one more (of my friend's trucks)," Almaguer said. "I'd love to be near Horrocks. And I could see turning it into a restaurant someday. But this has all happened so fast, I just need to see if (business keeps up)."

27

American spirits

Lansing's first ever liquor distillery opened its tasting room this week. American Fifth Spirits' art deco-meetsindustrial space features its own vodka (coming soon: gin and white whiskey) mixed into custom drinks. Owner/distiller Rick Wyble said he hopes to build on the growing downtown "cocktail culture."

"This is the next step in the evolution of the drinker," he said.

La Cocina Cubana

536 E. Grand River Ave., Lansing (in the parking lot for Grand River Bait & Tackle) 11 a.m.-10 p.m. Monday-Friday; 11 a.m.-10:30 p.m. Saturday; closed Sunday (517) 894-3079 (check Facebook page for more info)

American Fifth Spirits

112 N. Larch St., Lansing 4 p.m.-midnight Monday-Friday; noon-midnight Saturday, noon-8 p.m. Sunday (517) 999-2631, americanfifthspirits.com

speaking and leadership skills. 7 p.m. FREE. CADL Downtown Lansing, 401 S. Capitol Ave., Lansing. (517) 367-6300, cadl.org.

Take Off Pounds Sensibly. Have a support system, lose weight. 7 p.m. FREE to visit. Eaton Rapids Medical Center, 1500 S. Main St., Eaton Rapids. (517) 543-0786. Lansing Christian Campus Tours. For prospective families. 9 a.m. and 10 a.m. Lansing Christian School, 3405 Belle Chase Way, Lansing. (517) 882-5779 ext. 107, lansingchristianschool.org.

Aux Petits Soins. French immersion class for babies. 4:15 p.m. & 5:15 p.m. \$12/\$15 drop-in. Willow Tree Family Center, 3333 S. Pennsylvania Ave., Lansing, (517) 643-8059, facebook.com/auxpetitssoinsllc.

Compassionate Friends of Lansing. Support group for parents who have lost a child. 7:30-9:30 p.m. FREE. Salvation Army (South) Community Center, 701 W. Jolly

Saturday May 2nd 10 a.m. - 5 p.m. & Sunday May 3rd 1-5 p.m.

Bobby Kilty

Mark Chatterly

15 artists participating at 7 locations

Tickets: \$5 and may be purchased at individual studios and Williamstown Township Hall 4990 ZImmer Rd. Williamston, MI (517) 655-3193 www.williamstowntownship.com for tour map & artists info.

Proceeds from ticket sales benefit children's playground equipment for Williamstown Township. Sponsors: Burgdorf's Winery and Riverhouse Inn

JULY 9 • 7PM

TICKETS ON SALE FRIDAY AT 10AM!

WHARTON CENTER www.whartoncenter.com • wharton center box office • 1-800-wharton THE PULSIFIEDS BACKPAGE CLASSIFIEDS

Meridian Mall Arts, crafts, antiques, collectibles & home-business shows. April 24-26, May 1-3. Space limited. For info, visit smetankacraftshows.com or call (810) 658-0440 or 658-8080.

Lawn Mowing Service

30 years experience. Reasonable. (517) 528-7870. Ask for Dave.

.....

TRASH REMOVAL

Business & Commercial Buildings Brush removal, mowing, yard clean-up, garage & house clean-outs. Call Jay 517-980-0468 LAWN MOWING Since 1986. Vacation mowing, 1 time, yearly. You are #1 to us. R. Knott Lawn & Landscape 993-2052 or 694-7502

Colonial Woods – Graceful Senior Living for adults 55 and better. Cozy 1 bdrm. apt. avail. in a smoke free building for \$605/mo. Heat , water, sewer, & garbage incl. rent. Call 517-484-1044 for a personal tour. 1 apt. left & it will go fast!

Donate Plasma and earn \$\$\$! Talecris Plasma Resources (517)272-9044

GARAGE SALES

Huge Garage Sale!

Fri.- Sat. May 1 & 2, 9am-5pm. 2308 Anchor Court, Holt. Many items including womens shoes 9.5; bikes, TVs, jigsaw puzzles, picture frames, costume jewelry, 3 pc bdrm suite, leather chaps & vest.

Regular lines (45 spaces/line) \$5/line Bold lines (40 spaces/line) \$6/line Head lines (28 spaces/line) \$8/line

Mega lines (20 spaces/line) \$10/line

Add color to your ad for just \$15 per week

SPECIAL DISCOUNTS

13 WEEKS: 10% OFF 26 WEEKS: 15% OFF 52 WEEKS: 20% OFF

UHAUL

AD DEADLINE MONDAYS AT NOON PHONE 999-6704

EMAIL SUZI@LANSINGCITYPULSE.COM

compass

SELF STORAGE

A JS TOURING PRODUCTION

Out on the town

from page 26

Road, Lansing. (517) 351-6480.

Overeaters Anonymous. To support you in your weight loss efforts. 7 p.m. FREE. Okemos Presbyterian Church, 2258 Bennett Road, Okemos. (517) 290-5163. H.E.R.O.: Raised Garden Beds. Home improvement class. Email bruce@glhc.org. 6-8 p.m. FREE. Neighborhood Empowerment Center, 600 W. Maple St., Lansing. (517) 372-5980, glhc.org.

EVENTS

Bible and Beer. Discussion of scripture in everyday settings. 6 p.m. FREE. Midtown Brewing Co., 402 S. Washington Square, Lansing. (517) 482-0600, bibleandbeer@ccclansing.org.

Sporcle Live! Trivia. Win Crunchy's gift certificates. 7 p.m. FREE. Crunchy's Pizza & Burgers, 254 W. Grand River Ave., East Lansing. (517) 351-2506, crunchyseastlansing.com.

Weekday Wildflower Walk. Look at spring wildflowers with a naturalist guide. 10:30-11:30 a.m. \$3. Harris Nature Center, 3998 Van Atta Road, Okemos. (517) 349-3866, meridian.mi.us.

Capital Area Crisis Men's Rugby Practice. Weather permitting. All experience levels welcome. 6-8 p.m. FREE. St. Joseph Park, 2151 W. Hillsdale, Lansing.

MUSIC

"Improv!" Featuring the Experimental Music Ensemble. 7:30 p.m. FREE. Dart Auditorium, Lansing Community College, 500 N. Capitol Ave. Lansing. (517) 483-1546, lcc. edu/showinfo.

Wednesday, May 6 CLASSES AND SEMINARS

Family Storytime. Ages up to 6. Stories, rhymes and activities. 10:30 a.m. FREE. CADL South Lansing Library, 3500 S. Cedar St., Lansing. (517) 367-6363. **Meditation.** For beginners and experienced. 7-9 p.m. FREE. Vietnamese Buddhist Temple, 3015 S. Washington

Square, Lansing. (517) 351-5866. **Story Art Time.** Make art inspired by storybooks. Ages 2-5. 10-11 a.m. \$5/adults FREE. Reach Studio Art Center, 1804 S. Washington Ave., Lansing. (517) 999-3643, reachstudioart.org/events/storytime. **Collage for the Outdoor Soul.** Paint, sketch and use artwork to make a collage. 9 a.m.-3 p.m. \$65, includes all materials. Harris Nature Center, 3998 Van Atta Road, Okemos. (517) 349-3866, meridian.mi.us. **Ask a Business Librarian.** Learn market research, database and best locations. 9-11 a.m. FREE. Small Business Development Center, LCC, Suite 110,

309 N. Washinton Square, Lansing. (517) 483-1921,

Advertise your upcoming garage/yard sale in **DEVELOPENDED DEVELOPENDED DEVELO**

sbdcmichigan.org.

Alcoholics Anonymous. A closed step meeting. 6 p.m. Donations. Pennsylvania Ave. Church of God, 3500 S. Pennsylvania Ave., Lansing. (517) 899-3215. Walk-In Wednesdays. Drop-In Art Class. All ages. 4-5:30 p.m. FREE (\$5 suggested donation). Reach Studio Art Center, 1804 S. Washington Ave., Lansing. (517) 999-

3643, reachstudioart.org. Knit & Knot So Much. Knitting and Crochet Group. 10 a.m.-noon. FREE, donations accepted. Reach Studio Art Center, 1804 S. Washington Ave., Lansing. (517) 999-

3643, reachstudioart.org. McRay Artist Talk. Hear McRay discuss doing tapestry as a journal. 5:30-7 p.m. FREE. Grove Gallery & Studios, 325 Grove St., # A, East Lansing. (517) 321-2917, grovegalleryandstudios.com.

EVENTS

Open Workshop. Bike repair, bike safety and biking as healthy exercise. 6-8 p.m. FREE. Kids Repair Program, 5815 Wise Road, Lansing. (517) 755-4174. **Practice Your English.** Practice listening to and speaking English. 7-8:30 p.m. FREE. East Lansing Public Library, 950 Abbot Road, East Lansing. (517) 351-2420, elpl.org.

Farmers Market at Allen Market Place. Locally grown, baked and prepared foods. 3-6:30 p.m. FREE. Allen Street Farmers Market, 1619 E. Kalamazoo St., Lansing. (517) 999-3911.

Suits and the City May Event. Monthly LGBT professional networking event. 5:30-7:30 p.m. FREE. The Tin Can, 414 E. Michigan Ave., Lansing. gaylansing.org. Fix Double Hung Windows @ ANC. With Ron Wilson of AFLAC of Michigan. 10 a.m.-noon, FREE. Allen Market Place, 1619 E. Kalamazoo, Lansing. (517) 999-3912. allenneighborhoodcenter.org.

MUSIC

Fusion Shows presents. Live music. 21-up. 10 p.m.
FREE. Crunchy's, 254 W. Grand River Ave., East Lansing.
(517) 351-2506, crunchyseastlansing.com.
Marshall Music Open Jam. Join other local musicians and get heard. 6 p.m. FREE. Marshall
Music, 3240 E. Saginaw St. Lansing. (517) 337-9700, marshallmusic.com.

LITERATURE AND POETRY

Storytelling at MICA Gallery. An evening of storytelling with author Dan Combs, 6-8 p.m. FREE. MICA Gallery, 1210 N. Turner St., Lansing. (517) 371-4600, micagallery.org.

Free Will Astrology By Rob Brezsny

ARIES (March 21-April 19): Chris Moneymaker was employed as an accountant in Tennessee. On a whim, he paid \$39 to enter an online poker tournament. Although he knew a lot about the game, he had never competed professionally. Nevertheless, he won the tournament. As his award, he received no money, but rather an invitation to participate in the annual World Series of Poker in Las Vegas. Can you guess the storybook ending? The rookie triumphed over 838 pros. taking home \$2.5 million. I don't foresee anything quite as spectacular for you, Aries, but there may be similar elements in your saga. For example, a modest investment on your part could make you eligible for a chance to earn much more. Here's another possible plot twist: You could generate luck for yourself by ramping up a skill that has until now been a hobby.

TAURUS (April 20-May 20): eBay is a multi-billiondollar e-commerce business that has been around for almost 20 years. But it had an inauspicious beginning. The first item ever sold on the service was a broken laser pointer. Even though the laser pointer didn't work, and the seller informed the buyer it didn't work, it brought in \$14.83. This story might be a useful metaphor for your imminent future, Taurus. While I have faith in the vigor of the long-term trends you are or will soon be setting in motion, your initial steps may be a bit iffy.

GEMINI (May 21-June 20): Poetically speaking, it's time to purify your world of all insanities, profanities, and inanities. It's a perfect moment for that once-in-a-blue-moon Scour-a-Thon, when you have a mandate to purge all clunkiness, junkiness, and gunkiness from your midst. And as you flush away the unease of your hypocrisies and discrepancies, as you dispense with any tendency you might have to make way too much sense, remember that evil is allergic to laughter. Humor is one of the most effective psychospiritual cleansers ever.

CANCER (June 21-July 22): I was in the checkout line at Whole Foods. The shopper ahead of me had piled her groceries on the conveyor belt, and it was her turn to be rung up. "How are you doing?" she said cheerfully to the cashier, a crabby-looking hipster whom I happened to know is a Cancerian poet and lead singer in a local rock band. "Oh, I am living my dream," he replied. I guessed he was being sarcastic, although I didn't know for sure. In any case, I had a flash of intuition that his answer should be your mantra in the coming weeks. It's time to redouble your commitment to living your dream! Say it 20 times in a row right now: "I am living my dream."

LEO (July 23-Aug. 22): As I awoke this morning, I remembered the dream I'd just had. In the dream, I had written a horoscope for you. Here's what it said: "The Kentucky Derby is a famous horse race that takes place on the first Saturday of every May. It's called 'The Run for the Roses' because one of the prizes that goes to the winning horse and jockey is a garland of 554 roses. I suspect that your life may soon bring you an odd treasure like that, Leo. Will it be a good thing, or too much of a good thing? Will it be useful or just kind of weird? Beautiful or a bit ridiculous? The answers to those questions may depend in part on your willingness to adjust your expectations."

VIRGO (Aug. 23-Sept. 22): Don't calm down. Don't retreat into your sanctuary and relax into protective comfort. If you have faith and remain committed to the messy experiment you have stirred up, the stress and agitation you're dealing with will ripen into vitality and excitement. I'm not exaggerating, my dear explorer. You're on the verge of tapping into the catalytic beauty and rejuvenating truth that lurk beneath the frustration. You're close to unlocking the deeper ambitions that are trapped inside the surface-level wishes.

LIBRA (Sept. 23-Oct. 22): American author Stephen Crane wrote his celebrated Civil War novel *The Red Badge of Courage* in ten days. Composer George Frideric Handel polished off his famous oratorio *Messiah* in a mere 24 days, and Russian writer Fyodor Dostoyevsky produced his novel *The Gambler* in 16 days. On the other hand, Junot Díaz, who won a Pulitzer Prize for his novel *The Brief Wondrous Life of Oscar Wao*, needed ten years to finish it. As for you, Libra, I think this is -- and should be! -- a phase more like Díaz's than the other three creators'. Go slowly. Be super extra thorough. What you're working on can't be rushed.

SCORPIO (Oct. 23-Nov. 21): In her book *A Natural History of the Senses,* Diane Ackerman describes a medieval knight who asked his lady for a strand of her pubic hair: a symbol of her life force. The lady agreed. He placed the talisman in a locket that he wore around his neck, confident that it would protect him and consecrate him in the course of the rough adventures ahead. I recommend that you consider a similar tack in the coming weeks, Scorpio. As you head toward your turning point, arm yourself with a personal blessing from someone you love. Success is most likely if you tincture your fierce determination with magical tenderness.

SAGITTARIUS (Nov. 22-Dec. 21): "An escalator can never break," mused comedian Mitch Hedberg. "It can only become stairs. You should never see an 'Escalator Temporarily Out Of Order' sign, just 'Escalator Is Temporarily Stairs." I think a similar principle applies to you, Sagittarius. If we were to try to evaluate your current situation with conventional wisdom, we might say that part of your usual array of capacities is not functioning at its usual level. But if we adopted a perspective like Hedberg's, we could rightly say that this part of you is simply serving its purpose in a different way.

CAPRICORN (Dec. 22-Jan. 19): I've got a tough assignment for you. It won't be easy, but I think you're ready to do a good job. Here it is: Learn to be totally at home with your body. Figure out what you need to do to feel unconditional love for your physical form. To get started on this noble and sacred task, practice feeling compassion for your so-called imperfections. I also suggest you cast a love spell on yourself every night, using a red candle, a mirror, and your favorite creamy beverage. It may also help to go down to the playground and swing on the swings, make loud animal sounds, or engage in unusually uninhibited sex. Do you have any other ideas?

AQUARIUS (Jan. 20-Feb. 18): When Aquarian media mogul Oprah Winfrey was born, "Oprah" was not what she was called. Her birth certificate says she is "Orpah," a name her aunt borrowed from a character who appears in the biblical *Book of Ruth*. As Oprah grew up, her friends and relatives had trouble pronouncing "Orpah," and often turned it into "Oprah." The distorted form eventually stuck. But if I were her, I would consider revisiting that old twist sometime soon, maybe even restoring "Orpah." For you Aquarians, it's a favorable time to investigate original intentions or explore primal meanings or play around with the earliest archetypes.

PISCES (Feb. 19-March 20): What I propose is that you scan your memories and identify everyone who has ever tried to limit your options or dampen your enthusiasm or crush your freedom. Take a piece of paper and write down a list of the times someone insinuated that you will forever be stuck in a shrunken possibility, or made a prediction about what you will supposedly never be capable of, or said you had a problem that was permanently beyond your ability to solve. Once you've compiled all the constricting ideas about yourself that other people have tried to saddle you with, burn that piece of paper and declare yourself exempt from their curses. In the days after you do this ritual, all of life will conspire with you to expand your freedom.

Apr. 29-May 5

Go to **RealAstrology.com** to check out Rob Brezsny's **EXPANDED WEEKLY AUDIO HOROSCOPES** and **DAILY TEXT MESSAGE** HOROSCOPES. The audio horoscopes are also available by phone at 1-877-873-4888 or 1-900-950-7700.

Better with time Burgdorf's Winery

builds on 10 years of experience By TY FORQUER

Burgdorf's Winery, located on the eastern fringes of Haslett, can be easy to miss for a first-time visitor. A small roadside sign directs visitors to the unassuming split-level home that doubles as headquarters for the

Burgdorf's Winery

Noon-5 p.m. Tuesday-Sunday 5635 Shoeman Road, Haslett burgdorfwinery.com, (517) 655-2883 budding winery and as residence for co-owners Deb and Dave Burgdorf. The Burgdorfs' adven-

The Burgdorfs' adventures in winemaking began some 35 years ago, shortly after the couple was married. Dave

Burgdorf had acquired a huge batch of black raspberries, and Deb Bergdorf was at a loss trying to use them up.

"I made pies, cobblers, jams, you name it," she recalled. "We still had so many berries left."

Finally, the couple had an idea to make wine from the berries. The first batch, however, didn't turn out so well.

"You could have stripped furniture with it," she joked.

Despite this inauspicious beginning, the couple continued to make wine as a hobby for years. About 10 years ago, however, they decided to take the next step. Their son was preparing to move out, and they were both nearing retirement.

"We needed something new," said Deb Burgdorf.

And thus, Burgdorf's Winery was formed. The couple started small, crushing grapes on their back porch and processing and fermenting the juice in their attached garage using three 80-gallon tanks. Each bottle was hand-filled and corked.

Fast-forward to the present. Burgdorf's

JUIN CALL for a free event on how to become a tourism ambassador for Greater Lansing at the Greater Lansing Convention & Visitors Bureau, 500 E. Michigan Ave., Suite 180, Lansing. 3-4 p.m. Thursday, May 14.

For more information, visit capitalarealocalfirst.org

Top photo courtesy, above photos Ty Forquer/City Pulse

TOP: Deb and Dave Burgdorf stand in front of the Burgdorf's Winery production facility. ABOVE LEFT: A selection of wines ready for testing in Deb Burgdorf's laboratory. ABOVE RIGHT: Burgdorf's Winery's wines have grown in regional and international recognition.

Winery is preparing to celebrate its 10th anniversary in August. The two-car garage has been converted to a tasting room and gift shop, complete with floor-to-ceiling display shelves carved by Dave Burgdorf. The winery employs six part-time workers and hires additional help in the fall season. Production has moved to a 2,600-squarefoot pole barn that sits behind the house. This barn features nine 500-gallon tanks, a pair of 1,000-gallon tanks, and several smaller tanks of various sizes.

Dave Burgdorf estimates that the winery produced 400 cases (4,800 bottles) of wine in its first year of production. In recent years, it has produced 3,500 to 4,000 cases per year.

The pole barn also includes a laboratory, where Deb Burgdorf can test her wine for alcohol and sugar levels, heat and cold stability, acidity and nitrogen levels. This part of the job comes naturally to Burgdorf, who holds a degree in microbiology from Western Illinois University and worked for years as a fermentation biologist at a local biotech firm.

While Burgdorf's Winery is a partnership, there is a clear division of labor between the couple.

"(Deb) is the winemaker," said Dave Burgdorf.

While his wife oversees production and perfects her recipes, Dave Burgdorf handles much of the sales, distribution, promotion and other behind-the-scenes duties. He also lends his handyman's touch to the operation. In addition to the aforementioned hand-carved shelves, the tasting room also features custom-built light fixtures made from antique horse neck yokes. The production facility features several pieces of equipment modified by Burgdorf, including storage tanks adapted to better prevent air leaks.

Burgdorf, who holds a degree in agronomy from Western Illinois University, also oversees the grapevines behind the house. Burgdorf's Winery grows a limited number of grape, but the grapes and other fruit used for production are purchased from Michigan fruit farms. The vines at the winery are mainly used for educational programs.

The Burgdorfs have enjoyed success at both regional and international competitions. Most recently, the winery had a strong showing at the Finger Lakes International Wine Competition that netted them one gold, four silver and seven bronze awards. The gold award was given to its Spartan White, a white wine blend made with grapes from MSU's horticultural program.

Burgdorf's Winery was also the first Michigan winemaker to produce a medalwinning wine using Marquette grapes, a hybrid red wine grape varietal bred by the University of Minnesota to withstand harsher northern climates.

As the winery's reputation has grown, the Burgdorfs have been amazed at the number of visitors that visit their tasting room. The couple has entertained visitors from as far away as Europe and Asia who have stopped in to sample the local libations.

"People from all over the world have been in my garage drinking wine," said Dave Burgdorf.

In at least one way, the Burgdorfs winemaking has come full circle. A few years ago, Burgdorf's Winery released a black raspberry wine — sweet redemption from their disastrous first batch. The name of that wine? Perfection.

Provisional approval

2 Budz Provision Center shows promise, room for improvment By STEVE GREEN

2 Budz Provision Center, on the south side of Lansing, is a small shop set back

from the road with just a tiny sign. I liked the name and I often enjoy smaller shops, so I

wanted to check this place out. The park-

ing lot was small but convenient. A friend and I walked up to the front door, which was locked, and rang the doorbell.

Within a minute, a man greeted us at the door and welcomed us in to a small lobby, where he checked my ID and medical marijuana card. My senses caught me off guard —

THE GREEN REPORT

STEVE GREEN

instead of the familiar smell of botanical medicine, the first odor I experienced was that of a dog. Soon it was clear why: Sam, an actual dog, greeted us in the lobby. Although I'm a dog lover, I don't think

2 Budz Provision Center 5812 S. Cedar St. (517) 894-8881

its the best practice to have a dog in a medical marijuana center. As we waited for the patient who

was ahead of me in the green room, Sam became a bit too friendly with my friend, who had to push the dog off of him more than once. The budtender had to interrupt his consultation with another patient several times to tell Sam to leave my friend alone.

It was a short wait of five minutes while the patient in front of us finished up. I was excited that it was now my turn to check out the marijuana. I followed the budtender to the green room, where the marijuana is dispensed, and sat down at the desk opposite him. He was polite, helpful and knowledgeable about his products. He explained what they carry, starting with the medibles. There were only three types of medibles available. The medicated Dove chocolate had been recommended to me, but they also had caramel and hard candy. I ended up choosing the latter (\$8 per pack).

The extract selection was completely CO2 oil, priced at \$35 per half gram. Several of the strains of CO2 oil were packaged in little plastic dishes, while some others were available in small oral syringes. The budtender said that all of them were from a company named Special FX Labs or its affiliates.

The bud selection comprised 12 different strains, ranging in price from \$8 to \$15 per gram. Sadly, none of them truly

impressed me. I had a \$10 budget for this section, so I asked the budtender for his recommendation at that price point. He said the Bubba Kush strain is his number

one seller, so I got a gram of that to accompany the pack of candy.

When I had the chance to sit down with my wares, I could smell why this strain did not make the \$15-dollar cut. Normally Bubba Kush has a pungent aroma, but this one did not even smell after grinding. I kept my hopes high that I would be surprised by the taste or effect, but again this one fell short. The taste was bland and the effects were minimal. A little disappointed with the smoke, I decided to give the medibles a try. The hard candy hit the spot, with a pleasant flavor and texture and just a mild taste of cannabis. It pro-

vided pain relief and mild relaxation. With its convenient location, I feel like 2 Budz could be a shop I would frequent if just a few improvements were made.

Sun-Wed 11 a.m.-midnight Thurs-Sat 11 a.m.-1 a.m.

(517) 324-9010 foodsforliving.com 2655 E. Grand River Ave., East Lansing Corner of Park Lake Rd. & Grand River Ave. Mon - Sat: 8am - 9pm | Sun: 9am - 8 pm