


UNITY

THRU STRENGTH AND PURPOSE


Quarterly Voice of the Retired Detroit Police and Fire Fighters

Volume 110, July, 2012


PRESIDENT

Don Taylor

Elected Retirant Trustees Sworn in on Police & Fire Pension Board

On July 26, 2012 at the regular meeting of the Police & Fire Pension Board, Mike Simon the elected Retired Fire Trustee and Louis Sinagra the elected Retired Police Trustee were sworn in as members of the Board of Trustees. This was long overdue; we thank the Chairman Matt Gnatek and Trustee Mark Diaz for taking the lead in ensuring that the elected Retirant Trustees were seated in a timely manner.

The fight may continue, on Friday July 20, 2012 as the ballots were being counted, we starting hearing rumors that the Mayor was going to make changes in the composition of the Pension Boards, which included eliminating the Retiree positions on the P&F Board of Trustees. This was based on a report from Miller-Canfield that changing the composition of the Boards would save 3 Million Dollars. We believe those proposing these changes are relying on Public Act 4, of 2011 (Emergency Financial Manger Legislation) to impose these changes. It appears that those discussing these changes may have overlooked the fact that there are two Public Acts relating to the Retiree members on the Police & Fire Board. Public Act 25, of 2011 and Public Act 10, of 2012, were both signed into Law by Governor Snyder after Public Act 4, of 2011, Because our Public Acts were signed after Public Act 4, it is our

opinion and that of the Bill Sponsors that Public Act 4, does not and cannot supersede Public Acts 25 of 2011 and PA 10 of 2012.

The struggle regarding the Retiree Trustee on the Pension Board is not over yet. Along with monitoring any attempts to make changes in the composition of the Board, we are still pursuing equal treatment of the Elected Retiree Trustees. As we have pointed out the Retiree Trustees are required to meet more stringent and additional requirements to participate and seek the elected retiree trustee position, then are required of the active elected trustees. Also the Elected Retirant Trustees on the Police & Fire Board are the only elected Board Members that do not receive any form of compensation.


Senator Jansen (R-28) introduced Senate Bill No 1189, which if passed and becomes Law will require that all elected Trustees on Pension Boards be treated equally under Law. We believe Committee Hearings will start in September. You can read the Bill on our Web-Site www.rdpffa.com.

Healthcare Benefits

The Association is aware that there are a lot of rumors and information going out regarding changes to Active and Retirees benefits. The Association is monitoring the actions and changes that are being proposed and will be ready if and when it becomes necessary to take legal action. Please be patient sometimes it necessary for us to wait for the City to act and put out official notices before we respond. Even if we haven't responded to all the rumors we are well aware of them and will respond and take action when it is appropriate.

It is our understanding, at this time that those retirees that are covered by the RDPFFA Lawsuit "Weiler vs. City of Detroit (Wayne County Circuit Court Case No 06-619737) will not be affected by any

(continued on page 6)


VICE PRESIDENT

Gregory Trozak

With the dog days of summer upon us the Association can look back over the past few months and look at some important issues that seemed to have been resolved and some that may have a future impact on our members. The first important issue is the seating of two (2) retirees on the pension board. That issue seems to be resolved with the election of both retiree positions completed. I would like to congratulate Louis Sinagra (Police) and Mike Simon (Fire) on winning their respective elections. I attended the July 26 Pension Board meeting and both individuals were sworn in and took their seats at the table. It has been a long and expensive task but the results were well worth the effort and I, along with the entire Board of Directors say thank you to everyone who helped including the trips to Lansing, sending donations to the PAC fund and gener-

al all around support. I now ask that both Lou and Mike remember who they were elected to represent and I am sure they will do the right thing.

Also on the 26th, Don and I attended the rally at the County Building organized by the unions. Despite the rainy weather it was a good turnout and it was nice to see several of our members present. Regardless of your personal feelings toward the active unions, and I share many of those feelings, it is a shame what is happening to the Police Officers and Fire Fighters of the City of Detroit. Being a father and father-in-law of two Detroit Police Officers I am worried for their future. We should all be concerned with the direction of the City of Detroit.

This leads into one of the other issues the Association has concerns that is, the financial condition of the City and the Administration's attempt to use our benefits to correct the decade's long mismanagement and corruption. I want to ensure all our members that the Association is monitoring the rumors and all the rhetoric being spread and reported on by the media and Administration. As of this writing nothing has been done, we have not been notified of any changes to our benefits. If and when our rightly deserved benefits are diminished or changed, rest assured the Association will take whatever action is necessary.

As everyone is aware this edition of "THE UNITY" has been delayed. The Association's main objective is to keep our members informed and with this being the case it was decided to delay the publication until the election of the retirees to the Pension Board was complete and the two Trustees were seated. We apologize for the delay. We try to keep our members updated and this is accomplished thru e-mails and our web site. If you do not have your e-mail address on file or you need to update it you may be missing important updates and information. This is an easy process, just send an e-

(continued on page 4)

GREENE'S


LAWN AND GARDEN MAINTENANCE

SNOW PLOWING · FIREWOOD · CEMENT

KEVIN GREENE
(586) 790-7908

16414 WALCLIFF
CLINTON TOWNSHIP, MI 48035


Retired Detroit Police & Fire Fighters Association Inc.

2525 E. Fourteen Mile Road • Sterling Heights, MI 48310-5969

(586) 795-1734 • Fax (586) 795-2183

Monday - Friday 9:00 a.m till 3:00 p.m.


OFFICERS

President

Donald Taylor

V. President

Gregory Trozak

Secretary/Treasurer

Allan Grant

PUBLICATIONS COMMITTEE

Al Grant

OFFICE E-MAIL

rdpffa@hotmail.com

WEB SITE

www.rdpffa.com


SECRETARY/ TREASURER

Al Grant

As previously mentioned in my article from the last Unity, an area of importance for our organization is membership and enrollment. Understanding that all retirees benefit from the associations efforts concerning the status of Pensions, Hospitalization, Insurances and relative matters, members need to encourage those who have not joined to sign up.

In this issue I have provided separate lists of non-members, Fire and Police eligible to join over 6,500 Retired Detroit Police and Firefighters dues paying members. The list of non-members is intended for recruiting purposes. Regrets are offered in advance if you are named and should not be named as a non-member; please call our office at (586) 795-1734 for a need-

ed correction. In addition, members can view the list of non-members on our web-site www.rdpffa.com

When to file for Medicare

I'll be 65 years old soon. When should I sign up for Medicare?

Generally, we advise people to file for Medicare benefits 3 months before age 65.

Remember, Medicare benefits can begin no earlier than age 65. If you are already receiving Social Security, you will automatically be enrolled in Medicare Parts A and B without an additional application. However, because you must pay a premium for Part B coverage, you have the option of turning it down. You will receive a Medicare card about two months before age 65. Note: Residents of Puerto Rico or foreign countries will not receive Part B automatically. They must elect this benefit.

If you would like to file for Medicare only, you can apply online for Medicare only or call 1-800-772-1213 (TTY, 1-877-486-2048). Representatives there can make an appointment for you at any convenient Social Security office and advise you what to bring with you. When you apply for Medicare, we often also take an application for monthly benefits available at www.socialsecurity.gov.

When you receive your Medicare Card, send a COPY of it to:

Benefits Administration, Human Resources
2 Woodward Ave., Suite 1026
Detroit, MI 48226-3445


If you do not have enough credits for Social Security, get a letter from the Social Security Office stating that you are not eligible for Medicare. Send a copy of that letter to Benefits Administration. If your spouse is eligible for Medicare, you are also eligible under your spouse's Social Security. Remember, in order to be eligible for Hospitalization from the City, you must take Medicare Parts A and B.

FEEL BETTER IN 30 MINUTES


Dr. Ray
Hon. DPLSA,
DPFA,
Former Army
Paratrooper

**Members
have full
chiropractic
coverage
with USH&L
and BCBS**


Dr. Tom
Diplomate of
National Board
of Chiropractic
Examiners


Each chiropractic office independently owned & operated

Call now!

Clinton Twp.
Dr. Ray Kaminski
43297 Garfield at 19 Mile Rd
(586) 286-1100
www.drraychiro.com

Northwest Detroit
Dr. Tom Moses
14243 W. Eight Mile
313-342-5433

Southwest Detroit
Dr. Tom Moses
6807 W. Vernor
313-843-5433

Dearborn
Dr. Tom Moses
6549 Schaefer
313-582-5433

www.metrochiroclinics.com

MEMBERS PLEASE NOTE

For your information and the Associations benefit it is important that, when your summer/winter address changes, we are notified in advance of the move and again when you are returning to your home address. That way we can keep you current. We don't want to lose you in the process.

VICE PRESIDENT *(continued from page 2)*

mail to Association's office, rdpffa@hotmail.com and ask to be included on the list. Doing this will ensure you receive vital information and updates.

You may or may not have received this edition in time to remind everyone about the annual picnic be held August 11, 2012 at Kolping Park, 47440 Sugarbush Road, Chesterfield Township. Gates will open at noon with food being served around 2:00pm. Naturally refreshments will start earlier. Hope to see you there.

Also the annual Golf Outing is scheduled for August 24, 2012 at Sunnybrook Golf Course, 7191 East 17 Mile Rd, Sterling Heights. Get your foursomes together, it a good time for \$65.00 a person.

With everything happening recently the 12th Annual Educational Conference is approaching quickly. This year the Conference is being held in Las Vegas, NV the week of September 24-28, 2012 at the NEW Tropicana Hotel & Casino. If interested, and I hope you will consider attending, you may contact Deborah Ruememapp of Expedia Cruise Ship Centers at (888) 582-6100 or (586) 739-4444 or her e-mail address is druemenapp@cruiseshipcenters.com. Just tell her you are interested in the Associations Conference and make your arrangements. The rates change almost daily and you can arrange flexible flight schedules for the days of the Conference. There will be a breakfast served on Tuesday the 25th with the conference to follow. If you will be joining us from locations other than the metro area or you made your own flight schedule Deborah can book your room at the Tropicana at a reduced rate. Remember you can always call the office or drop me an e-mail at gregrdpffa@hotmail.com with any questions. There will be more information coming soon.

With summer winding down remember the monthly general meetings begin again in September. In closing I want to say that the June general meeting held in Frankenmuth MI was a huge success and all attendees seemed to really enjoy themselves. I want to thank everyone who helped out and hope we can continue having the June meeting along the same format.

Until the next time I hope to see as many members as possible at our scheduled events and don't forget to get on the Associations e-mail list and we will attempt to get "THE UNITY" back on the normal publication schedule.

Welcome New Members!

January

Cordie-Mills, Flora - Police

May

Grandison, Rodney - Police

Jones, Debra Lynn - Police

Kennedy, Geneva - Police

O'Brien, Patrick - Fire

O'Rourke, Owen - Police

Smolinski, Theresa - Police

Wimmer, Arthur - Police

June

Denys, Donald - Fire

Miller, Karen - Police

White, Melvin T. - Fire

July

Batie, Arnold - Police

Campanella, Thomas - Fire

Cannon, Ralph - Police

Davis, Brian - Police

Galen, William - Police

Howard, Peter - Police

Hughes, Michael - Police

Russ, Derrick - Police

Sokol, Stephen - Police

Thomas, Audrey - Police

Detroit Police Department Retired Badges

Silver – \$35.00 EA.*


Gold – \$45.00 EA.*

Available to R.D.P.F.F.A. Members

Contact Retired Detroit Police Officer George Toy at:

(313) 527-3914

**Add \$5.00 for Shipping & Handling. Allow 6-8 Week for Delivery*

UPCOMING SPECIAL EVENTS

A.P.B. Retirees Luncheon

Third Monday of every month

For Information call: Joe Borri at (586) 791-5552

5th Precinct Oldtimers Luncheon

Second Monday of every month at 11:00 A.M.

Big Boy's at Garfield and Hall Rd. (M-59)

11th Precinct Retirees Luncheon

Second Wednesday of the month at 1:00 P.M.

Buddy's Pizza - 13 Mile Rd. and Van Dyke

14th Precinct Quarterly Breakfast

Contact Ron Smolka at

734-422-8258 for future schedules

Fire Fighters Breakfasts

First Monday of the month at 9:00 A.M.

Voyageur Restaurant – (810) 329-4101

525 Riverside Dr. – St. Clair, MI

First Tuesday of the month at 9:30 A.M.

Step Inn Restaurant

325 N. Main St., Downtown Cheboygan, MI

Third Tuesday of the month at 9:00 A.M.

Omega Coney Island

22501 W. Eight Mile Rd., Detroit, MI

First Thursday of the month at 10:00 A.M.

Little Chef Restaurant 101 Brookside Lane,

(Enter off Grand River) Exit 145 off of I96

Special Association Events & Activities

RDPFFA Golf Outing August 24, 2012

RDPFFA Picnic August 11, 2012

RDPFFA Annual Convention

September 24-28, 2012

Tropicana Casino Las Vegas

*Call the Association Office
if you need additional information*

ASSOCIATION CALENDAR OF EVENTS*

NEW!

General Membership

Meeting Schedule

THURSDAY AT 7 PM

EAST SIDE/AMERICAN POLISH CENTURY CLUB

33204 Maple Lane - Sterling Heights, Michigan

Sept 6 • Nov 1

WESTSIDE/JOY MANOR BANQUET CENTER

28999 Joy Road - Westland, Michigan

Oct 4 • Dec 6

West Side Silver Ladies*

2nd Tuesday of the month at 1:00 P.M.

Archie's – 30471 Plymouth Road – Livonia

Between Middlebelt and Merriman Road

East Side Silver Ladies*

1st Tuesday of the month

Meeting at Filippa's – Time: 2:00 P.M.

Mound North of M-59, Utica, MI

Police & Fire Club of Florida*

Next meeting is 1st Sunday of the month 12:30 P.M.

“October to April” at Brandon Community Center

502 E. Sadie St. - Brandon, Florida

Snowbirds Of Michigan*

Meet 2nd Sunday of the month

May thru December

at “BJ's” Restaurant in Gaylord, MI

Social Hour 11:00 AM – Meeting at 1:00 PM

Nevada Jackpots*

Refer to column for next meeting's location.

***Refer to columns for specifics or program changes**

**Articles for the October 2012
Issue should be “submitted” by
September 24, 2012**

PRESIDENT *(continued from page 1)*

of the changes. Our understanding that neither the Consent agreement nor Public Act 4, of 2011 (Emergency Financial Manger Legislation) gives authority to change legal obligations required by the Courts. Our Healthcare Settlement agreement includes Dental and Vision coverage. (Class Members (includes spouses and widows); Retired Police Officers & Firefighters having parity, retired as of April 9, 2007 Retired Police Sergeants, Lieutenants, Command Officers and Fire with parity, retired as of August 1, 2008).

Retirees not covered by the Settlement agreement may face reduction in their benefits. The Association is preparing to take legal action to protect those members if and when their benefits are reduced. We are currently contacting attorneys regarding this issue and will be ready to file a legal challenge if changes are made.

An Unpublished opinion from the Michigan Court of Appeals issued July 24, 2012, "Teamsters Local 214 Vs. Genesee Community Mental Health No 304840, appears to give some protection to retirees, regarding their healthcare benefits once they retire.

The Michigan House of Representatives passes, House Substitute for Senate Bill 409

Senate Bill 409 addresses the issue of the new State Pension Tax and how it affects those that retired from a Governmental Agency that was not covered by Federal Social Security Act. (Detroit Police & Fire). The version of Senate Bill 409 which was passed in the Senate gave a total exemption for Government pensions from agencies that did not participate in Social Security, but the House of Representatives failed to pass the Senate version. Compromise language was agreed to and passed the House on June 14, 2012 the last session day prior to summer break. The House Substitute for Senate Bill

409 was passed and sent back to the Senate for a concurrence vote. Some within the Senate believe the Bill can be improved before sending the final version to the Governor; we have been assured that if the Bill cannot be improved on, the version passed by the House will be passed by the Senate and sent to Governor Snyder.

The main points in House Substitute for Senate Bill 409 are:

For a person born in 1946 through 1952 the amount of retirement income deductible for single is raised from 20,000 to 35,000, for those filing joint the amount is raised from 40,000 to 55,000, and for those that both the husband and wife filing joint return both retired from a governmental agency that was not covered by Social Security the amount goes up to 70,000.

For those born after 1952, through age 66, deduction goes from zero (0) to 15,000 for single or joint return, if both husband and wife retired from non-participating agency the amount goes to 30,000. Once you reach age 67, returns to current language 20,000 single 40,000 joint (For more information and a better understanding of the legislation, you can read the Bill on our Web-site www.rdpffa.com.

Our Association is still facing a number of challenges in our efforts to protect the benefits we earned and deserve. These struggles which will be time consuming and costly will continue in the Courts and in the State Legislature. We need our members continued support to finance the cost of these fights, it is unfortunate that non-members will continue to benefit from our efforts, but there will always be freeloaders.

Don't forget to take the time to participate in the Association events; Picnic August 11 Kolping Park, Golf Outing August 24 Sunnybrook Golf Course, and Annual Educational Convention Tropicana Las Vegas Sept 24-28, 2012. (See Vice-President Trozaks' Article)

We will keep you updated and take all appropriate action to protect your rights and benefits.

Muccioli Studio Gallery

511 Beaubien

(313) 962-4700

14 Kt. Gold

Detroit Police Badge, **\$145 + tax**

Lieut. & Sgts. **\$170 + tax**

Police Family Charm **\$225 + tax**

Free Engraving

All above badges in sterling silver **\$40 + tax**

Phone Orders Welcomed! • All major credit cards accepted.

Hours: Tues. - Fri. 11-5 • Sat. 11-3

Prices subject to change with gold market fluctuations.


13th Precinct

Quarterly Retirees' Luncheon

11:00 A.M. - 2nd Tuesday of

March • June • September • December

The Cutting Board

28655 Schoenherr • Warren, MI 48088


IN MEMORIAM

Once again, we call the roll and acknowledge those friends and associates who have left us since our last publication. It is hard to let go of good friends but it is easy to remember the good times we shared and realize that now they rest in peace.

March 2012

Name	Rank	Dept.	Date of Death
Schmidt, Frederick	P.O.	Police	3-27-12

April 2012

Name	Rank	Dept.	Date of Death
Burns, Jack	P.O.	Police	4-30-12
Dehring, Louis	Sr. Clerk	Fire	4-7-12
Dokendorf, Lawrence	Sgt.	Police	4-23-12

May 2012

Name	Rank	Dept.	Date of Death
Anderson, Thomas	P.O.	Police	5-1-12
Barnes, Harry	Sgt.	Police	5-20-12
Birch, Frederic	P.O.	Police	5-1-12
Brugge, Carl	Lt.	Fire	5-19-12
Caufield, James	Sgt.	Police	5-18-12
Chubb, William	Sgt.	Police	5-10-12
Flaugher, Norman	P.O.	Police	5-6-12
Gitschlag, Paul	Lt.	Police	5-17-12
Hannenberg, Gerald	Sgt.	Police	5-8-12
Heathman, Sidney	FF	Fire	5-28-12
Hoff, Robert	FF	Fire	5-13-12
Katchmark, Daniel	FF	Fire	5-21-12
Klann, Donald Sr.	Chief	Fire	5-12-12
Kuess, Charles	FEO	Fire	5-4-12
Lancaster, Richard	FEO	Fire	5-7-12
Lankford, Charles	FEO	Fire	5-31-12
Matheny, Robert	Sgt.	Police	5-26-12
Navarre, Gregory	FEO	Fire	5-6-12
Rozansky, Thomas	FF	Fire	5-11-12
Sienski, Theodore	DC	Police	5-26-12
Steffke, James	Capt.	Fire	5-29-12
Stuch, Chester	Bt Chief	Fire	5-8-12
VanLoo, Donald	Sgt.	Police	5-31-12

June 2012

Name	Rank	Dept.	Date of Death
Bissett, Jack	Lt.	Fire	6-7-12
Cardew, Loius	FF	Fire	6-23-12
Choike, James	Bt. Chief	Fire	6-19-12
Garner, James	P.O.	Police	6-5-12
Hollis, Celina	P.O.	Police	6-27-12
Jarvis, John	Inv.	Police	6-8-12
Maynard, Kenneth	P.O.	Police	6-5-12
Patterson, Benjamin	Capt.	Fire	6-30-12
Riddle, Harry	P.O.	Police	6-5-12
Robinson, Thomas	FF	Fire	6-30-12
Ruppel, Edward	P.O.	Police	6-13-12
Simmons, William	P.O.	Police	6-7-12
Turner, Lucrecia	Sgt.	Police	6-20-12
Zdanowski, Clarence	FF	Fire	6-20-12

July 2012

Name	Rank	Dept.	Date of Death
Bartlett, Leonard	Lt.	Fire	7-24-12
Brown, Lee	Sgt.	Police	7-13-12
Charron, Erol	FPI	Fire	7-8-12
Gensley, Erich	P.O.	Police	7-2-12
Hill, Marcus (<i>Active</i>)	P.O.	Police	7-18-12
Lampe, Lyn	P.O.	Police	7-23-12
Loftus, Richard	P.O.	Police	7-22-12
McIntosh, Luther	Insp.	Police	7-17-12
Nichols, Ronald	P.O.	Police	7-13-12
Nowak, James	P.O.	Police	7-3-12
Parker, Andrew	P.O.	Police	7-14-12
Rice, Charles	P.O.	Police	7-14-12
Wellams, Henry	P.O.	Police	7-28-12
Whitledge, Clyde	P.O.	Police	7-4-12

STEPHEN J. RIEDY, D.D.S., M.S., F.A.C.P.

Diplomate, American Board of Prosthodontics
Prosthodontist

Specializing In
Crowns, Bridges, Dentures
Partial Dentures, Implants, TMJ

31544 Schoolcraft
Livonia, MI 48150
Email: steveriedy@aol.com

(734) 427-6270
Fax (734) 427-5733


Karen Whelan-Rivest

Registered Representative
Millender Center

333 E. Jefferson, Suite 295 • Detroit, MI 48226
Tel: 313-963-4004 Fax: 313-963-4139

Members Letters

Please accept this donation for the PAC Fund, from the East Side Silver Ladies in commemoration of our 20 year Anniversary. Keep up the good work! It is very much appreciated!

East Side Silver Ladies

Please accept the enclosed check in memory of my husband, Nicholas D. Cretu Retired BT Chief DFD. Thank You for all your help. It is much appreciated.

*Gail A Cretu
Livonia, MI*

Dear RDPFFA, Please accept this donation to the PAC Fund in memory of Elaine Prince and Lessie Johnson. We appreciate all the support the widows of Detroit Police & Fire Fighters receive from your association. Thank You.

*Geri Henningsen,
President Westside Ladies
Plymouth, MI*

This donation is being sent in honor of Donald Morris who passed away on March 10, 2012. Please send a notice of the remembrance to his wife.

*Mrs. Elizabeth Morris
Fraser, MI*

Just a note with a donation in appreciation for your continued diligence in representing us retired members. In remembrance of Tom Burman & Ben Kramer. For the PAC Fund.

*Herb Kaltz
Washington, MI*

RDPFFA, I am 96 years old now and sending a donation for any dues I owe and if you will put reminder in PAC. I have not received a Unity since 1-12, keep me informed of conditions.

*Harvey Silke
Bradenton, FL*

Thank you guys, without you I'd be lost. Keep up the good work. Use this where needed.

*Gene Skotzke
Spruce, MI*

Thank you for all of the work & headaches you put up with, not only from the city but also supposedly our unions. Hopefully we will get our seat on the Pension Board.

*Jim Loehnis
Rudy, MI*

Thank you for a fine job you men are doing. Use this money for PAC or where needed.

*Dan Rogers
Warren, MI*

Please accept this check as a donation. You guys never retired and seems not fair. So keep up the good work so we can benefit. The best to you guys.

*Donald Rem
Hale, MI*

To our heroes of Retired Police & Fire Fighters,

During these hard economic times we retirees greatly appreciate your extraordinary efforts in our behalf. Enclosed is something which may help the PAC Fund. Thanks again and "Stay the Course"

*John Burgess (1960-1985)
Ocala, FL*

Excellent effort on your part. Accept this for PAC in memory of Sgt. James McDonagh.

*Dennis Barton
Caseville, MI*

For PAC Fund, Please accept this donation in memory of Sgt. Leonard Todd. A fine Motor Officer and a Real Friend. I will never forget him. Keep up the great job you guys do. I'm in poor health and I am very grateful, for a pension and health insurance.

*Gary Severs
South Lyon, MI*

Enclosed is a small check to be used as the association needs it the most. Part of the check is the money I no longer send the DPOA. Without you folks up there, we here in Florida would be in deep do-do.

Thanks a million for all the great things you do.

*Roger Thom
Sebring, FL*

Jamieson, Gerald C. Age 82 December 22, 2010. Beloved husband of the late Ruth. Loving father of

(continued on page 9)

Carol (Richard) Lorenzetti and the late Laura Jamieson. Dear grandfather of Jason and Danna Lorenzetti. Uncle too many nieces and nephews. Retired from the Detroit Mounted Police Division in 1975. Cremation has taken place.

*Bob Cobane
Midland, MI*

Doing a great job, Donated in memory of Charles Coon Retired & deceased DPD Detective. Use wherever needed.

*Thomas Coon
Sterling Hgts., MI*

I would like to make a donation to the PAC Fund in memory of Charles Kuess, Fire Engine Operator at Engine 58 on Whittier. Thanks for all you do.

*Sincerely,
Shirley Kuess*

Use this donation anyway you wish to further the goals of the association.

*Dennis Chojnacki
Fort Gratiot, MI*

Dear Friends whose hard work for us retirees is greatly appreciated. Enclosed is a check for our PAC Fund in memory of all the brave men of the 10th Precinct with whom I served beginning in 1960. Particularly my partner on Scout 10-2 Henry (Blackie) Bislicki. We were the first car at the scene when Michael Czapski was shot and killed at Linwood and Philadelphia- New Bethel Church. We worked the same shift. Bad memories, but many good ones too. We always all backed each other up on dangerous runs.

Keep up your good work! Thanks a Million.

*John Burgess
Ocala, FL*

Dear Sir, Please accept this check, Use it wherever needed. Thanks for all the time and work you put in.

*Jim & Gerry Offner
Snover, MI*

Thanks for all the great work you do for us retirees. Please use this donation as you see fit.

*Larry Cubitt
Englewood, FL*

Please accept this check for the PAC Fund in memory of Paul Konapa, DPD.

*Thank You,
Nancy Konopa
East China, MI*

Hello to All! The job you are doing on the retiree's behalf is genuinely appreciated! Please use the enclosed check as you see fit, and keep up the good work!

*Thank You,
Terry & Karen Majur
Apache Junction, AZ*

Use this wherever you need it. Thanks for all you do.

*Stephen Parsell
Macomb, MI*

Enclosed is a check in memory of Bat. Chief Robert Pepper, my hero. Thank you for being there helping me during this past year. God Bless you.

PS Use wherever it's needed.

*Judy Pepper
Highland, MI*

In appreciation for all you do. In memory of Detroit Police Officer Gerald S. Boward. I try a little harder, giving each quarter.

*God Bless
Eleanor Boward
Grimesland, NC*

Dear Friends, Please accept this donation in memory of Bill Henehan. Use it wherever you see the need.

*Karl Heinz & Catherine Wenk
Murphy, NC*

In appreciation for your tireless work on behalf of all retirees, even the "slugs" who don't pay their dues.

*Rick Irons
Clinton Twp., MI*


Bob Blickensdorf
*Retired Chief of Police
Madison Heights Police Dept.*

Wanted: Detroit Police Memorabilia

Seeking old badges, photographs, call boxes, equipment from the Detroit Police Department

1745 Castlewood • Madison Heights, MI 48071
(248) 589-9980 • Email: blick068@hotmail.com

The 21st Annual

Retired Detroit Police & Firefighters Association Golf Outing

Friday, August 24, 2012 • 9:00 A.M. (Shotgun start)
Sunnybrook Golf • 7191 East 17 Mile Road • Sterling Heights, MI • 1-586-264-0805
(For driving directions go to sunnybrookgolfandbowl.com)

18 holes of golf with golf cart
Breakfast (continental style) • Lunch and beverages • Dinner at 3:30 P.M.
(choice of three entrees, deserts and beverages)
Draft beer and beverages served in the club house (beer cart on the golf course)

Prizes for closest to the pin and other gifts and prizes.

\$65.00 per person with a gift for every registered golfer

Golfers **must register** individually before 8:30 A.M. to receive tee and cart assignments
Shotgun start promptly at 9:00 A.M.

Please return score cards after 18 holes of golf • No refunds for “no” shows.

Make checks payable to: PFF Educational Fund and Send to:
RDPFFA

2525 East 14 Mile Rd. • Sterling Heights, Michigan 48310
Phone: 586-795-2183

Are you satisfied with your current Financial Plan?
Need a Second Opinion? Call Joe Ciesinski

Joseph Ciesinski, AAMS®
Senior Financial Consultant
Joseph.Ciesinski@lpl.com

- Serving DPD & DFD clients for over 20 years
- Son of retired DPD Sergeant Jerome Ciesinski

Call 248-353-6570 Ext. 218
28411 Northwestern Highway, Ste. 1200
Southfield, MI 48034


Securities and Financial Services offered through LPL Financial, Member FINRA/SIPC


Silver Ladies

Carol Curley


Our year is more than half gone. The summer has been like Florida's and Texas, which many run to for the heat. We've had constant "excitement" with politics and the economy. It's great to be alive! Isn't it?

Our April, May, June and July meetings and outings were as they should be: busy, happy of serious thought and concern for health and family.

We were happy in April when Irene Brooks won the 50/50 and in May when Marcy Rolf won the 50/50. Carol Bender couldn't help but smile in June for the 50/50 win. July's 50/50 win was a surprise to Annette Emke.

Happy Birthday to Marie Johnson in August, Helen Malkowski and Irene Brooks in November and Gean Graves in December. Happy January birthday to Wilma Brown.

No reason to complain this year. We are the generation that works hard, fights for our rights and is proud of our accomplishments. We learn from history - We have made a great part of it - Don't waiver. We can still do what needs to be done - VOTE!

Call Marcy Rolf at 586 465-9815 to join us!

Thank You!

On Thursday, July 26, 2012 a police retiree (Louis Sinagra) and a fire retiree (Mike Simon) were sworn in and officially became trustees on the Police and Fire Retirement System of the City of Detroit. This has been a long and arduous process but the hard work of those at the Retired Detroit Police and Firefighters Association has finally secured a seat on the board for retirees.

This has always been an important issue as was apparent by the response generated by the retirees in the election process. There were 4,805 police ballots sent out and 2,640 police retirees voted.

I would like to thank all the retirees who took part in the election process. Of course, I especially would like to thank those who voted for me.

Together we can make a difference.

Louis Sinagra,
Retired Police Pension Board Trustee


DETROIT POLICE DEPARTMENT


Marvelous Marv Retired D.P.D.

Announces

A new website just for you

detroitpolicegear.com

**Shop online today for the latest in Detroit Police off-duty gear,
pins, patches and much more or call us at 586-285-5500!**

REMEMBRANCE AND THANK YOU

The following supporters, their names and in names of their loved ones, have contributed most generously to our Appreciation and P.A.C. Funds. Your continued support of our Association is the encouragement we need and reflects your recognition of the Association's efforts in your behalf.

Appreciation (Donation)

Brazen, Ann

Girard, Viola

P.A.C. (Donation)

Barnes, Michael C.

Barr, John

Burgess, John & Barbara

Chojnacki, Dennis

Cubitt, Lawrence

Dolan, Francis

Duhonich, Michael

Eastside Silver Ladies

Feurino, Mary-Jo & Louis

Grassi, David

Irons, Rick

Kennedy, Bruce

Knobelsdorf, Don & Nancy

Kozlowski, Norbert &

Kathleen

Loch, John A.

Loehnis, James

Majur, Terrence & Karen

McCann, Tom & Constance

Murphy, Arthur

Offner, Jim & Geraldine

Reczko, Henry D.

Rem, Don & Cynthia

Rogers, Daniel J.

Ross, Jim

Scherf, Don R.

Schumann, Robert

Schweiger, Jim

Selwa, Gregory & Barbara

Silke, Harvey & Judith

Skotzke, Gene

Swindler, Gerald & Louise

Thom, Roger & Jeannette

Tutak, Patrick

Wiener, Alfred

Winkler, Frank & Bernice

Winn William

P.A.C. (Donation)

In Memory of

Anderson, Henry & Martha

in memory of Fred Birch

Barton, Dennis & Margaret *in memory of Sgt James McDonagh*

Boward, Eleanor *in memory of PO Gerald Boward*

Burgess, John & Barbara

in memory of

Henry (Blackie) Bislicki

Chakan, Sharron *in memory of*

John Chakan

Chakan, Sharron *in memory of*

John Chakan

Chakan, Sharron *in memory of*

John Chakan

Cobane, Robert & Mary *in*

memory of Gerald C. Jamieson

Coon, Tom & Denise *in*

memory of Charles Coon

DPD Detective

Cretu, Gail A. *in memory of*

Nicholas D Cretu (BT Chief)

Heinz-Wenk, Karl *in memory*

of Bill Henehan

Jackson, Gordie & Nancy *in*

memory of Widman Jackson

Kaltz, Herb *in memory of*
Tom Burman & Ben Kramer

Konopa, Nancy *in memory of*
Paul Konopa

Kuess, Shirley *in memory of*
Charles Kuess

Macinkowicz, Henry *in*
memory of Al Pare

Malott, Mike & Jennifer *in*
memory of Loris (Mike) Goss

Parsell, Stephen & Cheryl *in*
memory of Carl Parsell

Pepper, Judith *in memory of*
Batt Chief Robert Pepper

Severs, Gary *in memory of*
Sgt. Leonard Todds

Soloniewicz, Lynaye & Gary *in*
memory of

Marlene & Robert Leonard

Stieber, Theresa *in memory of*
Donald Morris

Westside Silver Ladies *in*
memory of Elaine Prine
& Lessie Johnson

12th ANNUAL EDUCATIONAL CONVENTION SEPTEMBER 24 – 28, 2012

at the NEW Tropicana Las Vegas

Reserve your seats now & pick your own flights!

Prices starting at \$495.00 per-person based on double occupancy. Price includes round trip, non-stop air, taxes, private breakfast, Hospitality Room and much more.

Passengers arriving from out of state or not traveling with the group, rooms are being held at a rate of \$69 per-night + tax.

To make reservations for this convention and for all of your travel needs, call Deborah Ruemenapp of Expedia CruiseShip Centers


Local: (586) 739-4444 / Toll Free: (888) 582-6100

Email: druemenapp@cruiseshipcenters.com

Hurry space is limited & prices are subject to change.

FOR SALE

ONE OF A KIND CUSTOM "LSA"
SIGNET RING • 14K YELLOW GOLD


NEVER WORN, RAISED BRUSHED SHIELD
ON A BURNISHED RING
BEAUTIFULLY FINISHED INSIDE AND OUT!

\$350.00

734-420-7901

Gold content valued at \$280.00 by
Tapper's Jewelry Store / 12 Oaks Mall on 6/29/2012

A Special Remembrance and Thank You For Two Past Presidents


Donald O. Morris

11-20-1925 / 3-10-2012

(Lieutenant–Detroit Fire Department)

(RDPFFA President 1996-97)


Alfred A. Pare

10-15-1924 / 4-18-2012

(Lieutenant–Detroit Fire Department)

(RDPFFA President 1988-89)

Several months ago, Don Morris passed on. Don was a Retired Lieutenant in the Fire Fighting Division. He conducted himself in a manner that brought pride to the Fire Department and continued in retirement serving as President of the RDPFFA. He worked for the association in many positions doing an excellent job.

Perhaps the most important accomplishment that Don did was tirelessly working on his own and successfully getting those on duty disabilities a federal tax relief. Quite an accomplishment!

Lastly, as a friend and co-worker, I salute Don Morris.

Jack Devoy

AMERICAN LEGION Post 161

Police & Fire Fighters Looking for Members

Must have military service!

Dues \$35

For information contact:

Milton Lobstein

(586) 791-6995

Saddened to hear of my old friend, Al Pare passing on. Reminiscent of our collective efforts for the RDPFFA in its infancy.

Al served in many capacities within our organization. President, Vice President, Board of Directors, clerical aid at the office, but what he did and looked forward to most, was being the Pension Chairman of our organization. On Thursday of every Pension Board meeting, for years he was there representing us. He made many contacts and earned the respect and confidences of the Pension Board members. He was allowed to speak to the Board as an unofficial, not elected member of the Pension Board. He served us well for many, many years.

In Al Pare's honor, what would have pleased him the most is a donation in his name, to the P.A.C. fund! I believe he would concur that this P.A.C. money was instrumental in our present administration to successfully accomplishing getting official representation on the City of Detroit, Police and Fire Fighters Pension system.

Jobs well done Al Pare!

Henry Macinkowicz

Westside Silver Ladies

Geri Henningsen

Summer is here and it's time to think about the RDPFFA annual picnic. For us westsiders, it is a ways to go but if we carpool, we would be supporting the organization that looks out for us.....think about it!

The annual dues drive is still going. The fee remains at \$12 so if you haven't paid for 2012 / 2013, please send your check or money order to our treasurer, Meta Bateson, 1291 Shoemaker Drive, Westland, MI 48185.

Some of our members have not been physically well or able to attend our luncheons so we send our best wishes to Elmira Affelt, Shirley Brandt, Hilma Clifford, Sally Emerick, Nancee Hay, Ginny Kaltenback & Theresa Kelley. We're thinking of you.

Happy birthday wishes go out to Donna Hope - 7/26, Shirley Brandt - 7/27, Meta Bateson - 8/5, Dolores Linn - 8/18, Martina Burke - 9/23, Elmira Affelt and Sally Emerick - both 9/26.

If you are the widow of a Detroit Policeman or Fire Fighter and a member of RDPFFA, please consider joining the Silver Ladies. There are two branches - east-siders meet the first Tuesday of the month at 2:00 p.m. and westsiders meet the second Tuesday of the month at 1:00 p.m. (see Associate Calendar of Events in this publication). We are all dealing with our loss and with the City of Detroit so let's support one another.

Thought for the day: "About the only thing that comes to us without much effort is old age".

Let's meet at Archie's...

Geri Henningsen - (734) 335-6778.

VIETNAM VETERANS OF AMERICA

CHAPTER 154 • MT. CLEMENS, MI

P.O. Box 1114

Mt. Clemens, MI 48046-1114


"Veterans Helping Veterans"

VETERAN'S

SUPPORT CENTER

16945 12 Mile Road • Roseville, MI 48066

Chapter Office: (586) 776-9810

Fax: (586) 776-9683

BUNCH TAX SERVICE (586) 779-7990

ASSOCIATES

LUCIAN C. HARBAR II

JOHN A. BUNCH

LUCIAN C. HARBAR, SR.

ARVIDAS A. BAJERCIOUS

DANIEL M. SMITH

TIMOTHY M. SOBRERO

**CITY • STATE • FEDERAL
PERSONAL • BUSINESS**

21040 Kelly Road

(2 Blocks North of 8 Mile)

EASTPOINTE, MI 48021

FAX: (586) 779-0249

www.bunchtaxservice.com

Accounting, Bookkeeping, Audit Representation
Members RDPFFA & MARPE


hap.

**Your doctor is with us.
Why aren't you?**

Improving health. Enhancing lives.

hap.org


Snowbirds

Dan Zemaitis


Greetings from Northern Michigan:

Our RDPFFA Association had their June meeting in Frankenmuth, Michigan which included guest speakers, investment, BCBS of Michigan people and a great buffet breakfast. We had 15 of our Snowbird members attend. The Whitings, Rem's and Zemaitis all won prizes. Everything was real nice. It was nice to see and visit with some of the people we worked with and haven't seen in year, hope we can do it again next year.

At our Snowbird meeting the members put forth a motion to change the meeting time from 1:00 p.m. to 12:30 p.m. This will be voted on at the July 8th meetings. A big thank you to the following for their generous donations to our club: Don and Cindy Rem, Jerry and Evelyn Bream, Ted and Maryann Ponik and John Pietrangelo. Also a big thank you to Don Taylor and the RDPFFA who donated some very nice prizes for our picnic.


MICHIGAN

Neurosurgical Institute

4620 Genesys Parkway
Grand Blanc, MI 48439
Phone (810) 606-7200
Fax (810) 606-7115
www.michneurosurgical.com

Avery Jackson III, M.D.
Board Certified Neurosurgeon
Grandfather and Father Retired DPD


The Michigan Neurosurgical Institute, P.C. is an institution dedicated to personal, individualized care of patients with spine and brain conditions. We treat all spine disorders, no matter how simple or complex. We always emphasize non-surgical treatment as the first option. We also put emphasis on patient education and participation in a care delivery model.

Dr. Avery M. Jackson, III, Director of the Michigan Neurosurgical Institute, completed a Neurosurgical Complex Spine Fellowship at the Medical College of Wisconsin. Dr. Jackson has extensive training in complex spinal cases, brain and spine tumors, head and spine trauma, vertebroplasty, kyphoplasty and minimally invasive surgery.

Our Snowbird picnic will be on August 12th at 12 noon in Glennie at the school, park and pavilion. All are welcome. Come and enjoy, have great food, win some prizes, play bingo and games if you wish or just socialize.

We have some members who have just had surgery and/or health issues and we send our get well thoughts and prayers to: Lorraine Dennerly, Ginny Rogers, Larry Fortier and Shirley Haidys.

May Birthdays

Moe Gekiere, Geraldine Henningsen, Leo Haidys, Bernice Suchora and Doris Shumaker

July Birthdays

Walt Dewaelsche, Don Rem, Muriel Corsiglia, Ray Heise, Joanne Nicholls, Dusty Rhodes, John Pietrangelo, Jerry Whiting and Ellie Barnauskus

August Birthdays

Dave Ambrose, Lorraine Dennerly, Vahen Kapogian and Roy Mantay

Our entertainment chairperson Jey is still working on the Agawa train trip for the 2nd weekend in September. So far we have about 16 people interested in going; however you will need a passport or an enhanced driver's license to enter Canada. If interested call Jey at 989-735-3450.

Stay healthy and God Bless.

TMU/TMS/TSS

Reunion "Shift" Party

WHEN: Saturday, September 15, 2012

WHERE: FISHBONE'S - 23722 Jefferson
St. Clair Shores (corner of 9 mile)

TIME: 7:00 PM to? - (Food at 8:00 PM sharp!)

FOOD: Hot Hors d'oeuvres (CASH BAR!)

COST: \$10.00 per person at the door.

Door Prizes – 50 - 25-25 Raffle
(Feel free to donate a door prize if you'd like)

Reservation not necessary
but headcount desired and questions to:

TMUTSS@Yahoo.com.
(Spread the Word to Past and Current Members)


RETIRED DETROIT POLICE AND FIRE CLUB OF FLORIDA

Nancy Schmidt

The April 1st meeting which was our last meeting of the season and they will resume again on October 7th. We had 29 in attendance including guests Bernard Witaszak and Ray Murray and new members Robert and Deborah Michalak of Venice FL

Honored with Birthdays for March and April were Maija Goosen, Bill Schmidt, Georgette Gekiere, Chester Blacha and Cindy Rem. Ray and Audrey Kosmack Celebrated an Anniversary in March. On our sick list is Jim Bateson who had to have his battery changed in his pacemaker and Jim Caufield who is still in need of our prayers. On our sick list is still Jim Caufield.

Dues were received from new member Walter Byszkowski of Venice FL. Donations were received from Ken Hedeem, Robert Fadie, Bob Campbell and Larry Kelly.

Bill Peplinski held the Election of Officers for the 2012 and 2013 year. All of the present officers agreed to stay on for another year. (Was that an easy job or what). The officers are as follows. President- Bill Schmidt , Vice President- Don McDonald, Treasurer- Dolores Larsen, Recording/Corresponding Sec.- Nancy Schmidt. Sgt. at Arms- Jim Bateson, Activity Chairman- Bill Larsen, Chaplain- Ron Goosen.

Bill Schmidt discussed the agenda for the 2012-2013 meetings which were all voted on by the members present and will be as follows.

October 7th, 2012 Nedra Miller proposed the idea that "everyone just show up". November 4th, Holiday Gift Bag with a \$25.00 Publix Gift Card added to the 50/50. December 2nd, 2012 Holiday Gift Bag with a \$25.00 Publix Gift Card added to 50/50. January 6th, 2013 Gift bag with a \$25.00 Publix Gift Card added to the 50/50. February 5th, 2013 Super Bowl Sunday. Pre game Jet's Pizza Party. March 3rd, 2013 Annual Dinner at Clearwater Country Club. April 7th, 2013 Last meeting until Oct. 2013. Election of Officers for 2013-2014 year. A Gift Bag with a \$25.00 Gift Card will be added to the 50/50.

A discussion took place regarding the RDPFFA Annual meeting at the Bavarian Inn in Frankenmuth

Michigan June 18th and 19th. There will be a Breakfast on the morning of the 19th prior to the meeting. There will be a hospitality room available for visiting members and guests. Register with the RDPFFA. Bill and I will see you there.

Now for the good part. Bill Peplinski also handled the 50/50 which was won by Ken Hedeem and Don Rem. Then we had another "Tool Bonanza" thanks to Marv Kammer who donated flash lights, screw driver sets and large retracting measuring tapes. We also passed out shopping bags with some handy do-dads in them that were donated by the Schmidt's daughter Michelle's Legal Group.

We lost Larry Dokendorf in April and also Shirley Whitman. Also found in the local obits that Agnes Manning age 95 died. She was the wife of the late Bill Manning, a past president of this club from 1973-1976. Our thoughts go out to their families.

Here's a list of some of the people I've either talked to or received e-mail's from. Dan Zemaitis who had Kidney surgery , Bev Kuhn, Harold Whitman, Edith Caufield, Walter Byszkowski, Bob Campbell, Reid Hedegren and Dolores Larsen had eye surgery. I also spoke with Camille Ramsay about Harry being in the hospital again. Good news as of today May 17th, he is home and doing better. Also received a card from Don and Cindy Rem, thank you both for the kind words and also the donation. See you all in October. Have a great summer.

As always, you can reach me at 1-352-7924 or online at njschmidt@gate.net. Stay Safe and Well.

RETIRED DETROIT POLICE & FIRE FIGHTERS ASSOCIATION PICNIC

SATURDAY, AUGUST 11, 2012

Lunch will be served Noon to 3 PM

KOLPING PARK

**47440 Sugarbush Road • Chesterfield Township, MI
(586) 598-0174**

**Take I-94 to 21 mile east to Sugarbush
North ½ mile on right side**

Admission is by a valid R.D.P.F.F.A. Membership Card

NEW BAO SERVICE HOURS

Date: July 30, 2012

To: All City of Detroit Employees

From: Lamont D. Satchel, Director of Labor Relations

Re: City of Detroit Benefit Administration Office
Temporary Service Center Hours Effective July 31, 2012

Effective Tuesday, July 31, 2012, the City of Detroit Benefits Administration Office (BAO), located at 2 Woodward Avenue, Suite 1026, Detroit Michigan will begin Temporary Service Center Hours. Phone numbers are (888) 288-2684, (313) 224-2742, (313) 224-4809, (313) 224-4813.

The BAO will be open to service employee medical, dental, vision and prescription service needs on Mondays, Wednesdays and Fridays from 8:00am-4:00pm. ***The Service Center will be closed each Tuesday and Thursday.***

Employees currently enrolled in the City's plans may contact their respective insurance carrier with general coverage questions as follows:

Medical Carriers

Blue Cross Blue Shield of Michigan.....	1-800-951-2583
Blue Care Network	1-800-257-9980
Health Alliance Plan (HAP)	1-800-422-4641
Total Health Care.....	1-800-826-2862
US Health C.O.P.S. Trust.....	1-800-225-9674

Dental Carriers

BCBSM Traditional Plus	1-800-951-2583
Delta Dental	1-800-524-0149
DENCAP.....	1-313-972-1400
Golden Dental	1-800-451-5918

Vision Carriers

Co/Op Optical	1-866-733-2667
Heritage Vision Plans.....	1-800-252-2053
Spectera.....	1-800-638-3120

This contact information can also be located in your Health Care Plan Options Booklet.

DEATH OF MEMBER

FAMILY ASSISTANCE PROCEDURE

Communications vary whether the member was Police, Fire, or Sergeant and above. If you are Police, make your first call to the Detroit Police Benefit & Protective Association, (313) 870-9301. Followed by either a call to the Detroit Police Officer Association, (313) 567-8770, or the Lieutenants & Sergeants (313) 961-5699, which ever applies.

While the Detroit Police Benefit & Protective Association will normally contact the City of Detroit with the information, it would be reasonable to follow up with a call to the Pension Bureau, (313) 224-3362 or 1 (800) 339-8344 and Human Resources (313) 224-4809 or 1 (888) 288-2684 to make sure that they were notified. Last but not least, notify the Retired Detroit Police & Fire Fighters Association, (586) 795-1734.

Fire employees, start by notifying the Detroit Fire Fighter Association, (313) 962-7546, the Detroit Firemen's Fund Association, (313) 961-2988 or 1 (877) 961-2988, Detroit Fire Mutual Fund, (313) 962-4595, and the Detroit Pension Bureau, (313) 224-3362 or 1 (800) 339-8344.

The above agencies will assist you with the notification process. It would be a good idea to put this information with your secured legal documents or some other obvious place where your survivors can locate it.


A FINAL RIDE  A FITTING TRIBUTE

Interested in a Retired Detroit Police Photo ID Card?

**You will need to contact
the department at
their new address:**

Detroit Police Department Personnel
2121 W. Fort Street
Detroit, Michigan 48216

For more information
call the department at
(313) 596-2810


STOCK BROKER MISCONDUCT

**Has Your Stock Broker Caused
You Substantial Losses?**

STOCK LOSS • Broker at Fault
We're committed to helping you recover

Call Peter Rageas
Attorney At Law

313.962.7777
FREE CONSULTATION

RETIREE ROSTER UPDATE

The following list of Fire and Police retirees are currently non-members of the Association. We would like to make certain that our records are up to date for notification purposes. If your name is on this list, please contact the Association office so that we can verify that your information is current.

FIRE

Abdullah, Aleem	Detroit, MI	Catlin, Donald.....	Mobile, AL	Franklin, Drew	Romulus, MI
Abrams, Darren.....	Canton Township, MI	Charron, Thomas	Belleville, MI	Freeman, Gregory	Detroit, MI
Abrams, Duane	Detroit, MI	Clark, Anthony	Eastpointe, MI	Friday Jr, Sims	Detroit, MI
Adamson, Duane	Dearborn Heights, MI	Cleland, Brian W.....		Frye, Norris	Henderson, NV
Allison, Allen.....	Fraser, MI	Cole-Murray, Kimberly.....	Grosse Pte., MI	Fullilove, Cory L	Canton, MI
Alverson, Raymond	Northville, MI	Collins, Frank.....	Detroit, MI	Furnari, Paul	Bloomfield Hills, MI
Anderson, Carl.....	Shelby Township, MI	Collins, Johnny Carl	Detroit, MI	Garland, Dewain	Pahrump, NV
Anderson, Jason	Livonia, MI	Cook Jr, Jerry	Detroit, MI	Gerling, Gregory Leo	Boyne City, MI
Armstrong, Anthony	Detroit, MI	Cooper, Charles.....	Detroit, MI	Gerometta, David	Wixom, MI
Ashe Jr, Ellison	Auburn Hills, MI	Cooper, Larry	Detroit, MI	Gibson, Clarence.....	Detroit, MI
Ashford, William.....	Detroit, MI	Crawford, Martice.....	Detroit, MI	Gilbert, Brent	St Clair Shores, MI
Barber, Calvin	Detroit, MI	Croteau, Joseph Francis	Livonia, MI	Gilmore Jr, James	Montgomery, AL
Bartley, Glenn	Orchard Lake, MI	Crouch, Larry.....	Southfield, MI	Gleton, Frederick Louis	Detroit, MI
Baumann, Ross M.....	Macomb, MI	Cummins, Lloyd.....	White Lake, MI	Goik, Robert Charles	Olive Branch, MS
Bean, Tracy	Lathrup Village, MI	Cuyler, Brodrick	Farmington Hills, MI	Goss, Ronald J	Detroit, MI
Bell, Ronald	Detroit, MI	Darden Jr, Albert	Troy, MI	Gravitt, John Joseph	Tucson, AZ
Berrelez, David	Detroit, MI	Davis, Albert R.....	Clawson, MI	Green, Robert Lee.....	Detroit, MI
Best, Gregory.....	Highland, MI	Davis, John.....	Taylor, MI	Grimes, Charles Edward	Detroit, MI
Bey, Leta	Detroit, MI	Davis, Robert	Detroit, MI	Haddad, David F	St Clair Shores, MI
Bills Sr, Melvin	Detroit, MI	Davis, Wilma Jean	Leavenworth, KS	Hagen, Ronald C.....	Memphis, TN
Blackburn, Leslie	Detroit, MI	Delor, Lisa M	Pontiac, MI	Hale, Wells Garrant.....	Detroit, MI
Blankenship, Joseph	Canton, MI	Dewey, Maurice	Bloomfield Hills, MI	Hargrove, Rosetta Denise	Detroit, MI
Bowers, France	Detroit, MI	Diaz, Jorge R	Bonita Springs, FL	Harrien, Hubert G	Detroit, MI
Branch, Andre K.	Canton, MI	Divozzo Jr, James	Clinton Township, MI	Harris, Beverly Christina	Detroit, MI
Brewer Jr, William.....	Sheffield, AL	Doell, Danny	Oxford, MI	Harris, Gregory M.....	Macomb Twp., MI
Brigham, Gary	Novi, MI	Dohring, George.....	Melbourne, FL	Harris, James Robert.....	Detroit, MI
Britt, David.....	Allen, TX	Dombrowski, Michael	Livonia, MI	Harris, Joseph W	Redford, MI
Brooks, Eric	Taylor, MI	Dowgiallo, Ronald R.....	Dearborn, MI	Harrison, Patrick.....	Warren, MI
Brooks, Scott.....	Livonia, MI	Doyle III, Seth	Farmington Hills, MI	Head, Eugene.....	Hampton, GA
Brown Jr, Lawrence	Detroit, MI	Duhonich, David	Livonia, MI	Henry, Douglas	Detroit, MI
Brown Jr, Norman.....	Detroit, MI	Eaker, Jeffrey	Jackson, MI	Herron, Gerald Edward	Washington, MI
Brown, David	Clinton Township, MI	Eaton, Valerie D	Detroit, MI	Hilchuck, Alexander	Ithaca, NY
Brown, James.....	Detroit, MI	Edmonds, Curtis L	Detroit, MI	Hines, Gracie B	Detroit, MI
Brown, Jimmie.....	Detroit, MI	Evans, Stephen	Detroit, MI	Hines, Stanley Thomas	Detroit, MI
Brown, Norman.....	Detroit, MI	Faison Jr, Andrew.....	Eastpointe, MI	Hockenberry II, Michael J	Macomb, MI
Brown, Pamela	Henrico, VA	Farris, Reginald Lopez.....	Detroit, MI	Howell, Jamal	Detroit, MI
Burke, Sandra.....	Detroit, MI	Farrow, Albert Charles.....	Romeo, MI	Hughes, Toney Lizzera	Detroit, MI
Burt, Paul S	Detroit, MI	Feijoo, Daniel.....	Arcadia, FL	Hunsaker, Robert James.....	Interlochen, MI
Butler, Ronald.....	Farmington Hills, MI	Felder, Dennis	Detroit, MI	Hunter, Alfonzo Alfred	Detroit, MI
Bynum III, John.....	Westland, MI	Ferguson, Shannon.....	Detroit, MI	James, Lorenzo E	Detroit, MI
Bynum, Donald.....	Southfield, MI	Fields, Devon	Detroit, MI	Johnson Jr, Willie Floyd	Detroit, MI
Calhoun, George S	Detroit, MI	Fields, Frank	Southfield, MI	Johnson, Cedric Harris.....	Livonia, MI
Carr, Gary.....	Richfield, MN	Fijolek, Chester Paul	The Villages, FL	Johnson, Philip Walker	Detroit, MI
Carter, Timothy	Detroit, MI	Flanagan, Sean	Detroit, MI	Johnson, William Raymond	Las Vegas, NV
Casterlow, Kenneth L.....	Detroit, MI	Ford Jr, Cliff.....	Detroit, MI	Jones, Henry	Hesperia, CA
		Foreman, Gary Robert	Detroit, MI	Jordan, David	Pittsburg, CA
		Foshey, Lawrence M	Spring Hill, FL	Kenyatte, Jawara.....	Mansfield, TX
		Foster, Leroy	Detroit, MI	King, John T	Southfield, MI

Laprise, William Joseph	Tucson, AZ	Owens, Lucille	Southfield, MI	Storr, Donnie R	Los Lunas, NM
Leskie, Michael A	Brooklyn, MI	Paciorka, Wesley Paul	Pinckney, MI	Tate, Lorenzo	Detroit, MI
Lewis Sr., Wilbert O	Southfield, MI	Panaretos, Clara	Florence, AL	Tatum, Van Tyrone	West Bloomfield, MI
Lewis, Blair William	Warren, MI	Parker Jr, David	Canton, MI	Taylor, Gina Renee	Warren, MI
Lewis, Darrell Steven	Slidell, LA	Parker, Cedric	Detroit, MI	Thomas, Anthony	Southfield, MI
Lewis, James Corbin	Detroit, MI	Patterson, Paul R	Clyde, MI	Thornhill, Torin, Canton, MI	
Lewis, Patrick Lamonte	Ypsilanti, MI	Peake, Daryl A	Canton, MI	Thorsby, Margaret A...	Canton Township, MI
Lewis, Sean Christopher	Warren, MI	Peoples, Oliver James	Orlando, FL	Tindle, Berry Tyrone	Detroit, MI
Love, J Gregory	Detroit, MI	Phipps, Charles Cleveland	Detroit, MI	Toran, Lemarr S	Redford, MI
Lucero, Michael	Detroit, MI	Pike, Leroy Gilbert	Williamston, MI	Tramble, Antonio	Clinton Township, MI
Macklin, Roderick Arnaz	Belleville, MI	Poole, Charles E	Northville, MI	Traylor, Louise	Detroit, MI
Magee II, Robert J	Detroit, MI	Pope, Gregory Leonard	Southfield, MI	Turnipseed, Rock Lamont	Warren, MI
Maki, Amy Lynn	St Clair Shores, MI	Potts, Orlando Lewis ..	Brownstown Twp., MI	Vann, David Leo	St Petersburg, FL
Mancinelli, Mary T	Macomb Twp., MI	Pritchett, Charlie	Raleigh, NC	Velthuysen, Ronald	Homosassa, FL
Martin, Alma Lois	Detroit, MI	Prizgint, Dorothy	Warren, MI	Vogler, Leo	Merritt Island, FL
Martin, Dorothy	Detroit, MI	Prowell, Darren Tyrone	Detroit, MI	Vuichard, Helen	Canton Township, MI
Martin, Paul Lee	Troy, MI	Randall, John	Fenton, MI	Wakefield	Reginald, Detroit, MI
Martinez, Gerardo	Detroit, MI	Reaves, Shawn	Grosse Pte. Wds., MI	Walker, Kenneth	Lincoln Pk., MI
Massenberg, Mark	Detroit, MI	Reynolds, George	Detroit, MI	Wallington, Robert E	Detroit, MI
Massey, Darryl Keith	Detroit, MI	Richardson, Ricky	Winter Haven, FL	Watkins Jr, Harold D	Detroit, MI
Matlock, Calef James	Detroit, MI	Ritchie, Michele	Sterling Heights, MI	Wheeler, Heaster Lee	Detroit, MI
Matter, Charles Antonio	Detroit, MI	Roberts, Colman	Detroit, MI	White, Cedric R	Westland, MI
McAllister, Roy S	Canton, MI	Robinson, Astrid H	Detroit, MI	Whitfield, Thomas A	Detroit, MI
McClure, Michael A	Pine Island, MN	Robinson, Betty M	Marble Falls, TX	Wieczorkowski, Robert ..	Harper Woods, MI
McKalpain, David Alan	Roseville, MI	Rosen, David	New Boston, MI	Wielczopolski, Jeffrey Leo	Taylor, MI
McNeal, David A	Detroit, MI	Ross Jr, Lorenzo	Detroit, MI	Wilburn Jr, Andy	Grand Rapids, MI
McQueen, Timothy	Lincoln Park, MI	Sabbath, Michael	Belleville, MI	Wilcox, Laura	Commerce Twp., MI
Michael Jr, Dolphin	Detroit, MI	Sample, Jerry	Gilbert, AZ	Williams Jr, Joe Nathan	Detroit, MI
Michael, Edwin Donald	Harrison, MI	Sampson-Garland, Latoria ..	Highland Park, MI	Williams, Adria R	Nashville, TN
Middlebrooks, Keith B	Detroit, MI	Saulsby, Darrell K	Detroit, MI	Williams, Broadus P	Detroit, MI
Miller, Rebecca	Chesterfield Twp., MI	Schilkey, Audrey	Highland Twp., MI	Williams, Delbert	Pittsburgh, PA
Milliner, Michael Allan	Oak Park, MI	Scott, Jeffery Eugene	Fayetteville, GA	Williams, James Wallace	Detroit, MI
Milling, Keith William	Detroit, MI	Sewell, Robert Vincent	Detroit, MI	Williams, Marcus Luther ...	Brownstown, MI
Mims, Mark Anthony	Detroit, MI	Shannon, Brian Keith	Las Vegas, NV	Williams, Ronald Lee	Ecorse, MI
Miner, Franklin Roosevelt	Detroit, MI	Shelly, Connie	Detroit, MI	Williams, William Leonard ..	Southfield, MI
Mitchell, Gary D'Wayne	Southfield, MI	Shirley, Everett Wilson ..	New Port Richey, FL	Wilson, John	Detroit, MI
Mitchell, Omari Devon	Detroit, MI	Siebert, Virginia A	Boynton Beach, FL	Wilson, Osric	Southfield, MI
Moody, Christopher Darnell ..	Gainsville, VA	Simmons, Gerald C	Detroit, MI	Wolfe, Patrice	West Bloomfield, MI
Morant, Steven Neil	Hamtramck, MI	Simpson, Vernel Douglas	Detroit, MI	Woodrow, Walter William ...	Ann Arbor, MI
Morris, Anthony Allen ..	Roanoke Rapids, NC	Sims, Sharon	Detroit, MI	Woodward, Anthony Mark ..	Harrison Twp., MI
Mosteiko, Thomas	Brighton, MI	Small, Lamarr Roderick	Detroit, MI	Zitzmann Jr, Russell John ..	Rochester Hills, MI
Mucker, William Bernard	Detroit, MI	Smith Jr, Robert L	Detroit, MI		
Murawski, Kenneth James ...	Fowlerville, MI	Smith, Carleton D	Detroit, MI		
Murray Jr, Hillary	Detroit, MI	Smith, Excell	Detroit, MI		
Murray, Harold Wesley	Detroit, MI	Smith, Lasker Alvin ..	Farmington Hills, MI		
Myers, Marion	Detroit, MI	Smith, Simon	Louisville, KY		
Myles, William David	Detroit, MI	Smith, Thomas J	Southfield, MI		
Nantau, Ivy G	Shelby Township, MI	Sneed, William Herman ..	Farmington Hills, MI		
Neal, Fred	Detroit, MI	Snowden, Lawrence Emanuel ..	Dearborn, MI		
Nicoloff, Love	Merritt Island, FL	Solomon, Mark D	Port St Lucie, FL		
Nierzwick, Brian Robert	Waterford, MI	Spears Jr., Preston	Northville, MI		
Olin, Frances	Redford, MI	Stanley, Steven Artis	Detroit, MI		
Owens, Aylwin Dion	Detroit, MI	Stephens, Ira David	Detroit, MI		
Owens, Leonard D	Tampa, FL	Stone, Raymond Jonathan, ..	Detroit, MI		

POLICE

Adams, John P

Adams, Lawrence J

Akbal-El-Bey, Alexis D

Alessi, Robert

Alex, Joseph A

Alexander II, William B

Alexander, Troy R

Alexander-Baker

Alford Jr, Samuel J

Allen, Antoine D

Ferndale, MI

Detroit, MI

Fort Worth, TX

Port St Lucie, FL

Dearborn, MI

Waddell, AZ

Harper Woods, MI

Joy W, Detroit, MI

Detroit, MI

Detroit, MI

Allen, Dawn	Sterling Heights, MI	Bias, Norman	Southfield, MI	Bryant, Matthew	Canton, MI
Allen, George W.....	Warren, MI	Bica, Vito	East China, MI	Bryant, Tiffany	Lincoln Park, MI
Allen, Willie D.....	Detroit, MI	Bickley, Gary B	Farmington Hills, MI	Buglo, Earl W	Las Vegas, NV
Almon III, Lanny	Southfield, MI	Bills, Solomon.....	Detroit, MI	Burkholder, George A.....	Livonia, MI
Ambrous, Dwight F	Charleston, SC	Binford, Regina L	West Bloomfield, MI	Burrows, Theodore M.....	Detroit, MI
Ames, Dolores	Lincoln Park, MI	Blackmon, Mark A	Hamtramck, MI	Bursey, Albert M.....	Las Vegas, NV
Amy, Debra.....	Farmington Hills, MI	Blair, Cynthia	Detroit, MI	Burton, Curtis M.....	Detroit, MI
Ancheta, Doris I.....	Crossville, TN	Blakely, Leo M.....	Detroit, MI	Bush, Harold T.....	Detroit, MI
Anderson Jr., Felton	Macomb, MI	Blanks, James.....	Las Vegas, NV	Butchee, Rita L	Detroit, MI
Anderson, Dennis B	Detroit, MI	Blocker, David G	West Bloomfield, MI	Butler Jr, Samuel L	Detroit, MI
Anderson, Derrick	Dearborn Heights, MI	Bloomfield, Marcia J	Macomb, MI	Butler, Randolph J.....	Detroit, MI
Anderson, John M.....	Detroit, MI	Blount, Harold.....	Detroit, MI	Butler-Vaughn, Alice D	Warren, MI
Anderson, Louis.....	Detroit, MI	Boatwright, Garnett	Livonia, MI	Byers, Charles E	Detroit, MI
Anthony Jr, George N.....	Bloomfield Hills, MI	Booker Sr, James.....	Detroit, MI	Byers, Eric R.....	Lake Saint Louis, MO
Archie, Evelyn	Detroit, MI	Booker, William.....	Southfield, MI	Byrd Jr, Nathaniel	Las Vegas, NV
Archie, Franklin T.....	Detroit, MI	Boone, Elaine.....	Southfield, MI	Byrd, Cornelius	Detroit, MI
Armour, Denise	Detroit, MI	Borshch, John B	White Lake, MI	Cagle, Patricia D.....	Canton, MI
Arnold, Gary J	Milford, MI	Bossler Jr, Richard C	Detroit, MI	Caldwell, Lawrence E.....	Tyler, TX
Atkinson, Brent	Redford, MI	Bostic, Mark S.....	Redford, MI	Campbell, John F	Detroit, MI
Atkinson, Susie A	Detroit, MI	Boswell-Finley, Brenda A.....	Detroit, MI	Cangemi, Paula M.....	Macomb, MI
Atmore Jr, Edward	York, AL	Bowling Jr, James T.....	St Clair Shores, MI	Cannon, Constance L	Detroit, MI
Ausberry, Michael D	Detroit, MI	Bowman Jr, Arthur.....	Detroit, MI	Cannon, John L	Detroit, MI
Badaczewski, Ronald R.....	New Baltimore, MI	Boyd, Clifford A	Saginaw, MI	Caretti, Mary Anne	Grosse Pointe, MI
Baker, Fred D.....	Detroit, MI	Boykin, Brian P	Southfield, MI	Carey, Aaron E.....	Southfield, MI
Ball, Corsita L.....	Detroit, MI	Boykin, Toyia	Houston, TX	Carlu, Kristen E	Shelby Twp., MI
Bandemer, Martin	Macomb Twp., MI	Bradford, Darryl A	Buckeye, AZ	Carpenay, Derick R.....	Detroit, MI
Banks, Alvin D.....	Detroit, MI	Bradford, Marvin V	Detroit, MI	Carpenter, Beverli	Battle Creek, MI
Banks, Lenardo	Detroit, MI	Bradley, Jeffery L.....	Detroit, MI	Carr, Harry L	Redford, MI
Barge, Anita K	Detroit, MI	Branch, Jo W.....	Detroit, MI	Carriveau, Violet.....	Commerce Twp., MI
Barnes, Donald K.....	Detroit, MI	Brandimore, Priscilla.....	Herber Springs, AR	Carroll, Norma J	Detroit, MI
Barnes, Edith A	Detroit, MI	Brathwaite, Kevin.....	Warren, MI	Carter, Cecelia G	Southfield, MI
Barnes, Jacqueline C.....	Detroit, MI	Bray Jr., Lewis	Detroit, MI	Cartwright-Booker, Katrina D	Detroit, MI
Barnes, Michael Louis	Detroit, MI	Brazzil, Marlene.....	Detroit, MI	Casolari, Philip B	Mesquite, NV
Barney, Carol M	Warren, MI	Brewer, Lester J	Farmington Hills, MI	Catalano, Anthony	Esterro, FL
Bass, Kevin T	Grosse Pte. Park, MI	Brice, Pamela.....	Southfield, MI	Cetlinski, Jeffrey A	Grosse Pte. Wds., MI
Bates, Walter J.....	Detroit, MI	Bridges, Patricia A	Detroit, MI	Chase, Dwight D	Bloomfield Hills, MI
Batie Jr, Arnold	Detroit, MI	Briggs, Irene	Patterson, GA	Chatfield, Lawrence E	Grosse Pte. Park, MI
Bayliss, John L.....	Detroit, MI	Brikho, Sana F	Troy, MI	Chenevert Sr, Michael C	Crosby, TX
Beacham, Azarine.....	Farmington, MI	Brock, Lottie M.....	Detroit, MI	Childress, Cheryl M.....	Detroit, MI
Beamon, John E	Camden, MS	Brock, Michael A.....	Detroit, MI	Childs, Monica J	Detroit, MI
Beard, Deborah A	Southfield, MI	Brooks, Andre T.....	Detroit, MI	Clark, Charles J.....	Romulus, MI
Bednarski, John P	New Baltimore, MI	Brooks, Terrise.....	Detroit, MI	Clarke, David.....	Farmington Hills, MI
Belcastro, Mark P.....	Sterling Heights, MI	Brown, Alvin E	Detroit, MI	Clayton, Clarence R.....	Detroit, MI
Bell, Anthony E	Southfield, MI	Brown, Arthur T	Mobile, AL	Clayton, Cynthia A	Clinton Township, MI
Bell, Donella R	Detroit, MI	Brown, Charles P	Detroit, MI	Clemons, Roger	Brownstown Twp., MI
Benners, Diane.....	Detroit, MI	Brown, Howard S	Detroit, MI	Cliff, Gerald H.....	Saginaw, MI
Bennett, Clarence L	Detroit, MI	Brown, Kevin R	Cornersville, TN	Climie, Michael	Livonia, MI
Bennett, Darryl	Canton, MI	Brown, Larry M.....	Fraser, MI	Clyburn, Jeffrey M.....	Detroit, MI
Bennett, Marvin	Detroit, MI	Brown, Lynn	Detroit, MI	Coakley, Harry J.....	Lathrup Village, MI
Benson, Thomas R.....	Southfield, MI	Brown, Marilyn M.....	Mobile, AL	Coklow, Deborah.....	Laudehill, FL
Berry, Melvin		Brown, Peggy	Warren, MI	Colbert Jr, John H	Detroit, MI
Berry-Hughes, Brenda	Detroit, MI	Bruce, Miguel D	Belleville, MI	Coleman, Afford.....	Detroit, MI
Betts Jr., Ricky.....	Farmington Hills, MI	Bryant, Daniel	Lincoln Park, MI	Coleman, Cassonya.....	Van Buren Twp., MI
Bezian, George.....	Las Vegas, NV	Bryant, Edward L	Wixom, MI	Coleman, Willie	Warren, MI

Coleman-Morris, JevestineDetroit, MI	Deinek, Thomas WDetroit, MI	Elston, Linda JDetroit, MI
Coles, GwynevereBloomfield Hills, MI	DelBosque, RaquelDetroit, MI	Emerson, Kenneth L.....Hollywood, FL
Colley Jr, Robert VMontclair, NJ	DeRamus, Michael ADetroit, MI	Eshman, Richard MBerkley, MI
Collier, Donald RDetroit, MI	DeSantis, Michael ADearborn, MI	Evans, GilbertDetroit, MI
Collier, Wilhelmina J.....Westland, MI	Dettore, Gary J.....Livonia, MI	Evans, James P.....Grosse Pte. Farms, MI
Collins Jr, Lang.....Detroit, MI	DeVolder, Denise A.....Roscommon, MI	Everett Jr, Robert E.....Gilbert, AZ
Collins, Carlos FDetroit, MI	Dewolf, MarkDetroit, MI	Everett, Gary T.....Detroit, MI
Collins, David KSarver, PA	Diamond, Kathryn MarieBelton, MO	Everett, Gregory R.....Detroit, MI
Collins, Michael.....Detroit, MI	Dickens, Camille VDetroit, MI	Everett, Robin JSouthfield, MI
Columbo, James RKey West, FL	Dickinson, Linda G.....Detroit, MI	Fair, Debra.....Detroit, MI
Colvin, Norman.....Eastpointe, MI	Dickson, Sandra GRoyal Oak, MI	Falconer, Gregory DDetroit, MI
Combs II, Otis.....Taylor, MI	Dix, Gerald.....Detroit, MI	Famber, Leonard M.....Detroit, MI
Conaway, Naomi BLas Vegas, NV	Dixon Jr, Oscar.....Lathrup Village, MI	Fauz, Juan CDearborn, MI
Cook, Daryl EDetroit, MI	Dixon, O'Bray J.....Detroit, MI	Fegins, Charlie DDetroit, MI
Coon, Nancy A.....St Clair Shores, MI	Donald Sr, Gregory P.....Royal Oak, MI	Felder, Gwendolyn.....Detroit, MI
Cooper, Alana JHenderson, NV	Donaldson, Junuis H.....Belleville, MI	Feliciano, OmarFarmington Hills, MI
Cooper, AlvinHenderson, NV	Donnelly, John R.....Novi, MI	Ferguson, Michael D.....Detroit, MI
Cooper, Eddie.....Detroit, MI	Donnelly, Thomas EPensacola, FL	Fielder, David LDetroit, MI
Cooper, Venetia.....Westland, MI	Dorda, PaulRochester Hills, MI	Fields, Herlotha RDetroit, MI
Cotton, Michael ADetroit, MI	Dorsette, David L.....Detroit, MI	Finner, Patricia.....Manistee, MI
Cottrell, Boyd GEastpointe, MI	Dorsette, James L.....Detroit, MI	Finnerty, James EMt Pleasant, MI
Couch, Earl FBirmingham, AL	Dorsey, Maria.....Detroit, MI	Fintor, James G.....Brown City, MI
Courts, Larry LDetroit, MI	Douglas, FernonRedford, MI	Fischer, SusanThunder Bay, ON
Covington, Lawrence EDetroit, MI	Douglas, Freddie A.....Prattville, AL	Fisher, JamesBrownstown, MI
Cowling, Michael MDetroit, MI	Douglas, Rhonda L ...West Bloomfield, MI	Fitten, Murphery MSouthfield, MI
Cowling, SharonDetroit, MI	Drake, EuniceWestland, MI	Fitzpatrick, Barbara RHowell, MI
Cox-Borkowski, Maria New Baltimore, MI	Drake, Maggie WOrrville, AL	Flanagan, TinaSouthfield, MI
Coykendall, Steven M ...Dearborn Heights, MI	Duda, Thomas R.....South Lyon, MI	Ford, Frederick WDetroit, MI
Craig, DianeFarmington Hills, MI	Duff, Derek	Ford, Richard HDetroit, MI
Crew, LarryDetroit, MI	Duff, JamesDetroit, MI	Ford, William RFarmington Hills, MI
Cronin, William L.....Westland, MI	Duncan, Amber DDetroit, MI	Foreman, Gaylord S.....Detroit, MI
Cross, MandisaWayne, MI	Dunlap, Robert.....Detroit, MI	Forman, Edward
Cummings, WilliamDetroit, MI	Dupuis, Daniel DDetroit, MI	Foster, Philip J.....Shelby Twp., MI
Dabish, Ata EShelby Twp., MI	Dyer, KathleenDetroit, MI	Fourment, FredaWestland, MI
Dabrowski, Raymond L.....East Jordan, MI	Dzierzawski, Leah M.....Chesterfield, MI	Fox-McCallum, Cynthia R...Grosse Pointe, MI
Dalbo, Helen AnnKewadin, MI	Dziuk, Leonard EMt Pleasant, MI	Freeman, David BHarper Woods, MI
Daniel, Cheryl D.....Southfield, MI	Eaton, DavidNorthville, MI	Freeman, William CDetroit, MI
Daniels, JaniceDetroit, MI	Edgar Jr, Willie J.....Detroit, MI	Freigruber, Edward P.....Fraser, MI
Daniels, Noveless.....Detroit, MI	Edmond Jr, Maurice ADetroit, MI	Frelick, Jon C.....Chesterfield, MI
Davis, Charles V.....Commerce Twp., MI	Edmonds, Eugene M.....Detroit, MI	Friley, Victor L.....Detroit, MI
Davis, Errol GSterling Heights, MI	Edwards, BrendaBloomfield Hills, MI	Frisby, Richard.....Clinton Township, MI
Davis, Levi.....Ypsilanti, MI	Edwards, ClaytonNorth Charleston, SC	Fullilove, Booker TDetroit, MI
Davis, Pamela FPeoria, AZ	Edwards, Deloris.....Detroit, MI	Gaines, AnthonyChesterfield, MI
Davis, RaphaelDetroit, MI	Edwards, DeniseDetroit, MI	Gaines, David CDetroit, MI
Davis, TonySouthfield, MI	Edwards, GaryLocust Grove, GA	Gaines, Edward LSouthfield, MI
Davis-Campbell, Francine R.....Detroit, MI	Edwards, Ive CBloomfield Hills, MI	Gainey, Leary.....Warren, MI
Dawson, KeithSouthfield, MI	Edwards, Roy CDetroit, MI	Gale, Ronald D.....Henderson, NV
Dawson, SylvesterHouston, TX	Eldrington Jr, John B.....Dearborn, MI	Gallant-Givens, Monethia Y ...Thomasville, GA
Day, Joan D.....Detroit, MI	Elhage, WedadCanton, MI	Ganley, Sandra RSt Clair Shores, MI
Day, Kenneth J.....West Branch, MI	Ellerbe, Donald RDetroit, MI	Garcia, David RLivonia, MI
Dean, George J.....Detroit, MI	Ellerbe, Roosevelt E.....Snellville, GA	Gardner Jr, PlezeEastpointe, MI
Deane, Robert L.....Bowling Green, KY	Ellis, Henry.....MI	Gardner, DanielShelby Twp., MI
Deck, CarolDetroit, MI	Ellison, Steve K.....Eastpointe, MI	Gardner, Ernest P.....Grosse Pte. Park, MI
Dehn, Christopher A....New Baltimore, MI	Ellis-Sumpter, Renee.....Macomb, MI	Garrett, David L...Hot Springs Village, AR

Gates, Claude M	Detroit, MI	Gualdoni, Michael H....	Grosse Pte. Woods, MI	Howard, Collette Y	Ypsilanti, MI
Gates, Lois J	Southfield, MI	Gulley, Arthur	Detroit, MI	Hughes, Daniel C.....	Edgewater, FL
Gauchey, Nancy Jo	Falls Church, VA	Haddad, Ronald G.....	Troy, MI	Hurrah, Martrice.....	Oakland, TN
Gause, Dorothy Cordelia	Detroit, MI	Haley, Thomas J	Anthem, AZ	Ingram, Marcetia.....	Phoenix, AZ
Gayden, Shawn D	Detroit, MI	Hall, Sammie J	Rochester Hills, MI	Isom, Laura L.....	Detroit, MI
Gaymon, James A	Detroit, MI	Hamilton, Keith M.....	Detroit, MI	Jackson, Billy G.....	Detroit, MI
Gaynett, Catherine R....	St Clair Shores, MI	Hampton, Daniel.....	North Las Vegas, NV	Jackson, Devon A	Dallas, TX
Gebis, Kimberley L.....	Berkley, MI	Hampton, Gordon	Detroit, MI	Jackson, Kenneth D	Detroit, MI
Gelsleichter, Jan C.....	Tucson, AZ	Hansen, Robert H	Grosse Pte. Park, MI	Jackson, Patricia.....	Detroit, MI
George, Mary	Lathrup Village, MI	Hardy, Johnny E	Stone Mountain, GA	Jackson, Patricia A	Detroit, MI
Gholston, Eugene E	Smyrna, GA	Hardy, Rico		Jakeway Jr., David	Detroit, MI
Gibson, Robert.....	Farmington Hills, MI	Harmon, Michelle	Jacksonville, NC	James, Cheryl D.....	Detroit, MI
Gilbert Jr, Kenneth R.....	Southfield, MI	Harper, Ronald	Bellevue, MI	Janowski, Ronald K.....	Grosse Ile, MI
Giles, Eric D	Detroit, MI	Harrell, Kenneth.....	Detroit, MI	Jefferson, Cynthia D	Detroit, MI
Gillard, Barbara A.....	Pflugerville, TX	Harrington, Stephanie A..	Clinton Twp., MI	Jenkins, Donald E.	Detroit, MI
Gillespie Jr, William E.....	Southfield, MI	Harris, Cedric	Detroit, MI	Jennings, Ralph L	Canton, MI
Gilliam, Joel T	Decatur, AL	Harris, David A	Detroit, MI	Johnson, Eugenia P.....	Detroit, MI
Gipson, Robin.....	Southfield, MI	Harris, Jesse L.....	Detroit, MI	Johnson, J L	Detroit, MI
Glenn, Jeffrey G.....	Livonia, MI	Harris, Krystal A	Detroit, MI	Johnson, Jan Aleta.....	Detroit, MI
Glenn, Kevin	Detroit, MI	Harris, Maurice H.....	Southfield, MI	Johnson, Murl	Southfield, MI
Glenn, Mark A.....	Ferndale, MI	Harris, Warren	Detroit, MI	Jones III, Paul D	Detroit, MI
Golfin III, Day A	Southfield, MI	Harrison, Deborah.....	Detroit, MI	Jones, Antonio R.....	Detroit, MI
Gomez-Preston, Cheryl A....	Rancho Cucamonga, CA	Hartman, Brenda	Livonia, MI	Jones, Darriel	Detroit, MI
Good, Jamal	Garden City, MI	Harvel Jr, Reginald C.....	Detroit, MI	Jones, Gloria Ann.....	Detroit, MI
Goode, Eugene	Las Vegas, NV	Harvey, Forrest D.....	Detroit, MI	Jones, Gregory K.....	Clinton Twp., MI
Gooden, William R	Farmington, MI	Harvey, Hoover L.....	Roseville, MI	Jones, Kevin D.....	Belleville, MI
Goodlett, Kimberly ...	Madison Heights, MI	Hasegawa, William W	Livonia, MI	Jones, Morris K.....	Detroit, MI
Goodman III, Noah	Detroit, MI	Hassler, Steve	Roseville, MI	Jones, Ruth	Orlando, FL
Gordon, Angela J	Belleville, MI	Hasty, Darrel W.....	New Hudson, MI	Jopes, Roy	Detroit, MI
Gordon, Daryl A.	Belleville, MI	Havel, Dennis B.....	Phoenicia, NY	Jordan, Pamela E.....	Detroit, MI
Gorman, Jerry L.....	W Toluca Lake, CA	Hawk, Gladys G.....	Detroit, MI	Kappler, Leah.....	Canton, MI
Graham, Scott D.	Hazel Park, MI	Hay, Margaret.....	St Clair Shores, MI	Kenward, Kenneth T.....	Livonia, MI
Grames, Joyce A.....	Jackson, MI	Hayes, Derrick B.....	Detroit, MI	Koss, Belinda B	Blanchard, MI
Granberry Jr, Luke	Detroit, MI	Hayes, Earl W	Detroit, MI	Kowalczyk, Barbara.....	Las Vegas, NV
Grandison, Ruby L.....	Detroit, MI	Hayes, Jerry D.....	Detroit, MI	Krupinski, David M	Livonia, MI
Granger, Brenda J	Detroit, MI	Headrick, Hattie A.....	Westland, MI	Kuykendall, Douglas.....	Detroit, MI
Graves Jr, George E..	Madison Heights, MI	Heard, Ida B	Detroit, MI	La Monica, Parker	Southfield, MI
Graves, Joanna	Detroit, MI	Heath, Beverly J	Farmington Hills, MI	Laburdy, Lance	Livonia, MI
Gray, Jerome	Dearborn, MI	Heath, Willie	Farmington Hills, MI	Lamar, Horace J	Monroeville, AL
Gray, Roy C.....	Ormond Beach, FL	Henderson, Joe	Las Vegas, NV	Lampkins, Herbert C.....	McCormick, SC
Grayer Jr, Joe	Detroit, MI	Henderson, Melvin L..	Powder Springs, GA	Lanfair, Jerome	Douglasville, GA
Gray-Jackson, Charline..	West Bloomfield, MI	Henry, Melvin P	Harker Heights, TX	Langley, Beryl A	Detroit, MI
Green Jr, Johnnie.....	Detroit, MI	Herrada, Mary C	Ann Arbor, MI	Lantzy, Dennis J	Warren, MI
Green, Carlos A.....	Detroit, MI	Hetherington, William M..	Dearborn Heights, MI	Laporte, Clair B.....	Redford, MI
Green, Pamela L	Detroit, MI	Higdon, Julius C	Surprise, AZ	Lark Jr, Mose H	Detroit, MI
Green, Vincent M.....	Detroit, MI	Hill III, Harry F	Kalkaska, MI	Larkins, Kevin E	Eastpointe, MI
Greene, Michael D.....	Detroit, MI	Hill, Elaine	Detroit, MI	Law, April.....	Anchorage, AK
Greer, Joannetta	Bangor, MI	Hills, Donald L	Detroit, MI	Law, Jeffrey K.....	Detroit, MI
Gregory, Gwendolyn.....	Henderson, NV	Hines, Kathy M	La Vergne, TN	Law, Jill A	Clearwater, FL
Gresham, Raleigh G.....	Hudson, FL	Hinton, Catherine	Detroit, MI	Lay, Thomas W.....	Casco, MI
Grimes, Roderick I.....	Clinton Twp., MI	Hollins, Cheryl E	Texas City, TX	Lee, Michael	Detroit, MI
Gross, Cecile	Detroit, MI	Hollins, Marilyn J	Murfreesboro, TN	Lee, Senora	Detroit, MI
Grundy II, Norbert J	Troy, MI	Holt, Jack L	Estill Springs, TN	Lemaux, Jeffrey E.....	Davisburg, MI
Grzadzinski, John	Warren, MI	Hoston, William C	Detroit, MI	Lemon, Byron W	Detroit, MI

Leonard, Charles ADetroit, MI	McCormick, Irene RCordova, TN	Morgan, Johnnie LRedford, MI
Leonard, Lynnderek DDetroit, MI	McCree, KimberlySouthfield, MI	Morris Jr, RobertDetroit, MI
Lessnau, James EMilford, MI	McDowell, RobertDetroit, MI	Morris, Carl ERomulus, MI
Lesure, Charles GDetroit, MI	McFarland, Thomas FWarren, MI	Morris, Tijuana LDetroit, MI
Lewis Jr, WillieWestland, MI	McGhee, Lance DDetroit, MI	Morrison Jr, Glenn RBelleville, MI
Lewis, BennettDetroit, MI	McGhee, RandallDetroit, MI	Morrison Jr, Hugh JNew Baltimore, MI
Lewis, Leon DDetroit, MI	McGhee, RandyUnion City, GA	Mozelle Washington...Vanessa, Detroit, MI
Lewis, Robert TSouthfield, MI	McGowan, Willie FDetroit, MI	Mumford, NancyBloomfield Hills, MI
Liczbinski, MichaelWarren, MI	McIntosh Jr, WillieDetroit, MI	Mun, PercyDetroit, MI
Lindstrom, John WAtlanta, MI	McIsaac, PatrickMacomb, MI	Murphy, RonaldDetroit, MI
Little, Stacia HDetroit, MI	McKenzie, Gwendolyn MDetroit, MI	Murray Jr, FredDetroit, MI
Littlejohn, Kelly GDetroit, MI	McKinney, Dale A ...Farmington Hills, MI	Murray, Donna YRedford, MI
Livingston, Tammy WRoseville, MI	McLain, LamontFarmington Hills, MI	Musetti, Richard LTroy, MI
Lockett, ChestleyDetroit, MI	McMullen, VincentEcorse, MI	Myers, Sharon DDetroit, MI
Lofton Jr, Irvin BDetroit, MI	McNamara, Arthur EDearborn, MI	Myree, WoodrowDetroit, MI
Logan, Samuel DDetroit, MI	McNeary, DonaldDetroit, MI	Nazar, Frank JClinton Township, MI
Loman, Gary ALand O Lakes, FL	Means, RosalindSouthfield, MI	Nelson, DemetriusInkster, MI
Loop Jr, Morley VMarenisco, MI	Mehlhose, James EDearborn, MI	Nelson, Floyd ASouthfield, MI
Lopez Jr, AnthonyDetroit, MI	Melson, Carvin LSouthfield, MI	Nelthrope, Harold C ...Farmington Hills, MI
Lumetto, Larry MKnoxville, TN	Melville, Wilma RLas Vegas, NV	Nettles, Alfred FEssex, CT
Lyons, GeorgeDetroit, MI	Mendoza, DanuteDetroit, MI	Newman, Gloria JDetroit, MI
MacDonald, Brenda TSaline, MI	Meyers, Gail MDetroit, MI	Newton, Billy JDetroit, MI
Madison Jr, O DEdison, NJ	Michalak, Edward AWarren, MI	Nichols, Beverly WDetroit, MI
Madison, ShirleyGreen Valley, AZ	Mieczkowski, Marvin AMillington, MI	Nichols, Carolyn E ...West Bloomfield, MI
Mahinske, John WNew Baltimore, MI	Milewski, Brendan J ...Washington Twp., MI	Nierzwick, James ALapeer, MI
Majeski, Sophie G ..Grosse Pte. Farms, MI	Miller, Harold BKissimmee, FL	Nobliski, Michael SHenderson, NV
Malik-Ikram, Jalal-Assamad M ...Southfield, MI	Miller, KathleenWarren, MI	Nolan, Raymond MSouthfield, MI
Malone, Rosemary CDetroit, MI	Miller, KennethCommerce Twp., MI	Norwood Brown, LakeitaDetroit, MI
Mandeville, Beryl	Miller, RandallBelleville, MI	Nowell Sr, Lamar NSouthfield, MI
Manning, Dorothy JWarren, MI	Miller, Robert LDetroit, MI	Nunn, Maria CRedford, MI
Maples Jr, Thomas LDetroit, MI	Miller, Robin DBelleville, MI	Oliver, ShariDetroit, MI
Marah, Susan DClinton Twp., MI	Miller, Stevan CBelleville, MI	O'Neal, Oliver WDetroit, MI
March, GenevieneLas Vegas, NV	Milliner, Sylvia VHenderson, NV	Orr, DeloisDetroit, MI
Marks, AlexanderSterling Heights, MI	Mills, MarlowSan Antonio, TX	Orr, Eric CVirginia Beach, VA
Marr, William EByron, MI	Mingus, Teri LGilbert, AZ	Osburn, Neil HLas Vegas, NV
Marsalis, Michael ATarpon Springs, FL	Mistele, Donna JFarmington Hills, MI	Pace, Lindsey KDetroit, MI
Marshall, DannyFlat Rock, MI	Mitchell, Barton ATaylor, MI	Parham, Glenn LDetroit, MI
Marshall, GlennDetroit, MI	Mitchell, DavidWest Bloomfield, MI	Parker, Andrew HHarbor Springs, MI
Marshall, Robert TDetroit, MI	Mitchell, Natalie NDetroit, MI	Patrell, Albert JLeonard, MI
Martin, Eileen VDetroit, MI	Mitchell, Rohn NDetroit, MI	Paul, Karl KFrisco, TX
Martin, James EOak Park, MI	Mitchell, Vernon HWixom, MI	Payne, Walter ODetroit, MI
Martin, Robert LDetroit, MI	Mix, GwendolynFlint, MI	Pearson, AlvinDuluth, GA
Mason, Florence SuzanneWestland, MI	Montgomery, Deborah BDetroit, MI	Peete, RashidaDetroit, MI
Mathes III, DanDetroit, MI	Montgomery, Karlton L ..Beverly Hills, MI	Pehrson, LeslieEast Tawas, MI
Mathewson, Stanley JBeaverton, MI	Montgomery, Kenneth MDetroit, MI	Penn, Enid UDetroit, MI
Mattison, RaymondDetroit, MI	Moomaw, JeffreyTaylor, MI	Perry, Renee MDetroit, MI
Maxwell, Cleaster RDetroit, MI	Moore, Alfred LBelleville, MI	Perry, Tracy L.
May, James ADetroit, MI	Moore, Arthur FFraser, MI	Petersen, William
May, Robert GClay, MI	Moore, Damon LDetroit, MI	Peterson, Beth AnnSterling Heights, MI
McCallum, Diane EClinton Township, MI	Moore, LeonDetroit, MI	Petricevich, VincentEastpointe, MI
McClanahan, Brenda J ...Van Buren Twp., MI	Moore, Margaret ACheboygan, MI	Pettway, Rashelle
McClanahan, Carl S ...Van Buren Twp., MI	Moore, TerryDetroit, MI	Piersante, Joseph GChesterfield, MI
McClendon, ShelbyCharlotte, NC	Moore, Theresa AWixom, MI	Pierson, Jack HDearborn, MI
McClure, MauriceRedford, MI	Morelli, Andrew A ...Shelby Township, MI	Pizana, GuadalupeRedford, MI

Plocharczyk, Ronald	Wyandotte, MI	Rudnik, William V	Barton City, MI	Slaughter, Janice E	Southfield, MI
Pompa Jr., Manuel	Harrisville, MI	Rudolph, Glenda	Detroit, MI	Smiley, Ingrid	Detroit, MI
Ponder-Broadnax, Diana	Detroit, MI	Rupert, Ronald C	Las Vegas, NV	Smith III, Landy	Detroit, MI
Pongracz, Steven L	Johannesburg, MI	Sabo, Charles S	Lincoln Park, MI	Smith Jr., Lewis	Northville, MI
Pope, Elaine L	Novi, MI	Saffold III, Fred J	Detroit, MI	Smith, Albert D	Detroit, MI
Porter, Emmett C	Detroit, MI	Saint Edward, Beverly	Detroit, MI	Smith, Dewayne L	Detroit, MI
Portwood, Lynn J	Warren, MI	Sally, Carolyn J	Southfield, MI	Smith, Emmitt	Detroit, MI
Powell, Albert	Detroit, MI	Sanders Jr., Elmer	Hephzibah, GA	Smith, Gerald C	Detroit, MI
Powell-Parker	Joann, Warren, MI	Sanders Jr., Lester	Detroit, MI	Smith, James D	Wilmington, NC
Prentice, Lorita Jean	Henderson, NV	Sanders, Darryl L	Farmington, MI	Smith, Karen Yvonne	Detroit, MI
Price, Daniel L	Staten Island, NY	Sanders, Kenneth L	Detroit, MI	Smith, Lawrence D	Attica, MI
Price, Phillippa Y	Detroit, MI	Sanders, Michael H	Fenton, MI	Smith, Timothy F	Detroit, MI
Proby, Doris J	Southfield, MI	Sanford, James H	Detroit, MI	Smith, Tony L	Sterling Heights, MI
Przybylski, Norbert	Newport, TN	Sawyer, Pamela	Plymouth, MI	Smoot Jr., Thomas J	Detroit, MI
Qualls, Godfrey W	Detroit, MI	Sawyers, Rosie M	Detroit, MI	Snell, Michael J	Detroit, MI
Quarles, James F	New Port Richey, FL	Scheuer, Nelson J	Detroit, MI	Spann, Toni	Chesterfield, MI
Quick II, Samuel	Detroit, MI	Schumacher, Sharon L	Montrose, CO	Spight, Constance J	Detroit, MI
Radden, Steven M	Detroit, MI	Schutzler, Patricia	Columbus, MI	Staples Jr., Frank	Detroit, MI
Radtke, Joseph R	Taylor, MI	Scott Jr., Clark B	Detroit, MI	Staples, Curtis E	Detroit, MI
Radtke, Thomas J	Dearborn, MI	Scott, Earl L	Detroit, MI	Stehlik, Earl B	Camden, TN
Rahaman, Jose S	Detroit, MI	Scott, Fred R	Southfield, MI	Stephenson, Joseph M	Lincoln Park, MI
Raiford, Harry L	Detroit, MI	Scott, Harold C	Hilton Head Island, SC	Stevenson, Alicia G	Detroit, MI
Rainer, Keith	Rockwood, MI	Scott, John C	Detroit, MI	Stewart, Gerald	Detroit, MI
Ramesy, Byron C	Detroit, MI	Scott, Kaye B	Hilton Head Island, SC	Stewart, Lori	Westland, MI
Ramsey, Carlos	Batesville, AR	Scott, Nicole R	River Rouge, MI	Stewart, Mack B	Detroit, MI
Randall, Cynthia L	Detroit, MI	Searcy, Mariam N	Detroit, MI	Stewart, Paul Nils	
Randolph, Terence L	Brownstown, MI	Seaton, Dale A	Detroit, MI	Stewart, Stephanie	Howell, MI
Raymond, Cynthia		Seddens, Carolyn M	Detroit, MI	Stewart, Steven	Detroit, MI
Reaume, Bobbie M	Howell, MI	Selby, Robert A	Romulus, MI	Stone, Barbara	White Lake, MI
Redd, James	West Bloomfield, MI	Serda, Constance	Dearborn, MI	Stone, Inez B	Detroit, MI
Redden, Charles O	Detroit, MI	Shabazz, Hassan Talib	Phoenix, AZ	Straffon, James F	Sterling Heights, MI
Reed, Bernard A	Eastpointe, MI	Shannon, Steven F	Sterling Heights, MI	Strickland, Hubert A	Detroit, MI
Reedy, Gerrie A	Dearborn, MI	Sharpe, James	Romulus, MI	Studzinski, David J	Livonia, MI
Reese, Elroy	Shelby Twp., MI	Sharpe, Mary L	St. Clair Shores, MI	Sumbry, Ralph J	Belleville, MI
Rhodes, James E	Detroit, MI	Shelton, Lance	Farmington Hills, MI	Sydes Jr., Arnett M	Las Vegas, NV
Rice, William R	Southfield, MI	Shenkaruk, John W	Livonia, MI	Sylvester, Stephen G	St. Clair Shores, MI
Richard, Mary L	Detroit, MI	Shepherd, Eleazar H	Detroit, MI	Syroid, Jamie L	Albuquerque, NM
Richards, Edward A	Detroit, MI	Sherer, Travis L	Lansing, MI	Szymanski, Peter C	Fort Lauderdale, FL
Richardson, Tangarenee S	Southfield, MI	Shorts III, Aaron D	Detroit, MI	Tanner Jr., Leonard B	West Bloomfield, MI
Roberts, Michael E	Detroit, MI	Shows, Felix Drew	Detroit, MI	Tansil, Larry D	Las Vegas, NV
Robertson, Judith A	St. Clair, MI	Sierra, Enrique	Chesterfield, MI	Tate, Julius	Detroit, MI
Robinson Jr, John H.		Simmons, Ernest F	Detroit, MI	Tate, Ronald L	Detroit, MI
Robinson, Barbara A	Detroit, MI	Simmons, Herbert A	Ypsilanti, MI	Tate, William J	Livonia, MI
Robinson, James A	Detroit, MI	Simmons, Olivia	Detroit, MI	Taylor III, Sidney	Southfield, MI
Robinson, Johnie F	Detroit, MI	Simon III, John	Fayetteville, GA	Taylor Jr., Thomas	Waterford, MI
Robinson, Rochelle R	Farmington Hills, MI	Simons, Elmore N	Detroit, MI	Taylor, Gregory	Sterling Heights, MI
Rogers, Edward R	Warren, MI	Sims Sr., Edwin G	Westland, MI	Taylor, Shirley F	Marietta, GA
Rogers, Phillip L	Detroit, MI	Singleton, Euan D	Detroit, MI	Taylor, Thomas A	Detroit, MI
Rosenow, Robert A	Eastpointe, MI	Singleton, Martin	Brownstown, MI	Teamer, Larry N	Detroit, MI
Ross, Raymond L	Las Vegas, NV	Siwak, Annette L	Harper Woods, MI	Teolis, John E	Sterling Heights, MI
Rosser, Erwin K	Detroit, MI	Siwak, David J	Kenosha, WI	Terry, Keith D	Beverly Hills, MI
Rosser, Victoria	Dublin, OH	Skinner, Carol A	Detroit, MI	Thomas, Cynthia	Clinton Twp., MI
Rossmann, Gary	Fountain, MI	Sklar, Sally J	Centerville, PA	Thomas, James	St. Clair Shores, MI
Royster, Sheilla	Detroit, MI	Slater, David L	Cape Coral, FL	Thomas, Malia B	Waterford, MI

Thomas, Thomas LDouglasville, GA
 Thomas, Timothy N.....Howell, MI
 Thrasher, William M ..Rochester Hills, MI
 Thurman, Paul M.....Rochester Hills, MI
 Tokman, Gerald ELake Linden, MI
 Tomlin III, Abron P.....Detroit, MI
 Tomlinson, Carl G.....Lathrup Village, MI
 Tooles III, Booker.....Southfield, MI
 Topp, Nathaniel.....Detroit, MI
 Travis, Ernest VLexington, KY
 Treadwell, Berry C.....Detroit, MI
 Trice, Ronald CAlta Loma, CA
 Trotter, Bobbie DDetroit, MI
 Troup Jr., Robert HLathrup Village, MI
 Tucker, JoannQueen Creek, AZ
 Turner, Beverly ACanton, MI
 Turner, Clyde FDetroit, MI
 Turner, Linda FDetroit, MI
 Tye, Kenneth CBerkley, MI
 Tyler, Gloria ASan Diego, CA
 Uelmen, Lawrence GBuckeye, AZ
 Ulman, Theodore DHoliday, FL
 Ulmer, Philip MLas Vegas, NV
 Van Fleteren, Dennis W.....Elk Rapids, MI
 Vardakis, Blanca
 Varner, MichaelNovi, MI
 Verdell, Sheila DDetroit, MI
 Vertin, LindaGarden City, MI
 Vicks, Glenda ADetroit, MI
 Wade, Lemuel LewisDetroit, MI
 Wagner, MaryMelvin, MI
 Walker, Caroline RBrandon, MS
 Walker, GlennDetroit, MI
 Walker, Jimetta ADetroit, MI
 Walker, Larry DDetroit, MI
 Wallace, Jerry D.....Allen Park, MI
 Walton Jr., Thomas H.....Detroit, MI
 Walton, Daniel R.....Lake Orion, MI
 Wardford, GregoryDetroit, MI
 Warren, Betty J.....Auburn Hills, MI
 Washington, FredaDetroit, MI
 Washington, Jerald.....Belleville, MI
 Watkins Jr., Fred E.....Detroit, MI
 Watkins, Cedric.....Detroit, MI
 Watson Jr., RudolphShelby Twp., MI
 Watts, Charles HDetroit, MI
 Weber, Harold CPleasant Ridge, MI
 Weldon, Glenn AShelby Township, MI
 Wheeler, David BClinton Township, MI
 Wheeler, David W.....Detroit, MI
 Whitaker, Lavelle M ..Sterling Heights, MI
 White, AndrewMaricopa, AZ
 White, Stephen WDetroit, MI
 Whitfield, Charles.....Hot Springs, AR
 Wilkinson Sr., Keith V.....Detroit, MI
 Williams Jr., A.....Detroit, MI
 Williams Jr., Carwell.....Detroit, MI
 Williams Sr., Melvin F.....Detroit, MI
 Williams, AaronSouthfield, MI
 Williams, AnnetteMorrow, GA
 Williams, Darryl K.....Detroit, MI
 Williams, Derrick.....Detroit, MI
 Williams, Errol ABirmingham, AL
 Williams, Gregory D.....Detroit, MI
 Williams, James ODetroit, MI
 Williams, Kenneth B.
 Williams, Kierron C.....Detroit, MI
 Williams, Mable LDetroit, MI
 Williams, Michael D.....Detroit, MI
 Williams, Michael H....Farmington Hills, MI
 Williams, Oliver.....Anaheim, CA
 Williams, Pamela H.....Cumming, GA
 Williams, Raymond KSouthfield, MI
 Williams, Robert E.....Detroit, MI
 Williams, SamuelDetroit, MI
 Williams, Susan JMussey, MI
 Williams, Walter JDetroit, MI
 Willis, Jacquelyn DDetroit, MI
 Wilson Jr., CharlesDetroit, MI
 Wilson Jr., Robert.....Detroit, MI
 Wilson, Alford CEastpointe, MI
 Wilson, Charles EDetroit, MI
 Wilson, DonaldCanton, MI
 Wilson, GinaPalm Harbor, FL
 Wilson, June C.....Grosse Pte. Park, MI
 Winkler Jr., Marvin H.....Clarkston, MI
 Winningham, Erlene Faye ..Livingston, TN
 Witherspoon, DavidColumbia, TN
 Wolfe, Derek L.....Detroit, MI
 Wood, Keith,Detroit, MI
 Woodford, Anthony W.....Belleville, MI
 Woodruff, Walter BDetroit, MI
 Wooley, Elizabeth M ..Colorado Springs, CO
 Woolfolk, Ralph MEast Point, GA
 Wright Jr, JoeDetroit, MI
 Wright Jr., Lorenzo C.....Sarasota, FL
 Wright, Adrian C.....Taylor, MI
 Wright, James AWest Bloomfield, MI
 Wright, Kenneth L.....Southfield, MI
 Wright, Michael C.....Detroit, MI
 Yaklin, Michael JGrosse Pointe, MI
 Yelder, Larry J.....Detroit, MI
 Yopek, Jay CClay, MI
 Young, AlonzoMonroe, MI
 Young, Frank H.....Detroit, MI
 Zarras, Robert C.....Livonia, MI
 Zeno, Lynnette DDetroit, MI

DO YOU HAVE CATARACTS?

NOW YOU HAVE A CHOICE!

You may be a candidate for the new AcrySof ReStor intraocular lens. This remarkable new lens makes it possible, for most patients, to have great vision, after Cataract surgery — **WITHOUT GLASSES!**

CALL the office of Dr. Robert A. Sklar **TODAY**
TO see if you are a candidate.

248-526-1010


SERVING THOSE SERVING OTHERS

Our team invites your team to join over 450 active and retired POs and PO family members and choose Parkside Dental Team for all your dental needs. Parkside Dental Team is proud to serve our community's police officers.


BRAND NEW OFFICE!
36444 W. Warren Avenue
in Westland

Conveniently located at the northwest corner of Warren and Central City Parkway, just blocks west of Westland Mall.

734-261-6060
www.park-sidedentalteam.com


*We accept
 Delta PPO and
 Blue Cross.*

Parkside DENTAL TEAM
restoration • maintenance • prevention • excellence.

EYE CARE UPDATE 2012

Metropolitan Eye Center, also home of Lakeshore Eye Surgery Center, will always provide the latest and safest treatments available for our patients. As a full-service Eye Center, and State licensed Surgery Center, with an on-site Optical Studio, you can be assured we will do whatever we can to make your vision the best it can possibly be. Here are just *some* services we provide.

VITAMINS

According to the Seddon Harvard University study, Lutein and Zeaxanthin have been correlated to a 43% lower prevalence of Age-related Macular Degeneration (AMD). Lutein protects the retina by functioning as an antioxidant and by blocking harmful ultraviolet radiation that can damage the delicate macular tissue.

Antioxidants from Vitamin C, Vitamin E, Zinc, and Selenium have been shown to stabilize and prevent further progression of AMD. Patients who have already developed the disease are encouraged to take a vitamin with high doses of Lutein and antioxidants to minimize further loss of vision. Vitamin supplements designed specifically for the eye (MaxiVision) are available in our Optical Studio. Specific dietary components, particularly the carotenoids found in dark green leafy vegetables have shown great promise in reducing the incidence of AMD. Vitamin supplements are readily absorbed from the gastrointestinal tract resulting in increased blood serum levels and macular pigment density. Omega3 supplements available in purified fish oil enhance the beneficial effects of these vitamins. High concentration pharmaceutical-grade supplements are recommended for optimum effect. These supplements are also available in our optical studio.

CATARACTS AND MULTIFOCAL LENS IMPLANTS

If you believe you may have a cataract, don't worry. Every year, 3 million Americans have cataract surgery. Modern cataract surgery has developed into one of the safest, most successful and most patient 'friendly' surgical procedures available. The improvement to your vision can be life changing. With the latest advancements in multifocal lens implant technology, we are able to offer even more dramatic vision changes to improve not only your distance vision, but also your intermediate and near vision, as well. In some cases, bifocal intraocular lens implants can reduce the need for reading glasses after surgery. It is quick and painless and almost always results in a dramatic improvement in vision for the patient. That's good news since cataracts are a normal part of the aging process!

The first step is to have a complete eye examination and determine what type of implant is right for you!

GLAUCOMA TREATMENT

It is estimated that almost 50% of people who have glaucoma don't even know they have it because they have not had a comprehensive eye exam. The pressure in the eye is unusually elevated in patients with glaucoma, but there is no pain or visual loss until it is too late. Left untreated, vision gradually declines and eventual blindness will result.

Fortunately, glaucoma can be detected by your doctor during your comprehensive eye exam. Early treatment can prevent visual loss. Advances in treatment include new eye drops called prostaglandins and a revolutionary laser treatment called SLT. Using SLT to treat glaucoma, doctors can eliminate the need for eye drops in some cases! You have a higher than normal risk for glaucoma if you are African American, have a family history of glaucoma, or had an eye trauma. For more information, go to our website, or call for an appointment.

LASER VISION CORRECTION

We are delighted to be using the Bausch & Lomb Zyoptix™ Personalized Laser Vision Correction System for the treatment of nearsightedness and astigmatism. This revolutionary technology is enhanced by the use of an additional space-age laser, INTRALASE® that creates the LASIK flap without the use of a blade. We call this 'High Definition Vision'! The advanced diagnostic system used analyzes thousand of data points across the entire eye - to produce a personalized vision treatment plan.

By using the B&L Zyoptix System for traditional LASIK or PRK, our doctors are able to treat most patients who desire to eliminate or reduce their need for glasses.

The good news is that the LASIK procedure *may be* covered by U.S. Health and Life for current and retired Detroit Police and Fire Fighters.

AGE-RELATED MACULAR DEGENERATION TREATMENT

Age-related macular degeneration (AMD) is a disease associated with aging that gradually destroys sharp, central vision. Central vision is needed for seeing objects clearly and for common daily tasks such as reading and driving. AMD affects the macula, the part of the eye that allows you to see fine detail. AMD causes no pain.

In some cases, AMD advances so slowly that people notice little change in their vision. In others, the disease progresses faster and may lead to a loss of vision in both eyes. AMD is a leading cause of vision loss in Americans 60 years of age and older.

For a complete medical eye examination to determine if you have AMD and how we can help, call us today for an appointment.


Shorepointe Optical Studio - 586/774-9320

 **METROPOLITAN EYE CENTER**

586-774-0393

www.metropolitaneyecenter.com

800/774-7565

**RETIRED DETROIT POLICE & FIRE
FIGHTERS ASSOCIATION, INC.**

2525 E. Fourteen Mile Road
Sterling Heights, Michigan 48310-5969
(586) 795-1734

NONPROFIT ORG.
U.S. POSTAGE
PAID
Detroit, Michigan
Permit No. 2060


**KOLPING PARK
AUGUST 11, 2012**


DETROIT METROPOLITAN
dmcu
CREDIT UNION

WE'VE GOT MONEY TO LEND!

- New and Used Vehicle Loans
- Personal Loans
- Visa Credit Cards
- Mortgages
- Home Equity Loans
- Interest-Bearing Draft Account with Debit Card
- Low Rates
- Online Loan Application

NCUA
LENDER

313-568-5000 • www.dmcu.com

**Audiology & Hearing Aid
Services for RDPFFA
Members & Family**

If you or a family member are experiencing signs of hearing loss such as frequent repetition, difficulty in noise, difficulty hearing the TV or responding inappropriately in conversations, contact Kim to schedule a no obligation hearing evaluation & consultation.

Kim Payne Sinclair, Au.D.
Doctor of Audiology

- BCBS Provider
- Mobile Practice-Services Provided in the Comfort & Privacy of Your Home
- SIGNIFICANT Discount Offered to RDPFFA Members & Their Family
- Licensed in Michigan, Florida & Texas

517-974-7797

kim_payne@comcast.net

**1102 E. Geneva Drive
DeWitt, MI 48820**

*Husband Retired LPD
Father Retired MSP*

LTC
AUDIOLOGY SERVICES, LLC