

INSIDER INNOVATOR

City of Center Line | 7070 E 10 Mile Rd
Center Line MI 48015 | 586-757-6800

Center Line Public Schools | 26400 Arsenal
Center Line MI 48015 | 586-510-2000

Summer | Fall 2016
July—December

Summer Daze !

Includes breakfast, lunch,
snacks, field trips and so
much more! See p. 5

Sign up for Summer Daze, summer day camp today! \$35 registration fee (\$30 for each additional child) call Center Line Parks & Recreation for more details at 586-757-1610.

Center Line Library Summer Reading Kick-Off!

Monday June 20 6:00 pm

Sign up for Summer Reading and get a Free Kona Ice, followed by a free screening of "Zootopia!" Other goodies and refreshments will be available for purchase. Questions? Call the library 586-758-8274.

Be **IN** the know.

Sign up for the combined city and school newsletters, the Center Line Insider and the Center Line Innovator. Scan this QR code with your smartphone (download a QR Reader), sign up and start receiving these newsletters by email.

Building a better community, together.

The Academies of Center Line: Reimagine Learning!

New in 2016-2017!

Have you heard the great news? Center Line Public Schools is on the forefront of education reform! We are excited to announce that this fall, we will be launching wall-to-wall academies at Center Line High School: The 9th Grade Academy; The Academy of Industry, Technology, and Innovation; and The Academy of Health and Human Services.

The Academies of Center Line will allow students to understand the relevance of the classes they take and how their learning will lead to employment opportunities or the exact degree needed to achieve their dream jobs. This innovative learning model, backed by **Ford Next Generation Learning**, will help us make learning relevant for our students, increasing attendance, motivation, and success. This approach will also revitalize our community as we work together for the success of our future citizens—our students.

Wall-to-Wall Academies Launching This Fall!

All Center Line graduates will leave high school with industry-recognized certification or college credit!

What if high school students were exposed to a multitude of careers and opportunities, industry skills, and potential employers through classroom speakers, site visits, job shadowing, and internships? What if students saw the purpose of their courses and felt more prepared for life after high school?

The Academies of Center Line High School will offer this and more!

- Relevant and rigorous curriculum
- 21st century skills in critical thinking, communication, and technology
- The opportunity to learn in the context of related career fields
- Advanced Placement courses, dual enrollment, and enriching electives
- Preparation for college, career, and life after graduation

The Freshman Academy

Starting fresh and finishing strong! This academy provides a holistic and supportive transitional environment from middle to high school. Students receive exceptional support from teachers and staff in a small and personal learning community.

Students will strengthen their knowledge and skills as well as explore their career interests to help them choose an Academy and Pathway for study for 10th-12th grades to experience real-world learning opportunities, preparing them for a future of success.

The Academy of Industry, Technology, and Innovation

Pathways

- Engineering Technology
- Innovative Art & Design
- Business, Commerce & Entrepreneurship
- Digital Design & Communication

Business partners include Fortune 500 companies such as Ford Next Generation Learning, Crest Ford, and FANUC as well as local businesses like Elite Ink, and Team Schostak Del Taco Restaurants.

The Academy of Health and Human Services

Pathways

- Firefighting & First Responders
- Law & Justice
- Public Service

Business partners include local, home-grown companies such as Binsons' Hospital Supplies, Center Line Public Safety, Father Murray Nursing and Rehabilitation Center, Southeast Regional Center of AHEC, and MyCare Health Center.

Parks & Recreation-Trips

Senior Day at the DIA

July 7

Join us for Senior Day at the Detroit Institute of Arts. Includes a guided tour and cookies and coffee afterwards. Departs City Hall at 12 noon and returns approx. 3:45 pm. This event is free, however we have limited seating so please register early.

Saugatuck, MI July 23

Departs City Hall at 7:45 am, return 8:45 pm \$102 Res & \$107 Non-res. Includes transportation, lunch at Coral Cables and a

1.5 hour narrated Star of Saugatuck Boat Cruise.

Michigan Adventure-August 20

Departs City Hall at 7:30am returns approx. 11pm. Includes Transportation, admittance to park, BBQ lunch and an all day drink pass. \$43 Res, \$48 Non-Res.

Mackinac Bridge Walk-Sept. 4-5

Transportation, 1 night at Holiday Inn Express, 1 Breakfast & 1 Lunch, Bay Mills Casino, time to shop at Mackinaw Crossings and a walk across the Mackinac Bridge. Based on double occupancy \$221 Res, \$226 Non-Res. Single & Triple rates available, please call.

Senior Day at the Zoo, Sept 7

Bus leaves city hall at 9:15 am and returns approx. 3:30. This event for Seniors 62 and over and their adult caregiver will receive complimentary admission. Features live music, tram tours, bingo and a senior resource area and zookeeper talks. Bring your own lunch or buy from their vendors. Cost is \$2 per person.

Stratford "A Chorus Line" Sept. 9

Join us for our annual trip to Ontario's famous Stratford Theatre. Trip includes transportation, dinner & theatre ticket. \$90 Res & \$95 Non-Res.

Halloween Family Fun Night

October 15

A family fun night at Blakes Orchard. Unlimited hayrides, barnyard funland, corn maze, straw mountain, storybook barn, cider and donuts. Transportation and ticket. \$19 Res & \$24 Non-Res.

Birch Run/Frankenmuth, Nov. 5

Birch Run, then enjoy a couple of hours in Frankenmuth, and lastly a stop at Bronner's before we head home. This trip does **not** include any meals but you will have plenty of time to relax and eat. \$5 Res & \$7 Non-Res.

Holly Hotel Tea/ Dickens Festival,

Dec 4

We will take a motorcoach to the Historic Holly Hotel where we will enjoy a fabulous lunch and tea with plenty of time afterwards to enjoy some shopping in downtown Holly during their Dickens Festival. \$25 Res & \$30 Non-Res.

INSIDE THIS ISSUE

City News

Assessing	19
Calendar	4
Directory	36
Election Info	12
DPW	17
Library Programs	8
Parks & Rec	11
Public Safety	18
Senior Residents	13
Summer Daze	5
Trips	3
Water Report	14

School News

Academy 21	34
CLHS	22
Crothers	26
ECC	32
Free Lunch	20
Peck	28
Roose	30
Strategic Plan	21
Summer Daze	5
Wolfe	24

REPORT-A-POLLUTER

Call Public Works
Commissioner
Anthony V. Marrocco's
24 hour telephone hot line at
1-877-679-4337

JULY 2016

(R) = Rec Program
(L) = Library Program

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 Brain Games (L)	2
3	4 Closed	5	6	7 DIA Trip (R)	8 Zumba Intro (L)	9 Lego Club (L)
10	11 Card Class (L)	12	13 Crafttime (L)	14	15	16 Yoga Intro (L)
17	18 Stress Less with Mindfulness (L)	19 Book Club (L)	20 Scrabble Club (L)	21	22 Zentangle (L)	23 Saugatuck Trip (R)
24	25 Computer Class (L)	26	27 Managing Diabetes (L) Storytime (L)	28 Blood Drive (R)	29	30 /31

AUGUST 2016

(R) = Rec Program
(L) = Library Program

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3 Cooking with Fran (L)	4	5 Teen Finale Party (L)	6 Kids Finale (L)
7	8 Card Class (L)	9	10 Crafttime (L)	11	12 Coloring (L)	13 Lego Club (L)
14	15 Soccer Camp (R)	16 Soccer (R) Book Club (L)	17 Soccer (R) Scrabble Club (L)	18 Soccer (R)	19 Soccer (R) Zentangle (L)	20 Michigan Adventure (R)
21	22 Computer Class (L)	23	24	25	26 Exotic Wildlife Zoo (L)	27
28	29 Kids Zentangle (L)	30	31 Storytime (L)			

Summer Daze

COMBINED SUMMER DAY CAMP!

Center Line Public Schools & Center Line Parks & Recreation
summerdaze2016.shutterstock.com 586-757-1610

Looking for a fun, affordable place to send your kids for the summer? You've found it! Summer Daze is a licensed summer camp for kids ages 5-13 run by Center Line Parks and Recreation & Center Line Public Schools. Camp takes place at Roose Elementary School and includes breakfast, lunch, snacks, t-shirt and field trips. Please note that the breakfast and lunch programs end mid-August and some field trips will require a bagged lunch. For more information call the Rec at 586-757-1610.

Fees:	Additional Child(ren)
\$35 Registration (one-time)	\$30 (one-time)
\$28 Daily	\$14
\$33 Daily Non-resident	\$16.50
\$140 Weekly	\$70
\$165 Weekly Non-resident	\$82.50

For registration forms, contact information and a full calendar of camp activities and field trips visit www.centerline.gov/recreation/summer-camp

GIVE BLOOD

**ANNUAL BLOOD
DRIVE**
July 28, 2016
9 am until 8 pm

It feels great to donate and you get free stuff too. Juice & cookies—lunch— T-shirt and a chance to win one of many prizes including Visa gift cards from Christian Financial Credit Union.

You will be someone's hero – in fact, you could help save up to 3 lives with just one donation.

Call 586-757-1610 to make your appointment today!!

www.centerline.gov/recreation/blood-drive

CENTER LINE FAMILY GARDEN

Join us and grow your own veggies on your own plots and join in the fun with friends and neighbors. We are going into our 5th year of our community garden and have had lots of fun with our group. Sign ups are being taken at the Center Line Recreation department. A member of the garden will contact you with the details. The cost is \$10.00 for the plot and \$10.00 clean up fee. We have monthly meetings and Master Gardeners on-hand to answer any questions. The garden is located on Dale, just east of Van Dyke. Take a look! For more information please call Bernie Helkowski at 586-758-4833.

JUMP-A-RAMA™

Tiny Tumble
(Ages 12- 36 months)
Fridays, 10:00- 10:50

Pre-School Gymnastics
(Ages 24- 48 months)
Fridays, 11:00- 11:50

Lil Kickers Soccer Class
Saturdays
(Ages 3- 5 years) 10:00- 10:50
(Ages 5- and up) 11:00- 11:50
Class Fee: \$65

www.jumparamalittlegym.com

Fall Session 1:
Sept. 9- Oct.14

Fall Session 2:
Oct. 21- Dec. 9

LIL KICKERS SOCCER CAMP

Aug. 15-19, 9-12
Fee: \$99
(soccer ball included)

Center Line Recreation Center - 586-757-1610

HUNTER SAFETY CLASS

This class is necessary for anyone who has never had a hunting license and was born after January 1, 1960. This is a weekend class, **attendance is mandatory both days**. Range time is scheduled for Sunday afternoon. Please dress appropriately for the weather. Bring a lunch and beverage both days. Class is limited to 25. A parent/guardian must register anyone under 18 years of age. Meets at the Center Line Parks & Recreation Center, 9 a.m. to 3 p.m. Fee is \$10 and **MUST** be paid at time of registration.

Your choice of weekend:

September 10 & 11

September 17 & 18

Registration Begins July 1

SEPTEMBER 2016

(R) = Rec Program
(L) = Library Program

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3 Lego Club (L)
4 Mackinac Bridge Walk Trip (R)	5 Mackinac Bridge Walk Trip (R)	6	7 Senior Trip to Zoo (R)	8	9 Coloring (L) Stratford (R) Tumbling (R)	10 Soccer (R) Hunter's Safety (R)
11 Hunter's Safety (R)	12 Chocolate Extravaganza (L)	13	14 Crafttime (L)	15	16 Movie Night (L)	17 Soccer (R) Hunter's Safety (R)
18 Hunter's Safety (R)	19	20 Book Club (L)	21 Scrabble Club (L)	22	23	24
25	26 Computer Class (L)	27	28 Storytime (L)	29	30 Zentangle Art Show (L)	

OCTOBER 2016

(R) = Rec Program
(L) = Library Program

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1 Lego Club (L)
2	3	4	5	6	7 Coloring (L)	8 Treasures in the Attic (L)
9	10	11	12 Crafttime (L)	13	14 Movie Night (L)	15 Blake's Cider Mill (R)
16	17	18 Book Club (L)	19 Scrabble Club (L)	20	21 Parade in the Park (R) Tumbling (R)	22
23	24 Computer Class (L)	25	26 Storytime (L) Craft (L)	27	28	29
30	31 Halloween					

NOVEMBER 2016

(R) = Rec Program
(L) = Library Program

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2 Kids Craft Night (L)	3	4 Crossroads Concert (L)	5 Birch Run Trip (R)
6	7	8	9 Crafttime (L)	10	11 Closed	12
13	14	15 Book Club (L)	16 Scrabble Club (L)	17	18 Movie Night (L)	19
20	21 Tarot Reading (L)	22	23	24 Closed	25 Closed	26
27	28 Computer Class (L)	29	30 Storytime (L)			

DECEMBER 2016

(R) = Rec Program
(L) = Library Program

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3 Tree Lighting (R)
4 Holly Hotel Trip (R)	5	6	7	8	9 Coloring (L)	10
11	12	13	14 Crafttime (L)	15	16	17 Holiday Party (L)
18	19	20 Book Club (L)	21 Scrabble Club (L)	22	23 Closed	24 Closed
25	26 Closed	27	28 Storytime (L)	29	30 Closed	31 Closed

Library Clubs & Programs 586-758-8274

7345 Weingartz www.centerline.gov/library

Beginning Computer Skills

6pm. Adults.

Last Monday of each month. This class covers basics. Instructor Wesleyann Johnson will take requests for topics each session. Library card required prior to class beginning. Call 586-758-8274.

Coloring & Conversation

July 1, Multiple Days, see Calendar

4-6pm Spend an evening coloring at the Center Line Library. We'll provide the supplies, and you can provide the conversation! Teens are welcome.

Zentangle July 22 & August 19

6pm. Adults.

Learn about the Zentangle Method--"an easy to learn, fun and relaxing way to create beautiful images by drawing structured patterns"--from a Certified Zentangle Teacher (CZT) herself, Kimberly Goodwin! Supplies will be provided, registration is kindly requested.

Scrabble Club

Third Wednesday of each Month. 2pm-4pm Adults.

Whether you're a seasoned professional or a total newbie, your words are going to count this Summer! Attend the Adult Scrabble Club every third Wednesday of the month this Summer between 2 and 4 p.m. in the Reading Room. We hope to "C" you there!

Lego Club

Dates vary, see calendar. All ages welcome.

Meets once per month from 12-2. Build from your imagination! Your creation will be on display until the next meeting.

Card Classes

July 11 & August 8

\$10 for supplies. Instructor Lori Smith provides each person with a kit of pre-made beautiful paper cards.

Book Club

Third Tuesday of the month. 7pm-8pm Adults.

Join our lively group—great way to find recommendations for your next great read. No registration necessary. Copies of the books we are reading are available at the library.

Movie Nights

One Friday per month at 6pm. All ages welcome. We will view movies like *Me Before You*, *Captain America 3: Civil War*, *The Secret Life of Pets*, *Finding Dory*, and more! Call us to tell us what you would like to see. 586-758-8274.

Chocolate Extravaganza

September 12

6pm. All ages

Like to think of yourself as a choco-lover aficionado? How about a sweet tooth master chef? Well, you

need to sign-up for this Chocolate Extravaganza that the Center Line Library has cookin' up! Register to bring approximately 30 sample size chocolate-y dessert treats to the Library. All present will do a "taste test," and votes will be cast on the very best. Requested but optional—bring the recipe to share.

Summer Reading Programs

Summer Reading Events

Summer Reading children's programs are designed to help your child or teen retain what they've learned over the school year. Adult programs are designed to aid in life-long learning. This year's theme:

Ready, Set, Read!

Sports Fitness and Wellness.

Kick-Off Party!

June 20

6pm. All Ages.

Sign up for Summer Reading and get a free Kona Ice. Fol-

lowed by a showing of Disney's *Zootopia*.

Brain Games!

July 1

11 am. All ages

Michigan Science Center Presents Brain Games for all ages—fitness for the mind.

Zumba Class—Introduction

July 8

6pm Adults and Teens

Move it, shake it on down to the Center Line Library to take a Zumba class! This dance program features upbeat music that will get you smiling (and possibly sweating too!). The program is free of charge, but registration is kindly requested.

Yoga Class—Introduction

July 16

11 am. All ages, families welcome.

Refresh with a Summertime yoga class at the Center Line Library. This class will be hosted by an instructor from Warren, MI's Strongheart Yoga. While the event is completely FREE, please register as space is limited. Hope to see you there!

Less Stress with Mindfulness

July 18

6pm. Adults and Teens

Hosted by Kate Rettler from MSU Extension, this "Stress Less with Mindfulness" talk will feature information on breathing exercises, mindful movement and letting go of negative thinking. Registration is not required. We hope to see you there!

Managing Diabetes Lecture

July 27

6pm. Adults, all ages welcome.

Hosted by Joan Schilling from Michigan State University Extension, this "Managing Diabetes" lecture will be helpful with anyone living with diabetes or has a loved one that does and would like more information on the sub-

ject. Registration is not required

Romp & Rhyme Storytime

July 27—December 28

10:30 am. Last Wednesday of the month. Ages 0+ welcome.

The wee ones will surely have a blast at Center Line Library's "Romp & Rhyme" Storytime--intended for all ages and abilities! There will be singing, dancing, stories, flannel-boards and even a craft--what more could a tot ask for? Hosted by Miss Wesleyann.

Summer Reading Finale Parties

Adults—August 3 at 6pm

Celebrate your reading success with a cooking demonstration with Fran. To qualify for this program simply sign up for summer reading and turn in one form.

Teens—August 5 at 6pm

Pizza, prizes and Library Mini Golf! To qualify register for summer reading and turn in one form.

Children—August 6 at 6pm

Pizza, prizes and more. To qualify, register for summer reading and turn in one form.

Library Programs & Events

Crafttime

2nd Wednesday each month.
1:00 pm

Preschool aged children work on fine motor skills like cutting with scissors to get them ready for Kindergarten.

Storytime

Final Friday each month.
10:30 am.

Children ages 0+ enjoy stories, songs, and more. See Romp & Rhyme Storytime.

Make & Take Halloween Craft Oct 26 at 6pm

Call all cool ghouls! Wear your Halloween costume while boogieing down to some creepy tunes! Make a craft, and trick-or-treat around the Library! Registration is required.

Make & Take Dia de los Muertos Craft Nov 2 at 6pm

"Make" and "take" a colorful and heavily-decorated sugar skull created in the style of Dia de los Muertos religious ob-

jects. There will also be supplies to paint our own faces like sugar skulls too! Please register.

Exotic Wildlife Zoo August 26 6pm. All ages.

Lions, tigers and bears--oh my! Come see a whole host of exotic animals at the Center Line Library. Some will be cuddly, and some will be ferocious! This event will be hosted by Javon Stacks, the owner of the Exotic Wildlife Zoo.

Kids Zentangle Workshop

August 29. Ages 5-17

Our favorite Certified Zentangle Teacher (CZT), Kimberly Goodwin, will host a Zentangle workshop that is just for kids and teens! Practice making "tangles" all month long and save your best ones for this September's Zentangle Art Show! Supplies will be provided at this event, but registration is required.

Zentangle Art Show

September 30
6pm. All ages.

Students from our Zentangle classes will display their favorite works of art. Light refreshments served, no registration required.

Tarot Card Coloring

November 21 at 6pm

Adults and Teens are invited to attend a coloring class with a "tarot card"-theme, hosted by

Heatherleigh Navarre from the Boston Tea Room. Registration is kindly requested, and the Center Line Library will provide the supplies.

Crossroads Family Band

November 4

6pm. All ages

Wear your dancing shoes and groove on down to the Center Line Library to listen to family-friendly music from The Crossroads Band, a family band that features several kid performers! You're sure to enjoy it! Registration is not required.

Parks & Rec Rentals & Info 757-1610

Pavilion Rental—New Rates Begin July 2016

Registration for pavilion rental begins February 1 each year for Center Line residents. Pavilions open to Non-residents after June 1 each year.

Flat Weekday	\$50
Weekend—Resident/Non-Profit	\$75
Weekend—Non-Resident/Corporate	\$100

Hall Rental

\$50 Deposit required to Hold the Date, Balance Due 30 Days Prior to Party Date. Min 4 hours; Max 6 hours.

Weekends Only

Resident/Non-Profit	\$35/hour
Non-Resident/Corporate	\$40/hour

Meeting room rates are also available during business hours only. Please call to inquire 586-757-1610.

Recreation Center

25355 Lawrence
www.centerline.gov/
recreation

Rec Center Hours

(September - May)

Monday—Wednesday	12-7
Thursday—Friday	12-5

(June - August)

Monday—Wednesday	9-7
Thursday—Friday	11-6

Game Room

Ages 10 & up 3 pm until Closing
18 & older for Billiards

Parks

No Dogs—No Alcohol—No Vehicles

1. Memorial Park @ Lawrence & Engleman
2. Rotary Park @ Lawrence & State Park
3. Lions Park @ State Park & MacArthur

Health & Fitness

Chair Aerobics

Join us on Thursday mornings at 10am. June 2 thru August 25 (no class June 30 or July 28) and September 8 thru December 15 (you get time off for good behavior on Thanksgiving). This is a great alternative if you can not stand for a

prolonged amount of time or are just starting a fitness routine. We will be following along with a video. Wear comfortable clothing and sneakers. **This is a Free event, however we ask that you please register.**

Zumba Gold

Mondays & Wednesdays
6 pm—7 pm

Center Line Recreation Center
Session I Sept 12 thru Oct 19
Session II Oct 24 —Dec 7

\$55 per session (\$60 non-res)
No Classes October 31 or Nov 7.

Walking Club

**September 12, 2016 –
April 27, 2017**

This is a FREE event.

Walk the halls of Center Line High School with your family, friends, and

neighbors. Enter through the rear of the school and meet in room A-102, If the school is closed there will be no walking.

Dog Park

Center Line residents have full access to the Warren dog park at the resident rate. \$10 annually. **The Anne Fracassa**

Memorial Dog Park is located at Burdi Park, located at Pauline Street and 12 Mile Road. Applications forms are available at Warren Parks & Recreation or online. For more details call them at 586-268-8400.

HALLOWEEN PARADE IN THE PARK

Friday, October 21

6 pm

**COST \$2 PER
CHILD**

Register at
Parks & Rec.

25355 Lawrence
586-757-1610

Color the Park!

June 22 12-7pm
Stop in at the
Recreation Cen-

ter to pick up some chalk,
decorate the park path and
get a free popsicle! Then
everyone at the Fireworks
will admire your artwork!

Annual Christmas Tree Lighting

December 3
Festivities
begin at 6pm.

Cookie Walk \$6/lb. Visit
with Santa Bonfire, Petting
Farm, Pony Rides & more.

Election Information

Primary Election, August 2, 2016

Presidential Election, November 8, 2016

All registered voters of the community are encouraged to vote.

Election polls are open from 7 a.m. until 8 p.m. on Election Day. Absentee ballots for those voters qualified to receive them and not on the permanent absentee voters list, can be obtained by contacting the City Clerk's Office at (586) 757-6800. If you have questions regarding the election, please call the City Clerk Office.

Attention Residents: If you will be turning sixty years of age on or before 3/8/2016, you can be placed on a permanent absentee voter list to receive an absentee application for every election. Please contact 586-757-6800 to find out how.

Main-In Registration Form

Name _____
Last, First Middle Initial

Address _____

City _____

State _____ Zip _____

Phone _____ Alt Phone _____

Driver's License/State ID # _____

Other Family Members _____

Program Signing Up For _____

Amount Enclosed _____

Email address _____

For Receipt Sign me up for Email Newsletter Yes No

Senior Activities

CHAIR AEROBICS

Join us on Thursday mornings at 10 am, June 2 thru August 25 (no class June 30 or July 28) and September 8 thru December 15 (you get time off for good behavior on Thanksgiving). This is a great alternative if you can not stand for a prolonged amount of time or are just starting a fitness routine. We will be following along with a vide. Wear comfortable clothing and sneakers. Free Program, however we would appreciate it if you would call and register.

SENIOR POOL LEAGUES

Come play 8 Ball on Tuesday mornings. New session begins June 14 and then again September 13. Call 586-757-1610 if you are interested in joining the league. \$5 to register—players play only for bragging rights and a great cup of coffee .

GAME ROOM

Seniors are welcome anytime during business hours for pool playing at the Recreation Center. The regulars are looking for new faces to join them. **NO FEES! JUST FUN!**

The Senior Citizen Chore Service program is for persons aged 60 years and older in targeted areas in southern Macomb County. Center Line Residents call **586-469-5012** for eligibility and to join. **Reminder: you must call each year to be placed on the snow and grass lists**

Senior Transportation

Center Line Parks & Recreation, in cooperation with Warren Parks and Recreation, offers a curb-to-curb senior transportation service. This service helps seniors and handicapped persons remain independent for life. **Please be advised that drivers are NOT allowed to leave the vehicle to assist passengers in any way.**

Eligibility & Who to Call

Any Center Line resident 55 years of age or older; or handicapped individuals of any age. All trips must be scheduled through the dispatcher. Hours are: Mon—Fri 8am—3pm.

Please contact the Transportation Dept. for further information regarding fees, appointments and shopping trips.586-268-0551.

Senior SMART Bus Tickets

If you are a resident, age 65 or over or disabled, check at City Hall for free bus passes. Picture ID showing proof of residency is required. If you are under 65 and disabled, your Medicare card or proof of disability income is also required. Phone 586-757-6800 for more information or to check to see if tickets are available. **PICK UP LOCATION IS CENTER LINE CITY HALL located at 7070 E. 10 mile Rd at Lawrence. 586-757-6800. Tickets are NOT given out on Wednesdays. Begins late Fall, call 586-757-6800.**

Adult Pool Tournament

October 11, 2016

Starts at 9 am until done. \$10 per person. Includes: coffee and donuts, to start and pizza and pop for lunch. The game is 8 ball, best 2 out of 3, winners and losers bracket. Maximum of 16 players. Come and try to add your name to our list of winners. **First, second and third place winners.**

CITY OF CENTER LINE WATER QUALITY REPORT FOR THE YEAR 2015

This report covers the drinking water quality for the City of Center Line, for the calendar year 2015. This information is a snapshot of the quality of the water that we provided to you in 2015. Included are details about where your water comes from, what it contains, and how it compares to Environmental Protection Agency (EPA) and state standards.

Contaminants and their presence in water: Drinking Water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the EPA's **Safe Drinking Water Hotline (800-426-4791)**.

Unregulated Contaminant Monitoring Rule: Unregulated contaminants are those for which EPA has not established drinking water standards. Monitoring helps EPA to determine where certain contaminants occur and whether it needs to regulate those contaminants. The Detroit Water and Sewerage Department (DWSD) began monitoring quarterly for unregulated contaminants under the Unregulated Contaminant Monitoring Rule 2 (UCMR2)

Vulnerability of sub-populations: Some people may be more vulnerable to contaminants in drinking water than is the general population. Immuno-compromised persons such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly, and infants can be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. EPA/CDC guidelines on appropriate means to lessen the risk of infection by Cryptosporidium and other microbial contaminants are available from the Safe Drinking Water Hotline (800-426-4791).

Sources of Drinking Water: The sources of drinking water (both tap water and bottled water) include rivers, lakes, streams, ponds, reservoirs, springs, and wells. Our water comes from Lake Huron and/or Detroit River. As water travels over the surface of the land or through the ground, it dissolves naturally-occurring minerals and, in some cases, radioactive material, and can pick up substances resulting from the presence of animals or from human activity.

Detroit River Intakes: Your source water comes from the Detroit River, situated within the Lake St. Clair, Clinton River, Detroit River, Rouge River, Ecorse River, in the U.S. and parts of the Thames River, Little River, Turkey Creek and Sydenham watersheds in Canada. The Michigan Department of Environmental Quality in partnership with the U.S. Geological Survey, the Detroit Water and Sewerage Department, and the Michigan Public Health Institute performed a source water assessment in 2004 to determine the susceptibility of potential contamination. The susceptibility rating is on a seven-tiered scale from "very low" to "very high" based primarily on geologic sensitivity, water chemistry, and contaminant sources. The susceptibility of our Detroit River source water intakes were determined to be highly susceptible to potential contamination. However, all four Detroit water treatment plants that use source water from Detroit River have historically provided satisfactory treatment of this source water to meet drinking water standards. DWSD has initiated source-water protection activities that include chemical containment, spill response, and a mercury reduction program. DWSD participates in a National Pollutant Discharge Elimination System permit discharge program and has an emergency response management plan. If you would like to know more about this report please visit the Detroit Water and Sewerage Department's website at www.dwsd.org.

Contaminants that may be present in source water include:

Microbial contaminants, such as viruses and bacteria, which may come from sewage treatment plants, septic systems, agricultural livestock operations and wildlife.

Inorganic contaminants, such as salts and metals, which can be naturally-occurring or result from urban storm water runoff, industrial or domestic wastewater discharges, oil and gas production, mining or farming.

Pesticides and herbicides, which may come from a variety of sources such as agriculture, urban storm water runoff, and residential uses.

Radioactive contaminants, which can be naturally occurring or be the result of oil and gas production and mining activities.

Organic chemical contaminants, including synthetic and volatile organics, which are by-products of industrial processes and petroleum production, and can also come from gas stations, urban storm water runoff and septic systems.

In order to ensure that tap water is safe to drink, EPA prescribes regulations, which limit the amount of certain contaminants in water provided by public water systems. The Food and Drug Administration (FDA) regulations establish limits from contaminants in bottled water, which must provide the same protection for public health.

CITY OF CENTER LINE WATER QUALITY DATA

The table below lists all the drinking water contaminants that we detected during the 2013 calendar year. The presence of these contaminants in the water does not necessarily indicate that the water poses a health risk. Unless otherwise noted, the data presented in this table is from testing done January 1 – December 31, 2012. The state allows us to monitor for certain contaminants less than once per year because the concentrations of these contaminants are not expected to vary significantly from year to year. All of the data is representative of the water quality, but some are more than one year old.

Northeast Water Treatment Plant 2015 Regulated Detected Contaminants Tables

Regulated Contaminant	Test Date	Unit	Health Goal MCLG	Allowed Level MCL	Highest Level Detected	Range of Detection	Violation yes/no	Major Sources in Drinking Water
Inorganic Chemicals – Monitoring at Plant Finished Water Tap								
Fluoride	5/11/2015	ppm	4	4	0.46	n/a	no	Erosion of natural deposits; Water additive, which promotes strong teeth; Discharge from fertilizer and aluminum factories.
Nitrate	5/11/2015	ppm	10	10	0.28	n/a	no	Runoff from fertilizer use; Leaching from septic tanks, sewage; Erosion of natural deposits
Disinfection By-Products – Monitoring in Distribution System Stage 2 Disinfection By-Products								
Regulated Contaminant	Test Date	Unit	Health Goal MCLG	Allowed Level MCL	Highest LRAA	Range of Detection	Violation yes/no	Major Sources in Drinking Water
Total Trihalomethanes (TTHM)	2015	ppb	n/a	80	35.6	3.8-35.6	no	By-product of drinking water chlorination
Haloacetic Acids (HAA5)	2015	ppb	n/a	60	8	7-9	no	By-product of drinking water disinfection
Disinfectant Residual – Monitoring in Distribution System by Treatment Plant								
Regulated Contaminant	Test Date	Unit	Health Goal MRDGL	Allowed Level MRDL	Highest RAA	Range of Detection	Violation yes/no	Major Sources in Drinking Water
Total Chlorine residual	Jan-Dec 2015	ppm	4	4	0.75	0.65-0.82	no	Water additive used to control microbes
2015 Turbidity – Monitored every 4 hours at Plant Finished Water Tap								
Highest Single Measurement Cannot exceed 1 NTU		Lowest Monthly % of Samples Meeting Turbidity Limit of 0.3 NTU (minimum 95%)				Violation yes/no	Major Sources in Drinking Water	
0.17 NTU		100%				no	Soil Runoff	
Turbidity is a measure of the cloudiness of water. We monitor it because it is a good indicator of the effectiveness of our filtration system.								
2015 Microbiological Contaminants – Monthly Monitoring in Distribution System								
Regulated Contaminant	MCL G	MCL			Highest Number Detected	Violation yes/no	Major Sources in Drinking Water	
Total Coliform Bacteria	0	Presence of Coliform bacteria > 5% of monthly samples.			0	no	Naturally present in the environment.	
<i>E.coli</i> Bacteria	0	A routine sample and a repeat sample are total coliform positive, and one is also fecal or <i>E.coli</i> positive.			0	no	Human waste and animal fecal waste.	
2014 Lead and Copper Monitoring at Customers' Tap								
Regulated Contaminant	Test Date	Unit	Health Goal MCLG	Action Level AL	90 th Percentile Value*	Number of Samples Over AL	Violation yes/no	Major Sources in Drinking Water
Lead	2014	ppb	0	15	2.3	0	no	Corrosion of household plumbing system; Erosion of natural deposits.
Copper	2014	ppm	1.3	1.3	29.0	0	no	Corrosion of household plumbing system; Erosion of natural deposits; Leaching from wood preservatives.
*The 90th percentile value means 90 percent of the homes tested have lead and copper levels below the given 90th percentile value. If the 90th percentile value is above the AL, additional requirements must be met.								
Regulated Contaminant	Treatment Technique						Typical Source of Contaminant	
Total Organic Carbon (ppm)	The Total Organic Carbon (TOC) removal ratio is calculated as the ratio between the actual TOC removal and the TOC removal requirements. The TOC was measured each month and because the level was low, there is no requirement for TOC removal.						Erosion of natural deposits	
2015 Special Monitoring								
Contaminant	MCLG	MCL	Level Detected			Source of Contamination		
Sodium (ppm)	n/a	n/a	4.96			Erosion of natural deposits		

Collection and sampling result information in the table provided by Detroit Water and Sewerage Department (DWSD) Water Quality Division, ML Semegen.

Water Report Continued—

Warning about the vulnerability of some populations to contaminants in drinking water.

If present, elevated levels of lead can cause serious health problems, especially for pregnant women and young children. Lead in drinking water is primarily from materials and components associated with service lines and home plumbing. Center Line is responsible for providing high quality drinking water, but cannot control the variety of materials used in plumbing components. When your water has been sitting for several hours, you can minimize the potential for lead exposure by flushing your tap for 30 seconds to 2 minutes before using water for drinking or cooking. If you are concerned about lead in your water, you may wish to have your water tested. Information on lead in drinking water, testing methods and steps you can take to minimize exposure is available from the Safe Drinking Water Hotline or at www.epa.gov/safewater/lead.

If your home has a lead service line or piping that has lead soldered joints you can take the following precautions to minimize your exposure to lead that may have leached into your drinking water from your pipes.

Run your water for 30 to 60 seconds, or until it feels cold. This practice should be followed anytime your water has not been used for more than 6 hours.

Always use cold water for drinking, cooking or making baby formula. Use faucets and plumbing material that are either lead free or will not leach unsafe levels of lead into your water.

Is our water system meeting other rules that govern our operations? The State and EPA require us to test our water on a regular basis to ensure its safety.

We met all the monitoring and reporting requirements for 2015.

We are committed to providing you safe, reliable, and healthy water. We are pleased to provide you with this information to keep you fully informed about your water. We will be updating this report annually, and will also keep you informed of any problems that may occur throughout the year, as they happen. Copies are available at the City of Center Line Municipal Offices, 7070 E. 10 Mile Rd.

We invite public participation in decisions that affect drinking water quality; City Council meets the 1st Monday of every month at 7:30 p.m. For more information about your water, or the contents of this report, please contact the Department of Public Works at 586-758-8278.

The EPA, Safe Drinking Water Hotline 1-800-426-4791 is a resource for health related questions and water quality issues. For more information about safe drinking water, visit the U.S. Environmental Protection Agency at www.epa.gov/safewater/.

For additional information visit www.centerline.gov/public-works/waterqualityreport

Be RiverSafe LakeSafe

Take the survey found at www.centerline.gov. Answer the questions as truthfully as possible. If you can answer "Already Do", or "Pledge to Do" for every question you are qualified to be RiverSafe LakeSafe! Surveys will be reviewed within 14 days of submission. Once qualified residents and businesses within the Clinton River Watershed will receive the official RiverSafe LakeSafe sign to put in your yard, garden or next to a river or lake on your property. This way everyone will know you are proud to be taking good care of our freshwater resources here in the Clinton River watershed! Plaques will be received within 30 days of survey completion. If you do not qualify as RiverSafe LakeSafe after taking the survey don't worry! The Clinton River Watershed Council would

be happy to help get you there. You can call us or we can set up a time to visit your property to provide tips on ways to become River-Safe lakeSafe.

For more information on this program please contact Eric Diesing at the CRWC at (248) 601 – 0606 or eric@crwc.org. We look forward to hearing from you.

Find the survey at <https://www.surveymonkey.com/r/RiverSafeLakeSafe>

Department of Public Works 586-758-8278

It is necessary that yard waste, recyclables and solid waste be placed at the curb no earlier than the evening before the scheduled pick up, and no later than 7:00 a.m., on your pick up day. Failure to place your waste containers during the required times, will result in your containers **not being** picked up.

Trash pick up schedule

Solid Waste

ITEMS THAT WILL NOT BE PICKED UP: Household batteries, vehicle batteries, paint, motor oil and building materials.

Hazardous Waste Materials

The Macomb County Health Department, Household Waste Program, located at 43524 Elizabeth Road, Mt. Clemens, will accept gardening, automotive and household products. Call the hotline number at (586) 469-7923 in advance for disposal hours and for a list of items accepted. For

more information visit
www.macombcountymi.gov.

Compost/Yard Waste Regulations

Compost/Yard Waste:
April 1-Nov 30.

All yard waste including grass, leaves, plant materials, and brush are to be placed in containers, no larger than 35 gallon receptacles clearly marked **“YARD WASTE ONLY”** or brown paper bags. **Yard waste in PLASTIC bags will NOT be picked up.**

Holiday Pick Up

Remember--solid waste, recycling and compost scheduled for pick up on a legal holiday will be picked up on the next regular business day. Rizzo Services observes the following holidays:

Fourth of July Labor Day
Thanksgiving Day Christmas Day

Brush Chipping

Rizzo Services has provided the City of Center Line with excellent solid waste, yard waste, and recycling services for years. Rizzo Services is also providing the city with brush chipping services. Brush chipping will still be done on Wednesdays and will still follow the same guidelines for how brush should be put out for chipping. As a re-

minder, the guidelines are listed below. Large brush is defined as pieces of brush longer than 4 feet in length but not exceeding 10 feet, no greater than 4 inches in diameter and generated by the homeowner not a commercial company, single family homes only. It does not include branches or limbs greater than 4 inches in diameter, stumps or dirt balls.

- Please place large brush at the curb on Wednesday with all butt ends facing in the same direction, toward the street.

- Please try not to allow brush to extend over the sidewalk or the curb.

For the safety of workers, all branches with thorns must be placed in yard waste paper bags or containers or tied and bundled for collection under the normal yard waste program.

Remember, small brush will still be picked up on your normal garbage day. Place small brush in yard waste bags or garbage cans marked “Compost” or bundled for collection. Free compost stickers are available at city hall .

Public Safety Department 586-757-2200

SAFETY TIPS FOR THE SUMMER

- ◆ Remember to lock your vehicle doors at all times
- ◆ Keep porch and garage lights on at night to deter trespassers
- ◆ Keep garage doors closed
- ◆ Be aware of your surroundings at all times.
- ◆ If you observe an erratic driver call the police. Be ready to give the make and model of the vehicle, license plate number, color, and direction of travel. We apprehend many drunk drivers because of citizens calling.

Pedestrian Crossing

Please keep in mind that we need to follow the rules of the road when it comes to crossing the street. A reminder that all pedestrian traffic must cross the streets at the intersections within the crosswalk. For your safety, our officers will be enforcing the law and you could be issued a traffic violation. We want you to have a healthy and safe summer.

Bikes & Motorcycles

All drivers should pay extra attention to children on bicycles and people on motorcycles. Please take the extra time to take a second look before you back up, change lanes or make turns. In the blink of an eye disaster can happen.

Fireworks

Under the city ordinance pertaining to fireworks you may only shoot fireworks

off the day before, day of, and the day after any national holiday. It is illegal to do so any other time. It is also illegal to shoot fireworks off in any City Park. Violators will be ticketed.

Fraud and Scams

The warm weather brings out the con-men and women. As the years pass, these individuals become more brazen and bold in their scams. Some of the more common scams include: re-roofing your house, sealing the cracks in your driveway, checking the water and electricity in your home, and giving them some money for a larger sum later. The intent of these people is to steal from you. If they appear at your door without you first calling them, be suspicious. Never let them in your house. We tell our children and grandchildren not to talk to strangers. When it comes to scam artists, the same holds true for adults. If you become afraid call a neighbor or 911 to make a report. Community involvement is a key to crime prevention in our city.

Pets

Your pets are affected by the heat of summer just like you. Be sure to leave plenty of water available to them. Never leave your pet or child in an enclosed vehicle when you are not present. It takes only a minute for

Call in any suspicious activity to our main line: 586- 757-2200

Emergency: Call 911

temperatures to reach dangerous levels. Make sure your dog is properly licensed. Licenses are available from the Macomb County Animal Shelter. As responsible pet owners, you should abide by the city ordinance on dogs.

Blight

Our Ordinance officer will be taking an aggressive and proactive approach to blight in the city. If you have any problems pertaining to blight, contact the city and the ordinance officers will follow up on the complaint. Let's work together to keep Center Line a beautiful city.

File for Life

File For Life is a program designed to give our Public Safety Officers necessary medical information about you in the event that you are incapacitated and cannot communicate with us. All you need to do is pick up the form at the Public Safety Department, fill it out, and keep the form in the File for Life envelope on your fridge. The form will contain basic medical information that would help our officers in the event that we respond to your home for a medical emergency. Our officers will go directly to the refrigerator, retrieve the form and use the information to help you.

Public Safety continued 586-757-2200

Drug Disposal Program

Unused and expired medications can be properly disposed of at the Center Line Public Safety Department at no cost or questions. A secured collection box has been placed in the lobby, items can be disposed of 24 hours/7 days a week.

Accepted Items:

Unused medications- no liquids
Expired medications
Medicated ointments/lotions
Over the counter medications
Inhalers

Prohibited items:

Liquids
Needles/syringes
Thermometers
Aerosol cans

Pet owners

All dogs are required to be licensed through the Macomb County Animal Shelter. Contact the Macomb County Animal Shelter (586) 469-5115 or online at the link below.

[http://
animalcontrol.macombgov.org/
AnimalControl-DogLicense](http://animalcontrol.macombgov.org/AnimalControl-DogLicense)

ASSESSING NEWS

The City Assessor is responsible for maintaining accurate assessment records. Accuracy of assessment records is important to help maintain uniformity of assessments. Assessment records are available during normal business hours at City Hall, or through the Assessor's Office page on the City website, or call the City office at (586) 757-6800 for further information.

Two methods of record maintenance we use are:

The "Re-Inventory" program that started in 2013. This program will continue during the summer of 2016, the area of focus this year will be East of Van Dyke South of 10 Mile and North of Stephens; Note field personnel will have photo identification.

Review of building permits. This involves a physical inspection and measurement of property where physical change has occurred.

Prior to the conducting the Re-Inventory field visit, the As-

sessing Department will mail a letter to property owners in the Re-Inventory area, the notice will provide the dates we will be in the area conducting the Re-Inventory project.

For the 2017 year Assessment Change Notices will be mailed prior to March 1st. The March Board of Review will meet to hear appeals during the week of Monday March 13th, through Friday March 17th, 2017. The 2017 Assessment Change Notice will have the actual dates and times. Please verify all information on the notice carefully before making an appointment with the Board of Review. Appeals to the Board of Review are by appointment only. Calling the Assessing Office to discuss your concerns may alleviate the need for you to personally appear.

Center Line Public Schools

2016 Summer Food Service Program

MEET UP
and
EAT UP

Healthy food
to fuel your summer.

BREAKFAST LOCATIONS AND TIMES

Roose Elementary 8:00 am – 9:00 am

Wolfe Middle School 8:00 am – 9:00 am

Monday-Friday June 22 – August 12

Monday-Thursday June 20 – August 11

LUNCH LOCATIONS AND TIMES

Roose Elementary 11:00 am – 1:00 pm

Peck Elementary 11:00 am – 1:00 pm

Wolfe Middle School 11:00 am – 1:00 pm

Monday-Friday June 22 – August 12

Monday-Friday June 20 – August 12

Monday-Friday June 20 – August 12

ALL LOCATIONS CLOSED JULY 1, 2016 & JULY 4, 2016

LOCATION ADDRESSES

Peck Elementary
11300 Engleman
Warren, MI 48089

Roose Elementary
25310 Masch
Warren, MI 48091

Wolfe Middle School
8640 McKinley
Center Line, MI 48015

MEET UP and EAT UP

When school lets out for summer, Meet Up and Eat Up kicks off! At Meet Up and Eat Up, we believe lunchtime should be **healthy and fun!** Lunches are available Monday through Friday for children 18 and younger. At no cost to your family, these midday meals are full of healthy fruits and veggies to help fuel kids all summer long.

Summer should be a time for kids to play, grow and learn – and Meet up and Eat Up is the perfect place to do all three. **No sign-up is required – join us for food and fun!**

Call 211 or text Food to 877877 for a location near you!

Help us spread the word with your family, friends and co-workers.

In accordance with Federal law and U.S. Department of Agriculture (USDA) policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability. To file a complaint charging discrimination, write USDA, Office of Inspector General, 1416 Independence Avenue, SW, Washington, D.C. 20250-4710 or call the toll free (800) 527-3841. (HHS) Information does not include medical advice, diagnosis, or treatment. All content ©2016 through the National Center for Healthy Food Promotion. All rights reserved. USDA is an equal opportunity provider and employer.

Summer meals for kids & teens being served in your community! OPEN to all Children 18 & Younger. NO ENROLLMENT, NO COST!

CENTER LINE PUBLIC SCHOOLS

STRATEGIC PLANNING

If you fail to plan, you are planning to fail. -- Benjamin Franklin

Eve Kaltz, Superintendent

kaltze@clps.org

Paul J. Meyer, author, speaker, and expert on success, says,

Productivity is never an accident. It is always the result of a commitment to excellence, intelligent planning, and focused effort.

At Center Line Public Schools, we are **committed** to excellence and have been involved in a Strategic Planning Process since 1992. This process allows a representative group of the school district's stakeholders to chart the course for the district's future. With the blessing of the Board of Education and the leadership of the Superintendent, a large group of "people of good will"—educators, parents, support staff, business and community members—create the vision and goals for the district for the following 5 -10 years.

After a thorough audit of the district's current status, the Planning Team determines what must happen for the district to be strong and to provide **all** students with the tools they need—physical, emotional, inspirational—to develop their full potential and be prepared for the complex and ever-changing world following high school.

The Planning team begins by creating and agreeing upon the set of beliefs that form the **foundation** of education in the district:

Beliefs

- Every person has value.
- Everyone requires a physically and emotionally safe environment.
- Education is fundamental to a successful society.
- Education is a teaching and learning process.
- Learning is lifelong and timeless.
- Everyone can learn, grow and achieve.
- Early childhood development is the foundation of lifelong learning.

- Teaching considers the whole child and must be relevant and inspiring.
- Building character and self-confidence is imperative.
- Optimal success requires active involvement from the entire community.

From these fundamental beliefs, the Mission of the district is created:

Mission Statement

The mission of Center Line Public Schools is to provide all students relevant and challenging learning experiences to inspire success and empower them to be the leaders of tomorrow.

Then, armed with every piece of data about the state of the district and the pressures and influences in play from both external and internal sources, the team sets the most pressing and important district goals:

Goals

- ◆ By 2020, 100% of students in Center Line Public Schools will perform at grade level, and graduates will have an industry-recognized certification or post-secondary credit.
- ◆ CLPS will improve and enhance the facilities and infrastructure to create ideal learning environments.
- ◆ CLPS will build relationships and develop a sense of ownership within the entire community to improve student learning experiences.

CLPS is hard at work creating plans to achieve these goals. Exciting changes are taking place right now at the high school, where a new Academy Model will be implemented in the fall to make learning more relevant and meaningful to students, and to give them a clear career path into their futures.

Teams of school and community members are examining the aging school facilities, prioritizing urgent needs and planning for changes that will allow CLPS to deliver classroom instruction that is current and challenging, and prepares our young people for a smooth transition into today's colleges, universities, and workplaces.

Plans are being developed to allow the community and businesses to become **partners** in education, and to see and be part of the exciting learning environment in CLPS.

Hundreds of people from every corner of the district and community are giving their time, their expertise, and their hearts to make the Strategic Planning vision a reality.

This intelligent, structured, and visionary planning will focus the district's resources and efforts on the goals that will make a **difference** for our students!

Center Line High School

Extracurricular Activities:

- ◆ Boys Basketball
- ◆ Boys Bowling
- ◆ Boys Cross Country
- ◆ Boys Soccer
- ◆ Boys Swim
- ◆ Boys Tennis
- ◆ Boys Track & Field
- ◆ Community Outreach Club
- ◆ Dance
- ◆ Fall Cheerleading
- ◆ Fall Drama Club
- ◆ Fall Stage Crew
- ◆ FIRST Robotics Team
- ◆ Flag Team (with Marching Band)
- ◆ Football
- ◆ Girls Basketball
- ◆ Girls Bowling
- ◆ Girls Cross Country
- ◆ Girls Soccer
- ◆ Girls Softball
- ◆ Girls Swim
- ◆ Girls Tennis
- ◆ Girls Track & Field
- ◆ Girls Volleyball
- ◆ HOSA
- ◆ JROTC Color Guard
- ◆ JROTC Drill Team
- ◆ JROTC Rifle Team
- ◆ JROTC Academic Team
- ◆ JROTC Raiders
- ◆ JROTC Armed Exhibition Drill Team
- ◆ JROTC Unarmed Exhibition Drill Team
- ◆ Link Crew
- ◆ National Honor Society
- ◆ Spring Musical Drama Club
- ◆ Spring Musical Instrumental Pit
- ◆ Spring Musical Stage Crew
- ◆ Step Dance
- ◆ Student Council
- ◆ Virtual Panthers Video Game Club
- ◆ Winter Cheerleading
- ◆ Wrestling

CLHS GRADUATION RATES INCREASE TO +90%

Great news for the CLHS family and the class of 2015: Last year's graduation rates were recently released, and CLHS graduation rates improved for the second year in a row! Our 2015 graduation rate of 90.17% was well above the state average of 79.8%.

Additionally, our 2015 ACT scores were the highest in southern Macomb County, and Center Line High School was awarded the Bronze Medal for Best High Schools through *U.S. News and World Report*. CLHS was the only high school in this area to be awarded any medal.

SPORTS PROGRAMS HAVE SUCCESSFUL SEASONS

CLHS Panthers work hard and play strong! Dedicated coaches are committed to developing the overall athlete, and all the teams have performed well. Some of this year's highlights:

- Girls' Bowling Team were repeat Gold Division Champs.
- Wrestlers Matt Andrews and Jermey Harshaw qualified for State Individual Regionals.
- Girls' Basketball earned TV Warren's Girls' Team of the Year as well as many individual conference and county honors.
- Girls' Softball is going strong and boasts Division 2 district titles in 2012, 2013 and 2015, last year making it to the state quarterfinals.
- Boys' Baseball has gone 73-35 since the start of the 2012 season and has won three district and a regional title.

Highlights

COLLEGE DECISION DAY!

We celebrated College Decision Day with an ice cream social and a college swag giveaway! The Class of 2016 includes students accepted to the University of Michigan, Macomb Community College, Michigan State University, Oakland University, Olivet College, Michigan Technological University, Saginaw Valley State University, Eastern Michigan University, Marygrove College, Western Michigan University, Tampa University, Central Michigan University, Wayne State University, the U.S. Marine Corps, the Army, and the Navy.

CNC & ROBOTICS

Students receive hands-on learning in automated technologies with our own FANUC Robot and CNC machine. Skills learned include robotics, sensor technology, AC and DC electronics, pneumatics, programmable logic control, and computer logic. Students who complete the courses and can take the FANUC Robotics or CNC certifications to earn industry certification. We also have a successful FIRST Robotics team sponsored by the Abrams Foundation, and every spring we host a regional competition.

EMERGENCY MEDICAL SERVICES (EMS)

Students gain knowledge and skills to manage any medical and trauma related emergency and get certified in CPR, AED, and First Aid. Upon program completion they are eligible to take the Medical First Responder and Emergency Medical Technician licensing exams. Our students also compete as a Health Occupations Students of America (HOSA) team and have been very successful with all seven of our teams, placing in the top ten in regional competition, thus qualifying for the state competition in Traverse City!

JROTC PROGRAM

CLHS's JROTC is the only Army JROTC program in Macomb County; it has the mission of "Motivating Young People to be Better Citizens." Through coursework, physical training, rifle, drill and Raider competitions, our cadets learn leadership, discipline, and teamwork skills that prepare them for success in any career field. Our team has won many awards and this year traveled to Kentucky for regional competition. Our cadets are actively involved in community service such as hosting Veterans' Day ceremonies, mentoring Cub Scouts, leading blood drives, and providing the color guard for events like United States Naturalization ceremonies, and Detroit Pistons' basketball games.

FIREFIGHTING

Our unique firefighting courses provide students with hands-on training to prepare them for state firefighting certification. CLHS firefighting students acquire practical application training and are actively engaged with the community as well. Recently, our firefighting students visited over 500 homes in our community and replaced 40 smoke detectors and 41 batteries!

INSPIRATION MEETS PERSPIRATION

Jaime Bellos and his 3rd hour students are building a Tiny House that will be auctioned off to support homeless veterans. Students not only learned construction skills but also how to design, fundraise, and turn ideas into reality. **Thank you!** to the many people in the school district, community, and area businesses who helped make this a one-of-a-kind experience happen!

The band earned a Division I rating at the MSBOA Festival.

A student uses a Save-a-Life Tour simulator to promote safe driving.

This year we held our 1st Annual Senior Citizen Glory Days Dinner & Dance for area senior citizens.

Wolfe Middle School

Our Mission:

The mission of Wolfe Middle School is to provide academic experiences and extracurricular opportunities to ensure the development of self-motivated learners.

Dining with Careers in Mind

Ms. Lindsay Boulrier and Ms. Michaela Boulrier kicked off our 2016 **Dining with Careers in Mind**. Lindsay owns Roots Beauty Bar, and Michaela is her assistant. Not only did students learn about cosmetology and being business owners, but Lindsay and Michaela also shared the value of having a positive attitude and a strong work ethic. Lindsay said, "Whatever your interests are, go out and find someone that you can job shadow, and always keep learning." She also shared about the importance of practicing new skills and accepting others as well as their opinions. Lindsay highlighted the importance of surrounding yourself with family and people who care about you. Lastly, Lindsay told the students, "You create you. Go forth with a positive attitude and remain humble." Three lucky students left the presentation with stylish braids, compliments of Lindsay.

Other speakers in the series included Mr. Steve, car designer at General Motors and lead designer for the 2016 Impala, and Officer Jarvis Mosely from the Reception and Guidance Center in Jackson, Michigan. Officer Mosely works as a police officer in the Army National Guard and also as a corrections officer. Students learned about careers in law enforcement and about earning a degree in criminal justice.

Getting Fit

Wolfe students welcomed Mrs. Lisa Ryan to present the fundamentals of Cross Fit. Mrs. Ryan has been a devoted Cross Fit athlete for over 15 years and while living in California, she competed in the Regional Games. Currently, in addition to teaching high school students, Mrs. Ryan coaches Cross Fit at the gym she co-owns. Mrs. Ryan not only required students to perform some intense physical activity, she also reminded them about the character trait, integrity. She ended her presentations with these words, "Whatever you do, always challenge yourself to do your personal best. Even when no one is looking, always do the right thing."

DIA Trip: Wolfe students visited the Detroit Institute of Art and were able to make some real-world connections on the impact of art and the importance of art in the community.

Wolfe hosted a fantastic **Family Science Variety Night** in partnership with the Ann Arbor Hands-On Museum. Students in grades 5-8 and their families were invited to experience a variety of science and math concepts. Twenty stations supervised by Center Line staff, a National Honors Society student, and volunteers from other schools in Macomb County provided engaging opportunities for families to work together.

Zip-lining, a high ropes course, human foosball, and aquatic safari were only a few of the thrilling and educational activities 85 Wolfe sixth graders participated in at Camp Copneconic in Fenton, MI during their three-day stay. Students learn about nature through activities like *Predator vs. Prey* and *In Cold Blood* where they had the chance to hold turtles and snakes while learning about reptiles and amphibians. Students also participated in team building and problem solving activities, learning skills they will use into adulthood.

Camp Copneconic uses something called "Challenge by Choice," which means that while nobody is made to do anything they don't want to, they are encouraged to try things they may not be entirely comfortable with (such as holding a snake, going on a zip line, etc.). It was amazing to watch our kids push themselves out of their comfort zones and then to see their confidence bloom once they did something they never dreamed they could do.

Connecting to the Curriculum with Clubs

The Wolfe Warrior Writing Club is designed to work in conjunction with the Scholastic writing contests. Recently, club members wrote to the prompt "Breaking Barriers" with the baseball legend Jackie Robinson's story as their inspiration. Essayists enlisted the help of club sponsors in organizing and editing their essays before making their final submissions to the contest.

Chemistry Club meets weekly after-school. We do fun experiments and learn about the wonderful world of chemistry. This culminates in the "You Be the Chemist" regional competition at Macomb Intermediate School District. Some of our students have even gone on to participate in the state level competition.

Crothers Elementary

Another successful year at Crothers is coming to a close. Our students have made significant growth in reading as **Reader's Workshop** engages them in leveled reading as well as book clubs that are based on student discussion of books at a very high level of understanding. With **Social Studies Olympiad** in third, fourth, and fifth grade classrooms and **Robotics** in second through fifth grade, students are learning through relevant life applications. Students are very excited about these opportunities.

Our Mission:

We are a caring school family that encourages positive leadership and success for all.

Lead From Where You Stand Theme and Panda Pals

The most exciting thing implemented at Crothers this year is our new theme entitled **LEAD FROM WHERE YOU STAND**. We want students to understand that **everyone** is a leader. Each person has to choose to be a negative or a positive leader. Panda Pals is the forum in which students learn leadership life skills to be positive leaders. Each month students gather in a multi-age group that stays with one teacher for as long as they are at Crothers to learn about the leadership skill of the month and to celebrate their progress in using the skills already learned. This long-term, multi-age "family" allows students and teachers to build long-lasting relationships that will support and nurture students while at school. We are eager to strengthen our school culture with solid, caring relationships to create a positive school family that fosters the best learning environment possible!

Playworks

Through this innovative program, students learn games that provide mentally and physically engaging options during recess, and promote positive social interactions with their classmates. Many of the games taught by Playworks coaches focus on having students problem solve in teams and share leadership. Mehran Zaman, a 5th grader, was one of four Junior Coaches in Michigan who were selected as **Junior Coach of the Year!**

PLAYWORKS

Highlights

Reading Month

Crothers celebrated reading month with the theme of **One School, One Book, One Goal**. All classrooms read the same book, did activities about that book, answered some fun trivia questions, and kept track of the minutes they each read. Reading Night was a fun time for us all to trade books, read books together, read books on the computer, and listen to guest readers, all with our own families! It was loads of fun for all of us to be able to talk about "Humphrey" in the context of the book *The Secrets of Humphrey*, which we were all reading. This school family approach is an exciting focus for reading month as we can all share our ideas about the same book. It was so popular that students are already talking about which book we will read next year!

Family Math Game Night

Parents have supported the learning environment as never before. We had record numbers of families attend our **Family Math Game Nights**. Families had a great time learning how to play new math games that strengthen math skills. Each student received a coupon for \$20 to purchase brand new math games to take home. Everyone was able to go home with a couple of brand new games! This is one of the biggest and best attended events we have, compliments of Title I parent involvement funds.

Beats, Arts, & Smarts

This fun night to celebrate learning is a highlight of every year. The school community gathers for a hot dog dinner on the lawn and open-air music concert of our students singing some of their favorite songs.

This year's theme is *We Are Family* to go along with the emphasis we have had this year on building a strong school family. Families work together to make good things happen, and so does our school family; therefore, we use this night to appreciate the year-long work that is collected and saved in each child's personal portfolio. Beautiful student artwork lines the hallways of the school for students to share with each other and their families. The night concludes with a celebration dance in the gym where all students have the opportunity to dance with their families.

Family Night of Music

A new event that may just be one of our most popular was the **Family Night of Music** provided by Guy Lewis. He entertained our students during the day and then again in the evening for parents and students. This was a participatory time of music, instruments, dancing and singing by all in attendance. Through this exciting presentation, relaxation and breathing strategies were taught and practiced. What a fun way to learn and gain valuable life skills!

Authors' Tea

We held an **Authors' Tea** where family and friends were invited to have refreshments, socialize, and listen to our second grade authors read their nonfiction books they have working on in class. With the help of Mr. Flannigan, students were able to type their books during technology class. We are so proud of our students!

Leaders in Training

LIT University of Michigan—Future Leaders

On Thursday the Leaders in Training group, made up of Roose and Crothers students, visited the University of Michigan Ann Arbor. The group took a 90-minute walking tour led by U of M student tour guides and ended at the Michigan Union, where we ate lunch. We had a great time touring a college campus and learning all about the University of Michigan. Go Blue!

Peck Elementary

Peck Elementary is a *Leader in Me* school!

Leader in Me is Franklin Covey's whole school transformation process. It teaches 21st century leadership and life skills to students and creates a culture of student empowerment based on the idea that every child can be a leader. The following are leadership opportunities for students at Peck:

- ✓ Student Lighthouse Team
- ✓ Leadership Assembly
- ✓ Garden Club
- ✓ Technology Team
- ✓ Clean Team
- ✓ Green Team
- ✓ VEX Robotics Team
- ✓ Young Men Assuming Leadership and Excellence (YALE)
- ✓ Science, Technology, Engineering, Art, and Mathematics (STEAM)

Student Lighthouse Team

The Student Lighthouse Team's job is to guide others in the right direction. Its goal is to synergize to make Peck a safe, respectful school by inspiring others to do what is right. Team members also facilitate our Student Led Assemblies to acknowledge the leaders of the month, celebrate birthdays, and acknowledge students who are new to Peck.

In May Peck held its 3rd Annual *Leader in Me* Event, a year-end celebration to acknowledge the hard work and effort of our little leaders. We had over 150 families and community members attend, and we would like to thank everyone for their support with this event.

Highlights

VEX Robotics Team

VEX is Peck's Challenge Robotics team that meets twice a week after school for an hour and a half. The students built robots and competed at the Nissan Headquarters against many other schools from around the state.

Reading Olympics!

Peck had a great time celebrating our **March Is Reading** month. Peck set a goal of reading 120,240 minutes, and the students actually read 186,836. That's 66,596 more than our goal! Our Olympic-themed reading month kicked off with the lighting of the torch, and at our closing ceremony we celebrated and acknowledged the top readers and top reading classes.

Parent Resources at Peck

Peck families participated in a **Title I Parent Workshop** to help parents with strategies to use at home for discipline. This workshop was the first of a series of workshops that have been taking place in the brand new parent resource room at Peck.

Young Men Assuming Leadership and Excellence (YALE)

We established student-led intervention groups that are being used to build character, self-esteem, and contribute to our physically- and emotionally-safe learning environment. The YALE boys at Peck were paid a visit from Police Officer Thomas to revisit the importance of choices, acceptance, and being proactive in life.

Peck Begins Tutoring!

Over 50 students take part in before school math tutoring for 15 weeks.

Hockey at Peck

Students are introduced to hockey with equipment donated from the Red Wings to provide them another opportunity to synergize during recess.

Daddy Daughter Dance!

Peck PTC's first **Daddy Daughter Dance** was held in April, and over 125 people attended! The dads and daughters enjoyed a spaghetti dinner and some awesome desserts donated by parents and staff. Each couple received a professional photograph, and the girls enjoyed dancing with their dads and friends to the tunes of DJ Darrius, a parent who donated his time. Many moms and staff member volunteered to make this an enjoyable event. Everyone had a great time and can't wait for its return next year!

Roose Elementary

Roose Rocketeers!

Roose Rocketeers provide leadership development and mentoring for students through cross-grade level teams (K-5). Students stay on the same Rocketeer Crew throughout all their years at Roose.

What is the focus?

The program is designed to foster leadership, improve peer relations, and provide mentoring.

Who is involved?

All classroom teachers as well as our principal, speech and language pathologist, resource room teacher, and special class teachers have a Rocketeer Crew.

What kind of activities?

Activities are aimed at fostering leadership, improving peer relations, providing mentoring, and celebrating diversity utilizing character traits from culturally responsive teaching.

Our Motto:

EFFORT

Everyone—Everyday!

Leaders in Training

Leaders in Training is a new and exciting leadership initiative introduced this year in partnership with Crothers. The goal of the Leaders in Training program is to help further develop confidence in students' leadership strengths and abilities. This program offers students the opportunity to attend field trips within the Metro Detroit area at no cost as a way to broaden students' exposure to opportunities offered in the surrounding area.

This year we visited the Outdoor Adventure Center (photo), Eastern Market, Michigan Science Center, the Charles H. Wright Museum of African American History, Greening of Detroit, the University of Michigan, Oakland University, and Eastern Michigan University.

Highlights

Roose Is Emerald!

Roose was honored as the only school in the Center Line district to achieve **Official Michigan Green Schools Evergreen Status** by the Macomb County Board of Commissioners and the Macomb Intermediate School District.

In order to become an Emerald School with the Michigan Green Schools Foundation, Roose students participated in 15 total activities (minimum of 2 activities from each of the following categories):

Reduce/Reuse/Recycle, Energy, Environmental Protection, and Miscellaneous. Some activities that our Green Team participated in include making and hanging birdhouses, turning off unused lights to conserve energy, paper recycling, adopting an African lion, and school beautification (planting, weeding, cleaning, etc.). Great job, Roose!

Playworks

Playworks is a national program that was launched at Roose during 2015-2016. Playworks aims to leverage the power of safe, fun and healthy play at school by creating a place for every kid on the playground to feel included, be active, and build valuable social and emotional skills. Playworks has been proven to decrease bullying behavior, increase physical activity, and support learning. Roose is fortunate to have a full-time Playworks coach to orchestrate play and physical activity at recess, in the classroom, and through after-school programs such as the Junior Coach Leadership Initiative, as well as volleyball, basketball, and flag football interscholastic leagues.

Girls on the Run Program

Roose participates in **Girls on the Run**. Nineteen Roose girls and six staff members meet twice weekly to participate in a curriculum that focuses on positive self-image and self-esteem. In addition, the girls and the staff mentors run for 30 minutes each practice. The year will culminate in a 5K race this spring.

Teacher of the Year

Mrs. Stacey Cronin is the Macomb County Teacher of the Year. Her kindness, expertise, and respect for all students shines through daily. She is a teacher leader who contributes to our staff and our community.

Reading Night

Our theme for Reading Night was "March Madness - In It to Win It." It was a really fun evening with games, reading time, raffles, and dancing.

Earth Day Celebration

Roose held its 2nd annual **Earth Day Blast**, sponsored by the PTO. It was an evening of music by the recorder club, raffles, and recycling craft stations where students made dog pull toys from t-shirts, tote bags from t-shirts, and reused water bottles to plant seeds. Volunteers from Mopar helped out at the various stations.

Healthy School!

Roose was one of 71 schools across Michigan to receive the **Building Healthy Communities: Step Up for School Wellness** program. The program is a grant to help schools implement educational programs to assist students learn about healthy habits and to create a healthier school environment. Roose has been able to use the grant to implement several different activities such as a healthy food taste test for second through fifth grades and a GoNoodle classroom movement website for all classrooms to have healthy brain breaks. March's Healthy Fit Assembly was put on by the Detroit Lions. Lions' player George Winn and Roary were in attendance sharing a message about leadership and staying fit.

Early Childhood Center

Where Learning Begins!

Our preschool program focuses on the trilogy of learning: curriculum, instruction and assessment. We pride ourselves on using Creative Curriculum in all of our classrooms. This curriculum requires 10 interest areas in the classroom that children choose from daily. Whole group and small group time provide excellent instruction that focuses on social-emotional skills, fine and gross motor skills, and cognitive development, all while integrating literacy, math, science, and social studies. Through student-led play and inquiry, instruction focuses on children's interests. In addition, all kindergarten-bound students are assessed using Teaching Strategies, supporting State of Michigan initiatives. This continuous, observational assessment guides lesson plans and instruction to maximize student engagement and success.

To monitor, adjust, strategically plan, and improve, our preschool program participates in Great Start to Quality and has earned four out of five stars. We are independently assessed in several areas to reach and maintain this very high expectation. Stop in! We would love to show you around!

Points of Pride

- ◆ Kindle Fires and computers in every classroom
- ◆ Literacy initiatives for students that show interest in learning to read
- ◆ Secure facility
- ◆ Free breakfast for all students, free and reduced lunch available to those that qualify
- ◆ Free preschool to those that qualify!

Half-Day Classroom

Our half-day classroom provides a preschool setting for three- and four-year-old children. Creative Curriculum studies, both purchased and created by our experienced staff, guide learning through play. Each class is three hours long, one in the morning and one in the afternoon. Children that are kindergarten bound the following year are assessed using Teaching Strategies GOLD. The ten interest areas in the classroom provide an infinite number of opportunities for children to socialize with their peers and learn through hands on resources. There is a minimum of two days per week.

Full-Day Classroom

Our full-day classroom for three- and four-year-old children is similar to the half-day class. The same curriculum and assessment is used children just enjoy lunch and nap time in the middle of their curriculum-packed day! Parents send in a lunch or can buy hot lunch. A blanket and pillow for nap time are also needed. To accommodate parents, at times the two tuition based rooms are combined in order for the teachers to participate in professional development, enabling us to keep the classrooms open on that day. Busy parents need to know we are always open. There is a minimum of two days per week.

Program Descriptions

GRSP

Great Start Readiness Program (GSRP) is a state funded program, offering free or reduced cost preschool for four-year-old children whose families qualify. Parents complete an application to be interviewed by a classroom teacher. Children are then enrolled based on the qualifying criteria. Once classes are full, a waiting list is started. Additional requirements must be met to be placed in an all-day classroom. The adults in the home living with the child must work full time and/or been in school full time to apply for a full day of preschool. Additional criteria will help prioritize student enrollment. It is very exciting to offer this opportunity to families! Head to work or school knowing your child is receiving some of the best preschool around!

Head Start

Head Start is a federally-funded preschool program. It is overseen by the Macomb County Head Start Program. Two classrooms reside at our location, one half day and one all day. Bussing is provided. The Early Childhood Center is not responsible for Head Start enrollment; we only host the Head Start classrooms.

Applications are only available by calling Head Start at 586-469-5215.

Early Childhood Special Education and Speech Services

The Early Childhood Special Education (ECSE) classroom provides a setting for young children with special needs. This is a half-day classroom. Our Transitions ECSE classroom offers speech services for children within the Center Line Public Schools district not enrolled in the ECSE classroom. Our speech pathologist and certified teacher provide support to those children that qualify in any of our classrooms. In addition, a physical therapist and occupational therapist spend time with children needing those services as well. This classroom is the first of its kind in Macomb County. For more information, please contact CLPS Special Services at 586-510-2050.

Before and After Care

Do you need to get to work before preschool begins? Take advantage of our before care! Children ages three and four years old can come as early as 7:00am.

What if you need to work long after preschool class ends? No problem! Our after care is open until 6:00pm. Children have time to socialize, play, and learn with peers in a safe, nurturing environment. Best of all, parents have one place to drop off/pick up their child!

There is a \$50 registration fee for those not enrolled in a tuition-based program, with the first 2 weeks of tuition due in advance. We do limit the number of students to stay within state laws, so enroll early!

Mother's Day Tea

ECSE classes held a Mother's Day Tea honoring mothers and/or grandmas. Kids and their guests prepared snacks together, and a special program was performed!

ECSE Trip to Detroit Zoo

Academy 21: Education for the Nontraditional Student

Academy 21 is a public virtual high school. Our web-based educational curriculum for grades six through twelve is aligned with state standards. The learning management systems of Odysseyware, Plato, the Compass Program, and Rosetta Stone are utilized and can be customized for specific student needs. In all, over two hundred courses are available to our students. We also offer an offline reading program and small group goal setting workshops.

Mission Statement

Center Line Public Schools' Academy 21 is committed to providing a high-quality online education and environment, where all students are valued and their individual needs are acknowledged.

A21 Offers...

- Virtual online courses
- Laptop computer
- Internet connectivity
- On site, highly-qualified teachers
- Center Line High School diploma

Program Goals

- To provide a balanced, challenging, and rigorous online curriculum that allows for differences in learning styles and ability.
- To provide a safe and orderly educational environment.
- To provide and promote an environment where responsibility for self and positive attitudes toward others is achieved.
- To continually scan the environment for evolving and emerging technologies that will support instructional excellence.
- To provide an environment where students are encouraged to appreciate diversity and individuality.
- To provide students with appropriate support, services, and resources to ensure that online learning is successful.

Our **Homeschool Partnership** provides elective courses for children grades 1-12 both on site and in the community. Seated, online, and community resource classes provide a broad range of learning opportunities to meet a variety of interests. Parent input helps guide monthly community explorations days to explore a variety of interests and experiences in and around the local area. Our center provides the opportunity to build relationships and friendships between children and parents, fostering family unity through parent involvement and collaboration. Provide your child with a nurturing, family atmosphere to explore their curiosity and love of learning!

Call 586-510-2810 for more information or email hspartnership@clps.org or check out the Homeschool Weebly Page: <http://clpsladd.weebly.com/homeschool-partnership.html>

Our **Homeschool Partnership** provides elective courses for children grades 1-12 both on site and in the community. Seated, online, and community resource classes provide a broad range of

Blessings in a Backpack

is designed to feed school children whose families qualify for the federal Free and Reduced Price Meal program and have little to no food on the weekends. Every Friday, students receive their backpacks with staples that require minimal preparation. They return to school on Monday ready to learn. \$80 feeds a child on the weekends for a 38-week school year.

The backpacks include ready-to-eat food items such as granola bars, instant oatmeal, macaroni and cheese, juice pouches, applesauce, pasta rings, etc. Blessings in a Backpack reviews its standard menu with a nutritionist annually to make sure the food is kid-friendly, nutritious, non-perishable, and easy-to-prepare. Students who participate in the Blessings in a Backpack program show marked improvement in school attendance, test scores, behavior, and health. Food is an essential building block, and in this case truly is a blessing, especially to a hungry child!

For more information about how you can help, contact BlessingsinaBackpack@clps.org. Special thanks to our corporate sponsors, ExtraCredit Union, Gannett Foundation, and Crest Ford. Donations may be mailed to Theresa Elya, Center Line Public Schools, 2640 Arsenal, Center Line, MI 48015. Make checks payable to Center Line Public Schools (write Blessings in a Backpack on the memo line). "Because Hunger Doesn't Take a Break on the Weekends."

INDEPENDENCE FESTIVAL

Would like to thank the following sponsors of our event

Scharf's Diesel Stop
 6650 E Ten Mile Rd
 Center Line, MI
 586-757-2708
 Diesel - Gasoline - Propane
 Kerosene - Fuel Oil

Mission Go Detroit Lions Roar
 Fast & Fair Auto

Serving the Community since 1932

The City of Center Line appreciates your support!

The Michigan City of Center Line

www.centerline.gov

City Council

Bob Binson, Mayor
Ron Lapham, Mayor Pro-Tem
Nick Chakur, Council Person
Mary Hafner, Council Person
James Reid, Council Person

David W. Hanselman

Municipal Complex

City Hall
7070 E 10 Mile Rd
586-757-6800

City Manager/Clerk

Dennis Champine
586-757-6800
dchampine@centerline.gov

Building Inspector

Roger Pinch
586-757-6800
rpinch@centerline.gov

Public Safety

586-757-2200
Director, Paul Myszenski
pmyszenski@centerline.gov

Public Works

6685 E 10 Mile Rd
586-758-8278
Superintendent, Gary McKinney
gmckinney@centerline.gov

Library

7345 Weingartz
586-758-8274
Director, Heather Hames
hhames@centerline.gov

Parks & Recreation

25355 Lawrence
586-757-1610
Director, Heather Hames
hhames@centerline.gov

Center Line Public Schools

www.clps.org

Board of Education

Ms. Karen Pietrzyk, President
Mr. Gary Gasowski, Vice President
Ms. Dee Lindeman, Secretary
Mr. Darrell Vickers, Treasurer
Ms. Pamela Grey-Pugliese, Trustee
Ms. Karen Harrington, Trustee
Mr. Henry Newnan, Trustee

Administration Building

26400 Arsenal Center Line, MI 48015
586-510-2000
Eve Kaltz, Superintendent
kaltze@clps.org

Center Line High School

26300 Arsenal Center Line MI 48015
586-510-2100

Wolfe Middle School

8640 McKinley Center Line MI 48015
586-510-2300

Crothers Elementary

27401 Campbell Warren, MI 48089
586-510-2400

Peck Elementary

11300 Engleman Warren MI 48089
586-510-2600

Roose Elementary

25310 Masch Warren MI 48091
586-510-2700

Early Childhood Center

24580 Cunningham, Warren, MI 48091
586-510-2800

Emergency Numbers

Emergency	9-1-1
Center Line Public Safety	586-757-2200
Consumers Energy	800-477-5050
for Hearing Impaired	800-679-3777
DTE Power Outage	800-477-4747
DTE Natural Gas/Leak	800-947-5000

Utilities and Services

Housing & Utilities Help	2-1-1	Consumers Energy	800-477-5050
AT&T	800-288-2020	DTE	800-477-4747
Center Line Post Office	586-757-6328	Macomb County Health Department	586-466-7923
Comcast	800-934-6489	WOW	866-496-9669