

ONLINE
COMMENTSCOLUMN:
ABUSE OF TAX
PAYER MONEY

“Abuse of taxpayer money or the right of the people in a free democracy.”
— Alex

HOT LINE: RECALL
ELECTIONS

“People should check the Constitutions of their state and federal government before complaining about recall elections. The right to petition the government for redress of grievances is in the Bill of Rights. Michigan’s Constitution allows for recalls and referendums. This is what democracy looks like. Too bad we have to have elections. Maybe we should give that up because it’s too expensive.”
— Maggie Smith

STORY: BUDGET
CONTROL ACT

“Taxes are at their lowest percentage of GDP since World War II. Where are all of the jobs? We’ve been told for years you can’t tax job creators. How has not taxing job creators worked out in the last decade? The national debt was \$6 trillion in 2000. What is it now? Have taxes gone up or down?”
— John T.

COLUMN: RANDOM
ROYAL THOUGHTS

“Right on, King, well said.”
— Fentonite

It's a
dog's life
PAGE 3

Brown bag
lunches not
just PBJ
PAGE 3

Midweek Times

WEDNESDAY EDITION

VOL. 18 NO. XXXIV

WEDNESDAY, AUGUST 24, 2011

\$1.00

Par for the course

Aleck Pease, 7, takes a shot at the putt-putt course at Uncle Ray's Dairyland in Fenton on Tuesday with Lucas Lanning, 6, (left) from Wee-Care Child Development Center in Linden.

TRI-COUNTY TIMES | TIM JAGIELO

Principal and her husband plead not guilty

► Argentine couple charged with hosting party where underage drinking took place

By Sharon Stone
sstone@tctimes.com; 810-433-6786

Tracey Sahouri, 45, the principal at Creekside Elementary School in the Hartland Consolidated Schools district and her husband, Raed Sahouri, 43, pleaded not guilty to a charge of hosting a party where underage drinking occurred.

See **HOSTING PARTY** on 5

Fenton extends pot moratorium — again

► City waits for courts and legislature to clarify medical marijuana law before finalizing ordinance

By Sharon Stone
sstone@tctimes.com

Fenton — The Fenton City Council voted unanimously in favor of extending the city's

moratorium on certain land uses connected with the use of marijuana for medical purposes for another six months.

Voters in Michigan approved the Medical Marijuana Act in 2008, which approved
See **MORATORIUM** on 8

NEW ORDINANCE: Yield to pedestrians in Fenton

TRI-COUNTY TIMES | TIM JAGIELO

The city of Fenton recently installed signs reminding motorists to yield to pedestrians in downtown Fenton.

► Includes anywhere a person might step off the curb

By Sharon Stone
sstone@tctimes.com

Fenton — Motorists not yielding to pedestrians and bicyclists in the city of Fenton should be prepared to dole out some cash as Fenton City Council has ruled it to be a civil infraction. The local ordinance goes into effect on Sept. 28. Fenton City Council voted

6-1 in favor of the ordinance at its meeting on Monday.

City attorney Steven Schultz said that Ordinance 663 would supplement the Michigan Vehicle Code and the Uniform Traffic Code previously adopted. While state law covers intersections with traffic lights, local law covers areas other
See **YIELD** on 8

‘Coming soon’ signs popping up all over city

► Many new businesses opening in Fenton over the next few months

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Fenton — Nearly everywhere you look, there is some type of activity taking place in the city of Fenton. Here is a summary of many of the pending, or recently completed projects in Fenton.

Culver's restaurant

Brother and sister Kevin Powers and Katie Schmitt, who own a Culver's restaurant in Clarkston, have been working with the city to open a second restaurant on Owen Road, at the site of the existing State Bank building. Site plans have been submitted and approved. Brad Hissong, zoning administrator, expects to see and review construction drawings in order for the owners to pull a building permit. The restaurant should be open for business by the end of the year.

Michigan Eye Institute

The Michigan Eye Institute is celebrating 20 years in business by moving from Adelaide Street to a new 5,300 square foot building on Silver Parkway. The company has broken ground on the new facility and expects to finish this fall.

Fairfield Inn & Suites by Marriott

The Fairfield Inn & Suites opened for business in July. The 80-room complex, at 3125 West Silver Lake Rd. is managed by Amerilodge Hospitality Group out of Rochester Hills.
See **COMING SOON** on 11

THIS WEEKEND!

Natural Beauty Awaits.

Sat. Aug. 27th, 10:50pm
Sun. Aug. 28th, 11:50pm

\$2 Admission

Heavenly Scent's 21st Annual Summer Faire

DAILY EVENTS

Delectable lunch by Savory Thymes Cafe
Master Gardeners on hand to answer questions
Browse our air conditioned Shoppe
Stop by the greenhouses

Heavenly Scent Herb Farm | 13730 White Lake Rd. Fenton
810-629-9208 | www.heavenlyscentherbfarm.com

Special assessment could pay for weed treatment of Linden millpond

►Residents, council discuss potential plan and costs of clean up

By William Axford

axford@tctimes.com; 810-433-6792

The Linden millpond is moving closer to being treated and weeded. The Linden City Council discussed possible treatment of the millpond with residents at its meeting on Monday.

Residents Rhonda Ureche and Glenda Teed collected 35 signatures from the nearly 40 residents that live

near the pond. Residents initially asked the council about lake treatment at the July 11 meeting.

"Our concern is not only for the homeowners, but for the city, as well," Ureche said. After contacting weed-treatment companies, Ureche told the council they could get a 70- to 80-percent improvement if the millpond is treated.

While both the council and residents agreed that a treatment to the millpond

Summary

►The city of Linden will be working with residents on a possible plan to treat the Linden millpond. The plan is scheduled to be completed within the next 30 days.

would be beneficial to everyone, disputes were made as to who would bear the costs of the clean up.

"If it's anything like Byram Lake, it's 100 percent borne by residents," City Manager Christopher Wren said. He estimated that \$58,000 is spent a year cleaning Byram Lake.

One of the problems that Wren foresees is the affect it will have on surrounding tributaries and towns. Treatment would most likely be paid for by the residents and would involve the Department of Natural Resources.

However, not everyone agreed that residents should have to pay for the clean up. Linden resident Donnie Runner said that a clean millpond would attract residents and people from out of town to the downtown district. "One of the reasons I liked kayaking the millpond was going downtown and visiting the stores," Runner said. "If you just divide the cost up by the residents, the city still gets the benefits. There should be a certain percentage of this that the city pays."

The council agreed to have the residents and the city manager continue to work out a plan and how it would be paid for. Wren said that a special assessment package would be put together within the next 30 days. The millpond could be treated as early as spring of 2012.

"We're moving forward and we're working with you," Wren told residents.

Beautiful Lengths

Beautiful Lengths is a partnership between Pantene and the American Cancer Society. They have donated thousands of free, real-hair wigs to women living with cancer. Created and funded by Pantene, these wigs are distributed through select American Cancer Society wig banks across the country. When you donate your hair to create a wig through Pantene, you're joining thousands of other amazing women who are growing it long, and growing it strong-together.

TRI-COUNTY TIMES | SUBMITTED PHOTO
Sophia Hovanec, 5, donated about 9 inches of hair to Pantene Beautiful Lengths. After seeing a child who was ill, she was determined to grow her hair long so that she could donate it to kids who didn't have hair. She will be attending Tomek-Eastern Elementary School this fall and will be in kindergarten. She resides in Fenton with her mom, Katie Hovanec.

For more information on visit their Website at www.pantene.com

Sears
Hometown Store
Friendly Service at Your Local Sears Hometown Store.

shopyourway Where shopping revolves around you 24/7

SUNDAY, AUGUST 21ST THRU SATURDAY, AUGUST 27TH, 2011

Kenmore® **spectacular**

25% off Kenmore® steam washers & dryers*

up to **20% off** all Kenmore® appliances*
PLUS extra **10% off** all appliances over \$499 each with your Sears card*

OR **NO INTEREST IF PAID IN FULL IN 18 MONTHS**** on any appliance over \$499 when you use a qualifying Sears card

**Interest will be charged to your account from the purchase date if the purchase balance is not paid in full within 18 months or if you make a late payment. See below for Important Deferred Interest Details. Excludes Outlet Stores. Offer good thru 8/27/11.

OR FREE STANDARD DELIVERY ON ALL APPLIANCES OVER \$499 In Participating Stores.***
Instant Savings. No Rebate.

***Offer good thru 8/27/11. See below for important offer details.

*Savings range 5%-20%. Offers exclude Electrolux, Jenn-Air®, Dacor, Fisher & Paykel, floor care, sewing machines, countertop microwaves, water heaters, water softeners, water filtration, air conditioners, air cleaners, humidifiers, dehumidifiers, accessories, closeouts and Everyday Great Price items. Extra 10% off cannot be combined with other Sears card discounts. Excludes Sears Commercial One® accounts and Outlet Stores. Sears Home Improvement Account™ applies on installed merchandise only. Offers good thru 8/27/11.

save on all
power lawn & garden and outdoor storage

Offer excludes Everyday Great Price items and generators. Offer valid 8/27/11.

PLUS **NO INTEREST IF PAID IN FULL IN 6 MONTHS**** on any tractor purchase when you use a qualifying Sears card

Interest will be charged to your account from the purchase date if the purchase balance is not paid in full within 6 months or if you make a late payment. See below for Important Deferred Interest Details. Excludes Outlet Stores. Offer good thru 9/30/11.

299⁹⁹ SALE
SAVE \$50
Kenmore® 4-burner 643-sq. in. total cooking area stainless steel gas grill with side burner 07116134 Gas tank sold separately. Grills require some assembly.

1399⁹⁹
SAVE \$350
Craftsman® 42-in. yard tractor with 21-hp^A Briggs & Stratton engine and hydrostatic automatic transmission 07128851

20% OFF all pressure washer accessories

95⁹⁹
SAVE \$24
Craftsman convertible 2-cycle gas line trimmer 07179102

167⁹⁹
SAVE \$42
Craftsman convertible brushcutter 07179586

319⁹⁹
SAVE \$150
Craftsman 6.75 torque^A rating 22-in. high-wheel trimmer 07177374

INCLUDES TRIMMER ATTACHMENT

Your neighborhood store - and so much more. Sears Hometown Store is the best of both worlds - the value, selection and services you want, right in your neighborhood.

FOR AN EVEN GREATER SELECTION **SHOP SEARS.COM** BUY ONLINE, PICK-UP AT YOUR LOCAL SEARS STORE On eligible items. Excludes Alaska.

find us, friend us, follow us.

VISIT US ONLINE AT: SearsHometownStores.com

FIND A LOWER PRICE?
We'll match it, plus give you 10% of the difference... see one of our sales staff for details!

FENTON
14283 Fenton Rd.
Fenton, MI 48430
810-629-1900

HOWELL
4193 E. Grand River Ave.
Howell, MI 48843
517-545-4004

LAPEER
1356 Imlay City Rd.
Lapeer, MI 48446
810-664-1861

Hours for both stores: Mon-Fri: 9:30am-7pm
Sat: 9am - 6pm • Sun: 11am-4pm

Mon-Fri: 9:30am-7pm
Sat: 9am-6pm • Sun 12:30-5:30pm

OPEN 7 DAYS A WEEK • Owned and Operated by Jeff, Sharon and Tim Stone

IMPORTANT DEFERRED INTEREST DETAILS (WHEN OFFERED): Interest will be charged to your account from the purchase date if the purchase balance is not paid in full within the promotional period or if you make a late payment. With credit approval, for qualifying purchases made on a Sears card (Sears Commercial One® accounts excluded) Sears Home Improvement Account™, valid on installed sales only. Offer is only valid for consumer accounts in good standing and is subject to change without notice. May not be combined with any other promotional offer. **SEARS CARDS:** As of 7/5/11, APR for purchases: **VARIABLE 7.24%-27.24** or **NON-VARIABLE 14.00%-29.99%**. **MINIMUM INTEREST CHARGE: UP TO \$2.** An Annual Membership Fee of up to \$59 may apply. See card agreement for details. Sears cards are issued by Citibank (South Dakota), N.A. Sears Solutions cards are issued by HSBC Bank Nevada, N.A. **SATISFACTION GUARANTEED OR YOUR MONEY BACK:** Exclusions apply. See Sears Return Policy for more details.

APPLIANCE OFFER: **No interest offer applies to appliances over \$499 after discounts and coupons when you use a qualifying Sears card. Excludes Outlet Stores. Offer good thru 8/27/11. ***Free standard local delivery in participating stores on any appliance over \$499 after discounts and coupons. Standard delivery includes delivery within the local delivery area Monday through Friday and delivery not requiring additional services or time. Retail value \$79.99. Customer pays an additional charge for non-standard delivery. Local areas and non-standard delivery charges vary. Excludes all built-in refrigeration. Free delivery on Home Appliance products is not available on items purchased using the Sears Monthly Payment Plan. See store for details. Not valid in Outlet Stores. Offer good thru 8/27/11.

LAWN & GARDEN OFFER: **No interest offer applies to any tractor purchase after discounts and coupons when you use a qualifying Sears card and account is kept in good standing. Offer not valid with Sears Commercial One® and Sears Home Improvement Account™ accounts.

Sears
Hometown Store

JA#108C021_101

SMART SOLUTIONS

1 Shower covered in soap scum

When your shower doors are covered with soap scum and you don't have time to run out for cleaner before guests arrive, wet a dryer sheet and use it to scrub the doors. The lubricants in the sheet loosen the scum's bond to surfaces, while the woven texture scrubs away grime.

2 Help eliminate a sooty fireplace

After making tea, don't toss the bags, instead break them open and sprinkle over sooty fireplace remains before you sweep them up. The damp leaves settle the flaky ash particles; keeping them from rising and making you cough when you're cleaning.

It's a dog's life

►Tutus, homemade food for Fido are hot commodities

By William Axford

axford@tctimes.com; 810-433-6792

Pet owners are giving new meaning to the phrase "it's a dog's life." A term once used to express something wretched, a dog's life now includes custom treats and even clothing. At Barking Babes in Fenton, dogs are living the high life.

"Right now the hottest things we have are our tutus," said store manager Marisa Suarez. "We can custom make the tutus for Chihuahuas to St. Bernards."

Suarez said that the demand for the tutus is so great that Barking Babes sells 10 to 12 of them a week. The tutus are one of the store's specialties and are sewn right in town by two local seamstresses. At last week's Back to the Brick's event in Fenton, the store sold out their entire inventory of tutus in a single day. The tutus sell for \$28 each.

See **DOG'S LIFE** on 9

Summary

►Dogs are becoming more like their owners with customized food and clothes.

DID YOU KNOW

While dogs in America may be wearing tutus, pet owners in China are dyeing their dogs to look like other animals such as pandas and tigers. The China based- television network CNTV reports that most owners dye their pets after rare, endangered species. Veterinarians have told owners that bad dyes and fumes can lead to an unhealthy pet.

Brown bag lunches not just PBJ

►Think lean protein, whole grains and fresh produce

By Sally Rummel • news@tctimes.com; 810-629-8282

When gathering ideas for back-to-school lunches, think "outside the sandwich" this year. Even if your child is a picky eater, he or she will find something to love with today's new approach to the old "brown bag" lunch.

For a healthy and delicious midday meal, mix a

Summary

Start planning creative lunches for your kids this school year, using lean proteins, whole grains, fruits and vegetables plus a sensible treat as the basis for each midday meal.

lean protein with whole grains, add fresh fruit and/or salad fixings and finish it off with a sensible treat. Sandwiches still make fine lunch fare, but think "whole grains" in the form of whole-wheat bagels, wraps and pitas, to make it more interesting. If your child resists whole grain breads, use bread that is made with some whole grain but still has the flavor and texture of white bread.

See **LUNCHES** on 10

TRI-COUNTY TIMES

The Tri-County Times (USPS 018-092) is published weekly (with exceptions) by Rockman Communications, 256 N. Fenway Drive, Fenton, Michigan 48430. Periodical postage paid at Fenton, Michigan 48430-2699 and other post offices. **Serving the communities of:** Fenton, Linden, Lake Fenton, Holly, Hartland, Byron, Gaines, Davisburg, Swartz Creek and Grand Blanc townships of: Fenton, Holly, Rose, Tyrone and Argonne. Subscription **Rate:** 32.00 per year. No non-member subscribers. Postmaster: Send address changes to Tri-County Times, 256 N. Fenway Drive, Fenton, Michigan 48430-2699.

CONTACT INFORMATION

Editorial 810-629-8282
Advertising 810-629-8281
Classifieds 810-629-8194
Circulation 810-433-6797
Hot Line 810-629-9221
Fax 810-629-9227
E-mail: news@tctimes.com
Website: www.tctimes.com
Hours: Mon-Fri: 8 a.m. - 5 p.m.
Friday: 8 a.m. - 4 p.m.
Closed Saturday & Sunday

500 Four Color Business Cards

\$14.99

This Week Only

Order by Midnight Sunday, Aug 28

PROMO CODE: **BC8AUG**

Design Your Own Business Card Online

3 Easy Steps:

- 1 Go to alliedmediastore.com
- 2 Click on 'Start Designing'
- 3 Create Your Own Custom Designed Business Card

Our user-friendly design studio will walk you through each step of the design process!

ALLIEDmedia.net
Printing • Direct Mail • Marketing • Web Services

810-433-7346 • 240 N. Fenway Dr., Fenton

Cal Thomas

Nationally
syndicated

columnist

Yes Virginia, there is a surplus

While the federal government continues to drown in a sea of debt, several states are reporting surpluses, thanks to policies Washington would do well to emulate.

Nowhere has the economic turnaround been more immediate than in the state of Virginia. When Governor Bob McDonnell took office in January 2010, he was faced with a \$2.2 billion shortfall bequeathed to him by outgoing Democratic governor (and now Senate candidate) Tim Kaine. In less than two years, McDonnell has delivered two budget surpluses, without raising taxes or causing harm to the 'most vulnerable.' Instead, he has cut spending.

Last week, the governor's office announced a surplus of \$544.8 million. Compared to the federal economic picture, Virginia's statistics are nothing less than astounding. In less than two years, McDonnell's administration reports that it has added 48,200 net new jobs in Virginia. As recently as 2009, Virginia ranked a dismal 35th nationally in jobs created. Significantly, a mere 8 percent of net new jobs are government positions.

Virginia's 6.0 percent unemployment rate is tied for eighth lowest in the entire nation. Just last month, CNBC named Virginia the 'Best State for Business.' That's an astounding leap forward for a full-term governor, much less the two years McDonnell has been in office.

In May, a Washington Post poll found that while only 31 percent of Virginians believe the country is on the right track, 52 percent think their state is headed in the right direction.

The reason Washington — and especially the Obama administration — has difficulty replicating what is occurring in Virginia and other states defying the national negative trends, is because it's incapable of abandoning a failed ideology. Historically, when old ideologies have proven bankrupt, they are mostly discarded and replaced with something new that has a better chance of working. But the liberal ideology, that government can better care for you than you can care for yourself, remains on life support, though clearly it, too, has failed.

An old Virginia slogan says, 'Virginia is for Lovers.'

A new one might say, 'Virginia is for business.'

HARTLAND PRINCIPAL

TO be arraigned today on charges of hosting a party where minors were served alcohol. How is it permissible for the Hartland principal to host a party, and claim not to know kids were drinking? Ignorance is not a defense. Why is she still employed? She has to go.

IT MAKES ME angry that one of our leaders fathered a child out of wedlock and people say, 'Who cares, and 'What's the big deal?' This is not the type of example that our sons and daughters should see. Leaders have to be held to a higher standard. The man ran on a 'family values' platform.

PRESIDENT OBAMA HAS been in office for about three years. Two of those years, he had a Democrat-led congress and senate and still refused to propose a budget, an economic plan, or an energy plan. After returning from his Martha's Vineyard vacation, he promised to introduce his new economic plan. More spending and blame the Republicans. How is that change working out for you?

I EMPLOY A few young people during the summer, and it's become clear to me why our society is corrupt and undisciplined. They get caught stealing, are late for work, don't want nor need too many hours (so that working won't interfere with their social lives). Our society is lazy, our kids are lazy and we promote it. We need to take responsibility and encourage our kids to be ambitious, independent, and responsible.

THE CITY CANNOT get voters to grant a tax hike so they take money from the water fund, and now, the DDA, to protect against home assessments. We vote 'no,' and they take it anyway. This is surely not what the DDA funds were intended.

MUCH OF THE rest of the world thinks the United States is the reason for many of its ills, because of American sanctimony, self-centeredness, gluttony, and sense of entitlement. We complain about some of the cleanest water in the

Hot
linesSubmit at: www.tctimes.com
or call 810-629-9221

All submissions, if approved for publication, must be 75 words or less and do not necessarily reflect the views of the Tri-County Times. We reserve the right to edit for clarity, length and liability.

world. Why? It tastes filmy. Americans should try to be more grateful for the society in which they live.

TO THE PERSON complaining of car headlights on in the daytime, you need to be aware that these are called daytime running lamps. This feature is considered a safety item and is required in Canada. Some manufacturers choose to

make it standard for the United States because many American-made cars are marketed in both the United States and Canada. The lights operate at a reduced intensity and contribute very little to of the life of lamp. You can't turn them off.

THAT'S FUNNY, BECAUSE I have been trying to get a recycling bin from the township for three months, and they always say they are out of them and to call them in a couple of weeks. I bet they all have brand new bins sitting in front of their houses. Maybe I will go by one of their houses on trash day and pick one up for myself.

TO THE PERSON who said that cars only cost \$3,000 back in the day, I remember those days. I remember, because at that time I was making only \$70 a week at General Motors. So, it may as well have been \$30,000.

MOST OF THE newer cars have headlights that you cannot turn off if you wanted to. That's the way they are made, supposedly for 'safety' reasons.

I'M DISAPPOINTED IN all of you. If you really want to see changes in government, taxes, your community, etc. then get up and do something about your complaints. Writing in Hot lines won't change anything. The truth hurts.

TAXING THE RICH, as the Democratic Party proposes, is not the answer. Taxing everyone a certain percentage such as 10 to 20 percent would be fair, so that everyone would all be paying their share. No loopholes.

See **HOT LINE** throughout Times

Cheryl Dennison

From the
editor**The grandkids are coming to town**

Look out, the grandkids are coming to visit for one last summer fling before heading back to school — one last visit with grandma to appropriately spoil them before they get back to the books.

It's always a flurry of activity when they come for a visit. Three boys, there is plenty of rambunctious play.

The last time they visited, Noah, 4, sat down on the couch beside me. He sighed and said, 'Grandma, I have mean parents.' (By that, he means his parents don't let him eat snacks before dinner or eat them in the living room and he has to go to bed at a reasonable hour). I told him, 'Yeah, I totally understand Noah; I had mean parents, too.'

At grandma's house though, it's pretty laid back. They can stay up as late as they want (most of the time), there is a variety of their favorite treats waiting for them and I don't mind a bowl of popcorn in the living room while they are watching a movie.

However, I make them pick up after themselves and help me with the chores. I was using a swiffer mop on the kitchen floor and I handed it to Noah and told him he could mop (which made him feel very important) while his brothers picked up the toys and I vacuumed the living room (the popcorn). After I finished, I walked back into the kitchen and Noah was still furiously mopping away. He glared at me and yelled at the top of his lungs, 'Get out of my kitchennnn!! The floor is wet. Get out of my kitchennnn!!' This invoked giggles and laughter from his siblings and me. So, his brother, Brennan, would place one foot on the kitchen floor just so Noah would glare at him and yell, 'Get out of my kitchennnn!!' (Wonder where he heard that from, mom.)

We usually go to a movie when they visit (lots of popcorn and candy). I thought they would enjoy watching 'The Smurfs' which was their mother's favorite cartoon when she was little. They've already informed me it will be 'Spy Kids.' They all share my passion for golf, so we're always in for a game or two of putt putt (not to mention the ice cream).

It's great being a grandparent, isn't it?
It's not too late

There's still time to send your kindergarten a special message in the Tri-County Times Kindergarten Page. The deadline is 5 p.m. on Thursday, Aug. 25. You can drop your response off at the Times or e-mail myork@tctimes.com. Enjoy your week.

Readers
write

Letters, 150 words or less, must be signed and include a phone number. We reserve the right to edit for clarity and liability. Letters must be written exclusively for the Times.

Why recall Snyder and Scott?

Dear Editor:

A recent Times article suggested that the forthcoming recall directed at Gov. Rick Snyder and Rep. Paul Scott made it seem like an issue only affecting teachers and education.

While this is important, the greater issue is the assault on the IRAs and 401Ks that all of us depend on for retirement. For the first time in the state of Michigan, IRAs and 401Ks will be taxed in order to provide a tax cut for businesses. This affects all of us and we should be outraged.

In my own case, I spend 100 percent of my retirement income in this community. It's time to send Lansing a message: No tax on pensions!

— Bob Kuzma, Holly

Compiled by Tim Jagielo, Staff Reporter

How far do you think the Tigers will go this season?

streettalk

"I don't think they'll get past the first round of the playoffs."

— Scott Wied
Fenton

"I'm from Maine; I go for the Boston Red Sox. I think they'll go further than the Tigers."

— Kim Perreault
Grand Blanc

"Honestly, I think they might go to the playoffs."

— Charlie Sedlarik
Swartz Creek

"They might make it to the playoffs, I think that's possible. They need another pitcher besides Verlander."

— Dave Janus, Fenton

"They'll win the division. I don't know if they can beat the Yankees."

— Dick Sipp
Midland

"All the way, I hope they will, but probably not."

— Pete Garrett
Fenton

Area maple trees falling victim to disease

►Symptoms include black, tar-like raised surfaces

By Sharon Stone

ssstone@tctimes.com; 810-433-6786

Fenton — Numerous maple trees in the area have fallen victim to a fungus, causing their leaves to turn brown and fall off ahead of schedule.

Dan Czarnecki, Fenton Department of Public Works (DPW) director, said city employees have expressed concern because leaves on the maple trees in Oakwood Cemetery have turned brown and are already falling.

To learn more about what was happening to the trees, the city contacted Haddon Nursery. Czarnecki said they were told that the trees were experiencing "tar spot."

Homeowners with maple trees have been calling the MSU Extension Lawn and Garden Hotline concerned about numerous spots appearing on the leaves. According to Mary Wilson, of the MSU Extension, most people are seeing symptoms of the fungal disease. The disease is caused by several fungi in the Rhytisma species and it infects silver, sugar, red and Norway maple as well as their relative, box elder.

According to Wilson, tar spot is one of the most readily visible and easiest maple diseases to diagnose. It's also one of the least damaging ailments on its host. The first tar spot symptoms usually show up in early summer as small (less than 1/8 inch diameter), with light green to yellowish-green spots. The spots enlarge and color

intensifies as summer progresses. Small, black, tar-like raised structures form on the upper surface within these yellow spots.

The black spots continue to grow in diameter and thickness to the point where it looks like someone splashed tar on the leaves, which could be alarming to homeowners. Symptoms tend to be more common on trees growing in moist, sheltered locations.

Impact

This disease is usually a cosmetic problem and does not affect the long-term health of the tree. Heavy infections can cause premature leaf drop — a circumstance that causes great consternation to homeowners because lawns are littered and must be

raked before autumn typically arrives, according to Wilson.

Management

The most effective management technique is to rake and destroy leaves in the fall. This will reduce the number of overwintering "spots" (containing the fungal reproductive structures) that can infect new leaves the following spring. Neighbors should also rake and destroy infected leaves to be effective. Mulching leaves will destroy many of the spots before they mature, but the mulch pile should be covered or turned before new leaves begin to emerge in the spring.

More information on Tar Spot disease can be found in the MSU Diagnostic Clinic Maple Tar Spot fact sheet. For additional gardening information, call the Hotline at 1-888-MSUE-4MI (1-888-678-3464) or go to www.migarden.msu.edu.

Summary

►Many maple trees in the Fenton area are showing signs of "tar spot" a fungal disease. The disease is more of a cosmetic problem and does not affect the long-term health of the tree.

HOSTING PARTY

Continued from Front Page

The Sahouris, of Argentine Township, were arraigned on the misdemeanor charge on Monday and released on personal bond. They are tentatively expected back in court on Sept. 1 for pretrial.

Hosting a party with underage drinking is a misdemeanor punishable by up to 30 days in jail and/or \$1,000 fine.

An Argentine Township police officer responded to the Sahouris' Rolston Road home at 12:37 a.m. on Sunday, July 10 after a 911 call was made to report that a 16-year-old girl had passed out in the driveway and was unresponsive.

The Sahouris told police that they had been holding a high school graduation party for their son and several uninvited friends arrived at night for a bon fire. As the responding officer arrived, he saw numerous vehicles, driven by what appeared to be young people, leaving at a high rate of speed, others stayed.

The girl was transported to the hospital for the alcohol consumption and later released.

Police say Raed reported that he had been home all day and that he knew the minors were drinking, however, neither he

nor Tracey supplied them with any alcohol.

Matthew Norwood, attorney for the Sahouris, said previously that his clients did the appropriate thing and did what any responsible adult and parent would do under similar circumstances.

"When they found out, they took alcohol away from the kids and wouldn't let them leave," Norwood said.

According to Norwood, his clients took care of the girl who had drunk too much when they learned of the situation. They attempted to find out who she was and to get a phone number for her parents. They then called 911 for help. "The Sahouris never allowed it (drinking) and they did take the appropriate actions," he said. "Now, they're being punished."

Hartland Superintendent Janet Siferman said that Tracey Sahouri continues to be a principal at the elementary school. She returned to school on Aug. 15 with the other principals. The district conducted an investigation of its own and found conflicting information compared to what police have said. She believes it would be in the best interest of the school district to let the case go through the court system and to see what the outcome is, before taking any action.

HUNGRY FOR CHINESE FOOD?

We are **NOW OPEN** and offer a full menu of:

**Asian Cuisine, Cantonese
Szechuan, Hunan Cuisine**

**"There's a new Chinese
restaurant in town!"**

CHINA KING

810.629.9898

4035 Owen Rd.

(near Mancino's)

Mon.-Thurs. 11:00am-10:00pm

Fri. & Sat. 11:00am - 10:30pm

Sun. 12:00noon - 9:30pm

EAT IN OR CARRY OUT

Kindermusik
a good beginning
never ends

The world leader in music and movement
for babies and young children.

Classes Available

for children ages 0-7. Please visit our
website to view the Fall class schedule.

**FREE
PREVIEW CLASS**
Aug. 25th at
10:30am & 6:30pm
Call or email to
RSVP

Enroll by Aug. 30th and **SAVE UP TO \$10** on a full class!

Classes held at:

TRANSFIGURATION LUTHERAN CHURCH

Located at: 14176 N. FENTON RD. • FENTON

Enroll online: www.blanchardstudio.net

Email: blanchardstudio@aol.com

Or Call **810.813.0036**

Keeping Smiles Healthy & Bright!

Healthy Kids,
Care Credit,
Select PPOs &
other insurance plans

New Patients
Always
Welcome!

Dr. Jeremy M. Grove DDS

501 S. Bridge Street, Linden • 810-735-7511

www.dentistinlinden.com

Enhance your landscape with our
extensive collection of **pavers!**

**DELIVERY
AVAILABLE!**

- Patios
- Sidewalks
- Retaining Walls
- Driveways
- Sea Walls
- And More!

810-629-5200
Open 7 Days a Week
**Michigan Landscape
SUPPLY CO.**

380 S. Fenway Dr., Fenton

www.miscapesupply.com

FULL LINE OF IRRIGATION REPAIR SUPPLIES!

HOT LINE CONTINUED

OBAMA HAS JUST issued another executive order giving illegal immigrants legal work status. Has anyone bothered to pay attention to how many executive orders this president has issued and their implications? He is clearly making every effort to circumvent the U.S. Constitution and our legislative system. You can find all of his executive orders online, so read them and weep, and vote him out in 2012.

■■■

THIS IS A response to the coyote issue in the tri-county area, I think people need to get a grip. They're coyotes; they're going to make noise at night. It's what they do. And to the man who said he kills coyotes because they 'give him the chills at night,' get a grip. What are you, a wuss?

■■■

WHEN I SAW King's 'cell phone and women' column, I thought for sure he was going to discuss how women spend less time on their cell phones on busy roads and highways than men.

Mark McCabe

67th District Court

Ask the

judge

"Please explain the consequences when an 18-year-old teenager is convicted of a minor in possession of alcohol charge. Are the arrest and conviction records of a minor sealed? Can a prospective employer access the arrest and conviction records for years in the future?"

Under state law and many local ordinances, a minor is generally prohibited from purchasing or attempting to purchase, consuming or possessing or attempting to consume or possess alcoholic liquor, and there are indeed consequences and penalties after a conviction for this misdemeanor offense.

As to penalties, for a first conviction there is a fine of up to \$100 and community service. Additionally, a defendant can be ordered to comply with a number of enumerated treatment and probation programs.

For a second conviction, the fine is up to \$200. There can also be up to 30 days in jail if the court finds that the defendant failed to obey prior court orders as to probation and other conditions.

The treatment and probation programs are the same as for a first offense and the Secretary of State will suspend the defendant's driver's license for 90 days with a restricted license available after the first 30 days.

For a conviction with two or more priors, the fine is up to \$500. There can be up to 60 days in jail if the court makes the required findings of a failure to comply with prior court orders as to probation and other conditions. The possible treatment and probation programs are the same as for a first offense.

The driver's license suspension in these cases is one year, with a restricted license available after the first 60 days. These are not sealed conviction records and employers can discover them. The law provides for special treatment for first-time offenders, whereby the court can allow a deferral of the guilty plea, put the defendant on probation and if the probation is successfully completed, the court will terminate the probation and dismiss the case. A non-public record will be kept by the Secretary of State to be available only to certain governmental agencies.

Catch OF THE WEEK

The Tri-County Times wants to give our readers the chance to show off the trophies they catch this season. If you have a fish worth showing off, snap a photo and bring it in or mail it to the Times office.

Susan MacKenzie, of Fenton, caught this 17 1/2-inch, smallmouth bass while fishing on the Marten River in Ontario, Canada in August.

Mark Olkowski caught this 30-inch lake trout in mid-June on Higgins Lake.

Aiden Armstrong, who will be 4 in September, caught this 14-inch bass on Ryan Lake in Deerfield Township. He hooked and reeled it in by himself.

Call Today!
Only 6 Seats Remaining!

Are you near RETIREMENT AGE?

FREE SEMINAR - NO OBLIGATION

A representative from social security will speak about your social security retirement options and answer questions about when to take your income and help you understand your options.

August 25th, 2011

11:30am (light snack and beverage)

14229 Torrey Road • Fenton, MI 48430

RSVP Tel 810-629-0551 Fax 810-629-9835

Professional Insurance & Investments

Candice Montie
Registered Representative

New England Financial is the registered mark for New England Life Insurance Company (NELICO), 501 Boylston Street, Boston, MA 02116. Securities products are offered by New England Securities Corp. (NES), (member FINRA/SIPC). NELICO and NES are affiliates.

Class of 2024

Good luck and have fun on your first day of school!
~Love Mom and Dad

Treat your Kindergartner to a special message of love and congratulations on the Tri-County Times special Kindergartners page! For a small cost your Kindergartner will get a big thrill and long term keepsake! Your message will be published in the Sunday, August 28th edition.

**Mail the completed form below to :
Class of 2024**

PO Box 1125, Fenton, MI 48430
(must receive by 5pm on Thur., Aug. 25th)
or Email to:

Myork@tctimes.com

or drop off at Tri-County Times Office at 256 N. Fenway, Fenton.

Message: (Max. 20 words*)

☐ GRAPHICS (If no photo submitted) ☐ PHOTO

I have enclosed \$25.00 for my Kindergartner by

☐ Check ☐ Money Order ☐ Visa ☐ American Express ☐ Mastercard

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

Credit Card Number: _____ Exp. Date _____

Signature: _____

Photo and 3 additional copies of the paper may be picked up after Aug. 28th

*We reserve the right to edit the ad to fit publication standards

Tri-County Times

Call 810-629-8194 For more information

News briefs

FENTON AREA TOASTMASTERS ADDS NEW MEMBERS

Fenton Area Toastmasters has two new members, Daniel Pricopio and Paola Couture, and both are already participating in leadership duties. Pricopio is a resident of Linden and Couture is from Davisburg. Both are excited about the benefits of becoming Toastmasters. Fenton Area Toastmasters welcomes new guests at all times. The group meets every Friday morning at 7:45 a.m. at VG's Support Center, 209 South Alloy Dr. in Fenton.

Police&Fire report

YOUTH CAUSE DAMAGE AT PARK

On July 30, an Argentine Township police officer was sent to the 12000 block of Ray Road to investigate a malicious destruction of property complaint at the park. The investigation revealed that several youth had moved picnic tables to create a ramp to ride their bikes on. Locks to bathroom doors had also been broken. The youth involved, an 8-year-old, 14-year-old and a 15-year-old were interviewed, as well as their mothers. The case remains under investigation.

RECKLESS DRIVING

On July 28, an Argentine Township police officer initiated a traffic stop after observing a red ATV and a black moped driving in a reckless manner at the intersection of Bird and Rolston roads. When the officer activated the lights on the patrol vehicle, the bike accelerated at a high rate of speed and did not stop. The driver of the ATV pulled over. A computer check of the driver, a 21-year-old Flushing male, revealed he had an outstanding warrant from Swartz Creek police. Swartz Creek police were notified and they advised the officer to release the man. He was ticketed for operating the ATV on the roadway and the ATV was impounded.

PEDESTRIAN INJURED

On Friday, Aug. 19, a Holly Village police officer responded to a parking lot at Saginaw Street and Hubble Drive for an injury automobile crash involving a pedestrian. Medical personnel were on scene and treated a 39-year-old female. The driver was interviewed and subsequently issued a citation. The injured woman was transported to an area hospital with minor injuries and complaints of pain.

GRANGE HALL ROAD BREAK-IN

The Holly Police Department is investigating a breaking and entering, which was reported on Aug. 11. An officer responded to a business in the 4000 block of Grange Hall Road after the caller arrived and found a door ajar. The caller reported that they entered, believing that an employee was in the building. Locating no one, the caller contacted her employer, who advised her to call 911. No suspects were located. A small amount of cash was discovered missing. The scene was processed for evidence.

BREAK-IN ON NORTH HOLLY ROAD

Holly police officers responded to a business in the 15000 block of North Holly Road to investigate an open door alarm call on Aug. 11. Upon arrival, the officers located an unlocked front door. They entered the foyer area and discovered the entry door was damaged. The owner of the business was contacted and summoned to the scene after no suspects were located. During a search of the building, nothing appeared to be missing; however, items had been rummaged through. The scene was processed for identification of suspects. The case remains under investigation.

CPR class

TRI-COUNTY TIMES | TIM JAGIELO

(Above) Emergency Medical Technician (EMT) Chris Samon, of STAT EMS, leads a CPR training class during the second annual CPR training at Shiawassee Shores in Linden on Friday. Attendees learned both basic and advanced CPR. (Below) Brittney Vargas, 12, of Linden practices chest compressions, lead by EMT Diana Liebold (left) of STAT EMS. The event was a partnership between STAT EMS, and Hurley Medical Center, and was free to the 65 attendees who learned advanced CPR during an hour-long session. STAT EMS and Hurley also presented information about blood sugar, securing car seats, and child car safety.

ASSAULT

At 4:40 p.m. on Wednesday, Aug. 10, Holly police officers responded to the 3500 block of Grange Hall Road to investigate an assault complaint. After investigating the incident, police arrested a male suspect for assault and battery.

GRILL STOLEN

Sometime between 3 p.m. on Aug. 8 and 5 a.m. on Aug. 10, unknown suspects stole a barbecue grill from the 200 block of North Saginaw Street in the village of Holly. Holly police arrived at the scene and learned of the theft. Information on a possible suspect was provided to police; however, they were unable to contact that individual. The incident remains under investigation.

THIS WEEKEND!

Natural Beauty Awaits.
Sat. Aug. 27th, 10:5pm
Sun. Aug. 28th, 11:5pm
\$2 Admission

Heavenly Scent's 21st Annual Summer Faire

DAILY EVENTS
Delectable lunch by Savory Thymes Cafe
Master Gardeners on hand to answer questions
Browse our air conditioned Shoppe
Stop by the greenhouses
Heavenly Scent Herb Farm | 13730 White Lake Rd. Fenton
810-629-9208 | www.heavenlyscentherbfarm.com

GOLF SPECIALS

WEEKDAY SPECIALS

Monday/Tuesday

Any Age
\$25⁰⁰ per golfer

Expires 9/4/11 • Must present ad

Monday-Friday
Seniors

\$29⁰⁰ per golfer

Expires 9/4/11 • Must present ad

WEEKEND SPECIALS

\$48 Before 7:45 am

\$40 After 12:30 pm

\$25 After 3:30 pm

Expires 9/4/11 • Must present ad

The Coyote-Preserve
Golf Club

Restaurant, Bar, & Banquet Facility

An Arnold Palmer Signature Course

9218 PRESERVE DRIVE • FENTON

(On Old US-23, one mile north of exit 75)

(810)714-3206 • www.coyotepreserve.com

Still Strong. Still Local.

Congratulations to the Holly Branch!
Recipients of the Reunion with a Cause
Spirit Award!

Event sponsored by the Genesis Health Foundation and the Holly Community

The
STATE BANK
your financial partner for life

www.thestatebank.com • Fenton • Linden • Holly • Grand Blanc

MORATORIUM

Continued from Front Page

the use of medical marijuana. In response, municipalities across the state have been attempting to finalize local ordinances, which would regulate the growing and distribution of medical marijuana.

In August 2010, the city enacted its first six-month moratorium. It extended the moratorium this past February and again on Monday.

City attorney Steven Schultz said there have been a number of cases pending in the courts, with the most recent in Livonia, where the Wayne County Circuit Court ruled the state's law was unconstitutional. Other circuit courts in Michigan have made similar rulings.

The U.S. Attorney General's office has suggested that state laws permitting the medical use of marijuana are inconsistent with the federal Controlled Substances Act and therefore unconstitutional. Fed-

eral law trumps state law.

Schultz added that legislation has been introduced, which would help to clarify and define who can receive a medical marijuana card, and under what circumstances. He expects legislation to move through this fall, which would require Fenton City to go back and amend its original ordinance to comply with state law.

Summary

►Fenton City Council voted 7-0 to extend the city's temporary moratorium on certain land uses connected with medical marijuana for another six months.

Councilwoman Dianne North said a woman near her apartment complex was handing out cards advertising how to obtain a medical marijuana card and asked the attorney if this was legal. North believed it is encouraging the use of the

substance. Schultz told her that advertising is legal.

In order for Fenton to finalize its local ordinance, Schultz recommended that the legal inconsistencies be worked out in the courts and legislature.

YIELD

Continued from Front Page

than marked intersections, such as the middle of the block.

By adopting this ordinance, motorists not yielding to pedestrians or bicyclists could receive a citation from police.

Councilman Benjamin Smith questioned if this ordinance included all areas of any roadway rather than at marked crosswalks and intersections. Schultz said this ordinance would include anywhere a person might step off the curb. Smith voted against the motion, as he believed that by having the ordinance include any part of the road would be "overkill" and might lead to motorists

jamming on the brakes.

Councilman John Rauch formally asked that the city lower the speed limit on South LeRoy Street, between Silver Lake Road and Shiawassee Avenue, from 30 miles per hour to 25 mph. Schultz said this would have to be a separate action item, which could be done in the future.

Pedestrian Right of Way Ordinance

Vehicular traffic traveling on any roadway within the city of Fenton shall yield the right-of-way to pedestrians and bicyclists traveling on the roadway or within a crosswalk over the roadway, whether or not said crosswalk is marked or controlled by a traffic control signal. Violation of this ordinance should be a civil infraction.

NASCAR event in Fenton

TRI-COUNTY TIMES | SHARON STONE

Nationwide Insurance, of Fenton, displayed a 700-horsepower Ford Mustang that has been touring across the country for NASCAR. The event was held Friday at the Sears Hometown Store in Fenton. (Below) Jamie Davis and his 4-year-old daughter, Annalee, try out the NASCAR race simulator. In cooperation with the NASCAR event, Heather Lueckeman and other family members held a fundraiser in memory of her brother, Joe Lueckeman, who died in a motorcycle crash in Flint on July 3, 2010. The group was promoting motorcycle safety.

Would You Be Ready?

TORNADO

If a tornado happened to destroy your home in the middle of the night, could you remember everything in your living room?

BURGLARY

If a thief broke into your home and rummaged through your valuables, could you remember what was missing in the mess?

HOUSE FIRE

If a fire destroyed your home or vacation home and it was a total loss, could you remember all the items in the house?

A Personal Inventory by Michigan Assets Protection will help!

In a devastating event where you lose personal property, trying to recall from memory what you had can be difficult; add to that emotional stress and it can be nearly impossible. The best time to do your inventory is now!

Don't wait until it's too late. Our efficient, professional service is here to help you.

Your Proof is in Our Photos!

Michigan Assets Protection Offers Services for:

- Homeowners, Landlords, Tenants
- Small Businesses
- Boats & Aircraft Owners
- Estate Planners & Attorneys
- Auction Houses
- Collectors (Art, Jewelry, Wine, Coins, Stamps, Firearms, etc.)

Call Michigan Assets Protection for a **FREE** estimate
(810) 629.5402
www.miassets.com

HOME & BUSINESS DIGITAL INVENTORY

HOT LINE CONTINUED

WELL, WE'VE GOT the water increase, as promised. Thank you so much for sticking it to the residents again for your mistakes.

■■■
OBAMA IS TRAVELING the Midwest promoting jobs and 'Buy American' in million-dollar busses built in Canada. Talk about being thrown under the bus.

■■■
BUSH, OBAMA, BUSH, Obama — give it up. They have both done the wrong

thing and you people are not going to change other people's minds, so enough already. All politicians are only out for themselves. They only tell you what you want to hear and then, when elected, do the complete opposite.

■■■
IF THE ECONOMY is on life support, the federal spending is the IV bag, dripping plasma into the arm of the economy. Sure, you don't want to walk around for the rest of your life hooked to an IV bag, but you don't want to pull the IV out of the arm of someone in the emergency room, either.

PRESCRIPTIONS DELIVERED TO YOUR DOOR FREE

• Full service pharmacy • Compounding service • Free blister packs

Mon-Fri • 9:30am-6:30pm

107 Bridge St.
Linden
810-458-4744

DOG'S LIFE

Continued from Page 3

Male dogs aren't left out of the dress up craze either. Shorts are hot commodities too and can be customized for a holiday, sports team or by color. Suarez said dog owners dress their pets up for events, holidays and parties. The shorts sell for \$16.

Also popular is the toy Water Cruncher, where owners can put an empty bottle into a cloth covering and let their dog chew it up, without having to worry about injury.

Food for our canine companions is changing too, with some people feeding their dogs healthier and better tasting dishes. The food is so good that even people are eating it.

"All of the food I make here, I have no problem eating it," said Canine Kitchen owner Brandy Dollinger. Canine Kitchen creates homemade dog food using ground beef, chicken, carrots, brown rice and other foods that are mostly associated with owners and not their pets.

"My philosophy is, if commercial dog food is supposed to be good for your dog, why does it smell so bad?" Dollinger said.

Dollinger said the most popular treat

"We can custom make the tutus for Chihuahuas to St. Bernards."

Marisa Suarez

Owner of Barking Babes

she sells is her bacon and peanut butter treat. Dollinger creates her treats season by season, changing from bacon and blueberry in the summer to bacon and pumpkin in the fall.

Dollinger also creates food for dogs on a diet mandated by a veterinarian, such as a gluten-free or wheat-free diet. For wet food, customers can expect to pay \$1.75 a cup. For dry food, it is \$.99 a cup.

If anyone ever told Dollinger that she treats dogs like a human, she would agree.

"I tell people that dogs are a lot like kids. If you have a newborn baby eating ice cream everyday, how healthy do you think it will be when it's 5?"

HOT LINE CONTINUED

WHO'S OBAMA FOOLING? He stated 'Washington is not the answer to the nation's economic troubles.' Where are those jobs he promised? Why are Congress and President Obama spending trillions of dollars helping big businesses stay afloat? Why are small businesses not getting the same consideration? It's the smaller businesses paying more taxes to the IRS. This is where the big guys get off.

THIS PERRY DOESN'T get it. He doesn't believe in climate change, yet his state is burning up. It's not every 60 years, it's every three. What a yahoo.

BLAMING OBAMA FOR the bad economy is like criticizing someone who is trying to stop a runaway train, instead of the those who caused it to go downhill. Republicans, who bankrupted the country long before Obama came along, are like the guy who murdered his parents but wants to blame everyone else because he is an orphan.

WHY WOULD ANYONE on Social Security, vote for the party that wants to eliminate it? Why would seniors on Medicare back the party that wants to get rid of it? Why would any union member vote for the party that has destroyed the unions? Why back a party that is protecting the wealthy instead of the workers?

HAS ANYONE NOTICED the decline in our nation since the GOP and the TEA Party took over the House? What have they accomplished other than sabotaging the president, the unions, and working people in general? Is our country better off since the Republicans took over the House? Name one piece of GOP legislation that has benefited the working class.

MICHELLE BACHMANN AND other Republicans want to eliminate the minimum wage, which would be extremely detrimental. That would further reduce the buying power of working Americans,

which is the opposite of what we need right now. Wages are not keeping up with productivity and inflation. The working class does not have enough income to support the economy, and she wants to make it worse.

IF I WERE Obama, I would not run again. I would thumb my nose at my detractors; take my presidential pension and live happily ever after. The treatment he has received is a disgrace. The country does not deserve this decent man. His achievements are remarkable. He had a wayward mother, an absentee father, no wealth, no connections, yet still rose to our highest office on just skills and brains.

PAUL SCOTT CAN have 10 kids with staffers out of wedlock and I couldn't care less. But when he runs as the moral candidate, pushing family values, he has to be held accountable. Or, is that rule only for liberals?

LAKE FENTON, PASS. Holly, pass. Fenton, failed. This is what \$800,000 per year and IB gets us?

'I DON'T WANT some government bureaucrat in Washington making my health-care decisions' is the common complaint from universal health care opponents. But only initial government decisions need to be made. Everything is covered, everything is treated, no lifetime limits, everyone must contribute like Medicare, chose your own doctor — no other decisions are necessary.

FENCE REPAIRS
VINYL • WOOD • CHAIN LINK

FENTON
FENCE
Company

810-735-7967

"I'm shopping local."

Three words that will tell your community merchant that you appreciate them.

Invest In Your Community.

Times

THIS WEEKEND!

Natural Beauty Awaits.

Sat. Aug. 27th, 10:5pm
Sun. Aug. 28th, 11:5pm

\$2 Admission

Heavenly Scent's 21st Annual

Summer Faire

DAILY EVENTS

Delectable lunch by Savory Thymes Cafe
Master Gardeners on hand to answer questions
Browse our air conditioned Shoppe
Stop by the greenhouses

Heavenly Scent Herb Farm | 13730 White Lake Rd. Fenton
810-629-9208 | www.heavenlyscentherbfarm.com

Planning a Wedding?

Use the Tri-County Times EZ Read Bridal Guide to plan that special day! Get it online or pick one up at the Times!

- Checklists • Calendars
- Budget Planner • Tipping Advice
- Advertising Specials • Toasting Tips
- Flowers • Photography • Much More!

www.tctimes.com

Click on EZ READ, Special Sections, 2011 Bridal Planner – pages are printable –

end of
SUMMER

ENTERTAINMENT ALL WEEKEND LONG provided by DJ. K-OS

BASH at LEGENDS SPORTS CAFE

Friday-Saturday Sept. 2nd & 3rd

Friday is **Pajama Party Night** with \$100 prizes to sexiest guy/girl P.J.'s

Saturday is **Beach Party** with \$150 prize to sexiest bikini

50 cent dogs \$1.50 burgers on the patio

3235 W. Thompson Rd. • Fenton
810-714-9100 • www.legendsoffenton.com

GOLF SPECIALS

FOURSOME SPECIAL
\$99
Weekdays

INCLUDES LUNCH AT THE TURN!

Valid Mon.-Thurs. 10am-2pm. Not valid with other offers. Must make tee time. Expires 8/31/11

FAIRWAY FRIDAYS
Only **\$20**

18 holes with cart All summer long!

Not valid with other offers. Must make tee time.

Hartland Glen Golf Course

Practice Facility • Club House • Casual Atmosphere

248-887-3777

12400 Highland Road (M-59) • Hartland
www.hartlandglen.com
(2 miles east of M-59 & US-23)

HOT LINE CONTINUED

I AGREE THAT we all need to vote, but also contacting your congressional representative is extremely important. They do listen if enough folks make that contact. Remember, they only want to be re-elected. No listening, no vote.

■■■
THE PROBLEM WITH recalls is that an individual can be kicked out of office with far fewer votes than what put them

there. If a person is elected to office with 3,000 votes, then it should take 3,001 to put that person out of office. The recall law, as written, will eventually destroy the legislative system. Recalls are Democrat versus Republican today, nothing else. That is what the original election was about.

■■■
A JAR OF peanut butter, a jar of jelly, and a loaf of bread each used to cost 50 cents. I don't get your point.

LUNCHES

Continued from Page 3

Skip the greasy potato chips, and be more creative with side dishes — veggies with light ranch dressing, fruit kebabs (minus the skewer, for safety), dried fruit and/or nuts, yogurt, etc.

To make lunch more interesting than a traditional peanut butter and jelly sandwich, parents will have to invest in insulated lunch supplies that will control the temperature of the foods. According to nutrition.com, insulated lunch bags with several compartments to keep food and beverages separate are the best choice for school lunches. Some are equipped with freezer packs or they can be purchased separately. You can also send hot foods to school, such as soup, stew, chili, etc., by using insulated hot jars. Foods must be heated to at least 140 degrees before loading them into insulated jars.

Today's insulated lunch bags look more like a trendy purse or tote bag, than the old-fashioned lunch boxes from years past. With novelty-themed bags from "Hello Kitty" to "Spider Man," there are choices to please any boy or girl.

Here are some fun, creative lunch ideas from Cooking Light magazine — borrowing flavors from Italy to the Mediterranean. Adults who carry their lunch to work will enjoy these as much as their kids will. (See sidebar.)

PIZZA & CARROT CRUNCH

Serve "pizzadillas" with 10 baby carrots, 1 T. light ranch dressing and 4 oz. container unsweetened applesauce.

Pizzadillas

1 T. canola oil
4 fat-free flour tortillas
1½ c. (6 oz.) shredded part-skim mozzarella cheese
1 oz. turkey pepperoni
1 c. marinara sauce

Preheat oven to 400 degrees. Brush canola oil over a jellyroll pan, and top with tortillas. Sprinkle 3 T. cheese over each tortilla, and divide the pepperoni among tortillas. Top each with 3 T. cheese. Bake for 5 minutes. Remove from oven, and carefully fold each tortilla in half. Bake an additional 10 minutes or until browned and crisp, turning after 5 minutes. Serve with marinara. Serves 4.

Stats: 250 calories, 3.4g sat fat, 594mg sodium

THE PITA POCKETEER

Cooking Light Creamy Chicken Salad with mixed greens, served in a half of a six-inch whole-wheat pita with one medium apple and four milk chocolate kisses for dessert.

Cooking Light Creamy Chicken Salad
2 lbs. skinless, boneless chicken breast halves

½ c. light mayonnaise
½ c. plain fat-free Greek yogurt
1 T. fresh lemon juice
1 T. white wine vinegar
1 T. Dijon mustard
1 t. honey
½ t. kosher salt
½ t. freshly ground black pepper
1/3 c. chopped celery
1/3 cup sweetened dried cranberries
7 T. (about 2 oz.) coarsely chopped smoked almonds
6 c. mixed salad greens

Fill a Dutch oven two-thirds full of water; bring to a boil. Wrap each chicken breast half completely and tightly in heavy-duty plastic wrap; add to boiling water. Cover and simmer for 20 minutes or until a thermometer registers 165 degrees. Remove from pan, and let stand for 5 minutes. Unwrap chicken and shred; refrigerate for 30 minutes or until cold. Combine mayonnaise and the next 7 ingredients in a large bowl, stirring with a whisk until combined. Add chicken, 1/3 cup celery, cranberries, and almonds; toss well to coat. Cover and refrigerate for 1 hour. Serve over salad greens.

Stats: 446 calories, 4.6g sat fat, 451mg sodium

SEE MORE RECIPES ON PAGE 13

Waiting for a reason to go dancing?
You no longer need an invitation.

11
Classes Weekly
11 AM & PM
CHILD CARE AVAILABLE

Thompson Rd @ US23 **jazzercise®**
(810) 691-2124 jazzercise.com • (800) FIT-IS-IT

COMING SOON TO A COMPUTER NEAR YOU.

the all new **tctimes.com**

video. news. sports. audio. weather. social media

The Tri-County Times has updated their website to offer **ALL** readers an enjoyable experience.

Updated 24/7

We're bringing you more stories, enhanced photo galleries, video and audio files, quick links to popular websites, calendar events, blogs, facebook activity, web polls and much more!

tctimes.com

"Your online news and information source"

COMING SOON

Continued from Front Page

Fenton Winery and Brewery

Hissong said the owners of the business are applying Tuesday in order to get started on a major expansion of the winery and brewery on North LeRoy Street.

The old Topps fruit market location

The Freedom Center has plans for a community meeting place on the site of the old Topps fruit market in downtown Fenton, off West Caroline Street. Hissong said the church has a purchase agreement with the owner but is holding off for now until the construction is well underway at the church's main campus on Shiawassee Avenue.

Jim Weigant, senior pastor of The Freedom Center said within the next two years, the church hopes to break ground on their downtown facility. The church currently has a purchase agreement on the property, but does not own it.

Plans are drawn and when the \$4.3 million project at the church's main campus is near completion, they will have the city review the next phase of their plans.

The downtown facility will be called, "The Bridge," said Weigant. The 38,000-square-foot building will house, among other things, a 7,000-square-foot indoor playscape, featuring rock climbing and a foam pit. The facility will also feature a fitness center, offices, counseling centers, medical clinic, a 300-seat auditorium and a full-service coffee shop. Weigant said they would have an outdoor fire pit near the river and kayak rentals for families to enjoy. The church intends to have a place that will draw families and visitors to downtown on a regular basis.

Cornerstone Building

The biggest project that will change the landscape in downtown Fenton is the proposed \$4 million, 30,000-square-foot project called the Cornerstone Building.

In July, city officials and the Saab Group announced plans for the three story building at the southeast corner of Silver Lake Road and North LeRoy Street. This building would be the first of three phases. Two more structures that are similar are forthcoming.

The Saab Group is buying the property from the city for \$1, with expectations of generating \$116,000 per year in tax revenue for the city. The city had purchased the property in December of 2010 for \$325,000. City Manager Lynn Markland said Monday that the deal is not finalized yet, however, everything is going well and in the right direction.

The first floor will include retail, restaurants, the second floor will include office space, and the third floor will be residential units. Parking will be behind the building, including the area of the vacant Republic bank. The bank building would be demolished with the project.

Ghassan Saab, his sister Elisabeth Saab and their father Khalil Saab, of Fenton, along with real estate consultant Jerry Mansour, of Fenton, Stephen Auger and Associates, of Lake Orion, and the Fenton Downtown Development Authority are

working together to develop the corridor to expand Dibbleville.

If all goes well, construction should begin in the spring of 2012. As many as 200 trade workers could be employed.

Ghassan Saab said that since the press conference there have been numerous talks with potential tenants. "We do have some commitments, but we can't release their names yet," he said. He added that they have also been talking with banks on proper loans.

Saab and his partners are excited with the number of commercial and retail businesses interested in the property. "We're making progress," he said. They still have second floor office space and first floor retail space available that they would like to see commitments on. He does not anticipate any issues with renting out the third-floor apartments, as they believe there is a strong rental market in the area. Anyone interested in space at the Cornerstone Building is advised to call Jerry Mansour's office at (810) 232-1400.

Downtown parking

Markland said preliminary studies have indicated that there is ample parking in the downtown area as Fenton moves forward with several projects. There are 375 to 421 parking spaces available within a 500-foot radius, which includes 246 off-street spots and some on-street spaces.

Fenton Community & Cultural Center

Lindhout Associates Architects of Brighton is working with the DDA to upgrade the building. The Community Center Restoration Committee has been developing a multi-phase plan. The first phase of the project is to develop the service core area that provides both a gateway to the building and handicapped accessibility. Markland said the city has been meeting with the architect as options are being prepared for the elevation of the south side of the building where the elevator is to be located. The city will be using \$62,000 in Community Development Block Grant (CDBG) money for the elevator.

THIS WEEKEND!

Natural Beauty Awaits.

Sat. Aug. 27th, 10-5pm
Sun. Aug. 28th, 11-5pm

\$2 Admission

Heavenly Scent's 21st Annual Summer Faire

DAILY EVENTS

Delectable lunch by Savory Thymes Cafe
Master Gardeners on hand to answer questions
Browse our air conditioned Shoppe
Stop by the greenhouses

Heavenly Scent Herb Farm | 13730 White Lake Rd. Fenton
810-629-9208 | www.heavenlyscentherbfarm.com

Hobby Lobby

The store which features departments ranging from crafts, hobbies, picture framing, jewelry making, fashion fabrics, floral, cards and party, baskets, wearable art, home accents, and holiday supplies has a purchase agreement with Spartan foods and has plans of moving into the 50,000 square foot space of the old Farmer Jack building on Silver Parkway, according to Hissong.

Rex Todd Rogers Design Studio

The DDA leased a two-story house at 106 West Shiawassee Ave. to Rex T. Rogers in May for \$1 per year. Rogers will use the building for his high-end interior design studio, across the street from The French Laundry. The DDA had purchased the building in 2008, with the intention of tearing it down to make way for development.

Planet Fitness

Hissong said there are plans of a health and fitness club, Planet Fitness, moving into the large space next to Goodwill on Owen Road.

Crust

The owners of The French Laundry are transforming 104 W. Caroline St. into a baking company, called Crust. The shop will feature small batch, handcrafted baked goods. Hissong said the building permit has been issued for the bakery and construction is underway.

Michigan Brewing Co.

Just south of the future Cornerstone Building is the site of the future Michigan Brewing Co. restaurant. The owners received the keys in March after finalizing a deal with the DDA, which includes a seven-year lease at \$1 per year. At the end of the lease, the owners will have the option of buying it for \$1. The DDA also was expected to provide 33 percent of the project cost, up to \$400,000.

The owners have applied for a small winemaker, microbrewery and small distillery license. Favorable reports from the city and police department will most likely result in the restaurant obtaining its requested liquor licenses. The Fenton United Methodist Church, across the street from the building, initially filed an objection to the liquor license request; however, it later withdrew the objection.

Hissong said the owners are renovating the building in phases, with the first being the interior. Owners have submitted their site plans and the administration is reviewing those plans. Hissong expects to see architectural drawings soon. The restaurant would then pull demolition and renovation permits to get started.

Exterior patios would be done in the next phase. Hissong said a retaining wall, with fencing are being worked out so that it would coordinate with the city's streetscape plans.

Antiques, Furniture, Tools, Toys & More

A11-60

Tim Narhi Auctioneer & Associates

Auction: Wednesday, August 24, 10:00am

US-23 to Thompson Rd. exit 84, west 1/4 mile to Jennings Rd., south 1 1/2 miles to Lahring Rd., east 1/2 mile to North Rd., south 3/4 mile to Rolston Rd., west 1/2 mile to S. Horrell Rd., south 1/4 mile to Bryson Ct., east to

13477 Bryson Ct., Fenton, MI

Many great items including...

20ga. Side hammer shotgun, CVA 50cal. Black powder, bows, fishing poles & tackle, military bayonets, coyote mount, radial arm saw, jig saw, router tables, blacksmith tools, antique tools & farm collectibles, planes, lanterns, hatchets, tool chests & trunks, 30+/- brass nozzles, DR Dimes table & chairs, Norwalk Furniture couch, mahogany table, bow-back chairs, couch & loveseat, oak commodes, Lay-z-boy glider, Lane cedar chest, Birdseye maple dresser, oak oval table, Hoosier-style kitchen cabinet, oak vanity, oak rocker, oak entertainment center, bookcase, blanket box, Grand Rapids game table, oak jelly cupboard, oak chest, oak knockdown wardrobe, 4 pressed-back chairs, Birdseye back chair, oak wash stand, wingback rocker recliner, iron/brass bed, oak drop-leaf table, 4 oak chairs, Shaker-style rocker, dental cabinet, spool cabinet, library steps, leaded-glass window, mail slots (c.1700s), books, H. Truman

signature, records, marble, wildlife prints, milk bottles, lamps, lighting rod globes, toys, wood bowls, collector plates, McCoy, Roseville, Majolica, Shawnee, china, 30+/- crocks/jugs, Wades, cast pans, wood floor radio, oriental rug, marble slabs, hats, sad irons, Snow Babies, **Many other great items not listed**

Terms: All items sold "AS IS." Complete Payment Auction Day. Proper ID required to register. Cash (US Funds), Credit Cards, Michigan checks Only! (no out-of-state checks) Other terms apply.

James Baker, owner

www.narhiauctions.com 810.266.6474

PAID ADVERTISEMENT

PAYING CASH FOR ALL COINS PRE-1970 & CURRENCY

**WE BUY ALL
GOLD & SILVER
JEWELRY**

INFORMATION

WHO PREMIERE ESTATE BUYERS

WHAT OPEN TO THE PUBLIC TO
SELL THEIR VALUABLES

WHERE HOLIDAY INN EXPRESS
HOTEL & SUITES
17800 SILVER PARKWAY
FENTON, MI 48430

WHEN AUGUST 23RD - 27TH
TUES-FRI 9AM-6PM
SATURDAY 9AM-4PM

DIRECTIONS 810.714.7171
INFORMATION 217.787.7767

1832 CLASSIC HALF CENT
UP TO \$80,000*

WHEAT BACK CENT
UP TO \$1,500*

BRAIDED HAIR LARGE CENT
UP TO \$3,800*

BUFFALO NICKEL
UP TO \$1,800*

CAPPED BUST HALF DIME
UP TO \$10,000*

MERCURY DIME
UP TO \$3,600*

BARBER HALF DOLLAR
UP TO \$6,750*

WALKING LIBERTY HALF
UP TO \$4,700*

FRANKLIN HALF DOLLAR
UP TO \$3,500*

SCRAP GOLD

STERLING SILVER

PRE-1934 PAPER CURRENCY

PLATINUM

JEWELRY

TIFFANY

WATCHES

GUITARS

BUYING ALL GOLD, SILVER & JEWELRY!

PREMIERE

Estate Buyers

WE ALSO PURCHASE

PRE 1970 MUSICAL
INSTRUMENTS
WAR ITEMS
POCKET & WRIST
WATCHES

*This amount depends upon rarity, condition and what collectors are willing to pay

WednesdaySudoku

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

Answer in this Sunday's edition of the Tri-County Times

WEEKLY

WednesdayJumble

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

RALVO
[] [] [] [] [] []

GEFUD
[] [] [] [] [] []

BROCAN
[] [] [] [] [] []

RIMMOE
[] [] [] [] [] []

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Print the SURPRISE ANSWER here

Answer in this Sunday's edition of the Tri-County Times

PAUL G. DONOHUE, M.D.

To your good health

DEAR DR. DONOHUE: I am a 68-year-old male in excellent health who exercises regularly, but I have trouble sleeping for more than five or six hours a night. To get the desired seven to eight hours of sleep, I've been taking a sleep aid (diphenhydramine), and have not noticed any unpleasant side effects. Are there any long-term problems with taking this sleep aid on a frequent basis? — S.P.

ANSWER: Diphenhydramine is one of the first antihistamines to be marketed. One brand name is Benadryl. Sleepiness is a side effect of most of the early antihistamines. In other words, you take the medicine for its side effect of drowsiness. Millions of people have taken this drug since it was first marketed. You can take it on a regular basis. Why are you convinced that six hours of sleep is insufficient for you? Do you feel tired during the day with only six hours? If you feel fine or if you take a nap during the day, that might be all the sleep you actually need.

LET'S GET MEDITERRANEAN

Cooking Light Couscous Salad served with 2 T. hummus, eight whole-wheat pita chips for dipping and 1 c. grapes.

- Cooking Light Couscous Salad
- 6 T. organic vegetable broth
- 6 T. water
- 3/4 c. uncooked couscous
- 3/4 c. canned chickpeas (garbanzo beans), rinsed, drained
- 1/3 c. chopped seeded plum tomato
- 6 T. (1 1/2 oz.) feta cheese, crumbled
- 2 T. chopped pitted kalamata olives
- 2 T. minced red onion
- 2 T. chopped fresh parsley
- 1 T. red wine vinegar
- 1 T. fresh lemon juice
- 1 T. extra virgin olive oil
- 1/8 t. salt
- Dash of freshly ground black pepper

Bring broth and water to a boil in a medium saucepan; gradually stir in couscous. Remove from heat; cover and let stand for 10 minutes. Fluff with a fork. Combine with remaining ingredients in a large bowl.

THE CAFETERIA CLUB

Wrap: 1 oz. oven-roasted turkey breast, 1/2 oz. low sodium ham, 1 slice crumbled bacon, 1 T. guacamole on half a whole wheat wrap, served with grape tomatoes and mozzarella chunks from string cheese, and eight vanilla wafers for dessert.

FOR MORE RECIPES, VISIT: www.cookinglight.com/food/lunch-box-recipes-kids

RELEASED THIS WEEK

DVDs&Movies

WIN WIN

Struggling attorney Mike Flaherty (Paul Giamatti), who moonlights as a high school wrestling coach, becomes the legal guardian of an elderly client in a shady attempt to help keep his practice afloat. When the client's teenage grandson — a wrestling champ — runs away from home and shows up on his grandfather's doorstep, Mike puts him on the wrestling team.

Just as it looks like he will get a double payday, the boy's mother shows up fresh from rehab and flat broke, threatening to derail everything.

POM WONDERFUL PRESENTS: THE GREATEST MOVIE EVER SOLD

We live in an age where it's tough even to walk down the street without someone trying to sell you something. It's at the point where practically the entire American experience is brought to us by some corporation. Using cutting-edge tools of comic exploration and total self-exploitation, director-writer Morgan Spurlock dissects the world of advertising and marketing by using his personal integrity as currency to sell out to the highest bidder. Scathingly funny, subversive, and deceptively smart, "The Greatest Movie Ever Sold" shines the definitive light on our branded future as Spurlock attempts to create the "Iron Man of documentaries," the first ever "docbuster."

Online tickets and showtimes
www.NCGmovies.com
NCG TRILLIUM CINEMAS
SHOWTIMES: 810-695-5000
1 Mile N. of I-75 on Holly Rd. in Grand Blanc
\$5.00 TICKETS EVERYDAY
Rate valid for most movies. All Day Tuesday • Mon, Wed and Thurs before 6 pm • Fri-Sun before noon.
\$5.00 rate not valid on Real D 3D, IMAX or 12:05am shows. Real D 3D films additional \$2.00.

KING FEATURES

Crossword Puzzle

ACROSS

- 1 Loony
- 5 Actress Sorvino
- 9 "That's a laugh!"
- 12 Reed instrument
- 13 Black, in poetry
- 14 Hearty brew
- 15 Mouth organ
- 17 Tier
- 18 Asset
- 19 Physician of ancient Greece
- 21 Was sore
- 24 Great Lake
- 25 Carson predecessor
- 26 "All Quiet on the Western Front" author
- 30 Blunder
- 31 Automaton
- 32 "Born in the —"
- 33 Suave
- 35 Hastened
- 36 Terrible guy?
- 37 Gives temporarily
- 38 Dr. Salk
- 40 Entrance
- 42 Early bird?
- 43 Teen sibs of whodunit

1	2	3	4		5	6	7	8		9	10	11
12					13					14		
15					16					17		
				18				19	20			
21	22	23					24					
25					26	27				28	29	
30				31						32		
33			34						35			
			36					37				
38	39					40	41					
42					43	44				45	46	47
48					49					50		
51					52					53		

- fame
- 48 Before
- 49 Did surveillance on
- 50 Touch
- 51 Apiece
- 52 Stitches
- 53 Viscous
- phrase?
- 9 Pantomime jester
- 10 Lotion additive
- 11 Chopped
- 16 Antiquated
- 20 Melody
- 21 Mimicked
- 22 Give a darn
- 23 Omen
- 24 Like certain profs.
- 26 Equine coloration
- 27 Inventor Whitney
- 28 Second-hand
- 29 George of
- "CSI"
- 31 Grinds one's teeth
- 34 Eggs
- 35 Kind of tea
- 37 Myrna of Hollywood
- 38 Military vehicle
- 39 Shrek is one
- 40 Sketched
- 41 Probability
- 44 Sailor's assent
- 45 Japanese sash
- 46 "Tasty!"
- 47 Messy place

Answer in this Sunday's edition of the Tri-County Times

Sports Schedule

TODAY'S EVENTS

Lakeland at Holly soccer, 6:45 p.m.
Linden volleyball hosts quad, including Lake Fenton
Orchard Lake St. Mary's at Linden soccer

FOOTBALL

Friday's Games
7 p.m. starts
Swartz Creek at Linden
Lapeer East at Holly
Fenton at Lapeer West
Saturday's Game
Lake Fenton vs. Gabriel
Richard at Eastern Michigan University, 2 p.m.

News item #1: Fall sports are about to begin. Who will be our area league contenders?

Fenton volleyball remains the cream of the crop in the Metro League. Probably the biggest question surrounding volleyball is not if Fenton will win the league, but if the Tigers can go undefeated. In swimming, the Fenton girls should dominate the league once again as well.

Holly boys tennis may get pushed this year by Brandon, and possibly Fenton. But, until someone proves otherwise, the Bronchos remain the favorite.

Holly varsity boys soccer returns a lot of

DAVID'S NEWS AND VIEWS

strong players from a team that won the Metro League last year. The Bronchos will remain a team in the mix, but will have some tough opposition from Lapeer East, a squad that beat them in the preseason tourney on Saturday, 1-0.

Fenton girls golf is off to a good start and is raising heads. The cross country races could be interesting. Look for the Linden and Fenton boys to butt heads. In girls cross country, Linden lost a lot of runners, so that opens the door for Holly and Fenton. That should be a very good three-team battle this fall.

News item #2: You didn't mention foot-

ball at all.

In the Metro, there's a decent shot that the three best teams will all be from the tri-county area. Linden won the league last year and Fenton went to the regional title game before losing in the playoffs. Holly defeated both Fenton and Linden.

All three made the playoffs. All three should have a team capable of contending for the league crown. But until someone proves otherwise, Linden remains the team to beat.

Linden's Kevin Baker

SPORTS TRIVIA

Q How many players have scored more points during their NBA regular-season careers than Kobe Bryant?

A There's only five above Bryant, including ex-teammate Shaquille O'Neal, who is fifth. Of course, Kareem Abdul-Jabbar is tops on the list.

Times sports

WEDNESDAY, AUGUST 24, 2011

PAGE 14

Fenton golfers off to a strong start

By David Troppens

dtroppens@tctimes.com; 810-433-6789

The Fenton varsity girls golf team is off to a strong start.

They finished second at the Judson Scramble, followed with a victory against Carman-Ainsworth and now placed third at the Lapeer Tune-up.

"We lost three seniors last year and I figured we would be slow getting things going," Fenton coach Kurt Herbstreit said. "We needed a couple of juniors to step up where the seniors were last year, and we've gotten good play out of them. Two sophomores — Samantha Moss and Tailor Przybylowicz — are two of the best golfers in the area."

At the Judson Scramble, Moss and Meghan Berry combined for third overall at Glenbrier Golf Course with an 18-hole score of 76. Przybylowicz and Andrea Buterakos took fifth with an 81, while Cate Yankley and Krista Kinney combined for 83s.

In a 184-232 victory against Carman-Ainsworth at Fenton Farms, Moss was the medalist with a 45. However, not far behind were teammates Przybylowicz, 45; Berry, 47; and Buterakos, 48.

Finally, Friday's Lapeer Tune-up showed just how strong the team is right now. The Tigers took third out of 24 teams, posting a score of 369, just seven strokes off the school record. Metro foe Swartz Creek took second place.

Moss was sixth overall, shooting an 82. That score was just one shot off the 18-hole Fenton school record. Przybylowicz followed with a 91, while Berry had a 96. Yankley carded a 100.

"As far as the Metro goes, Swartz Creek has a solid team," Herbstreit said. "They finished second at Lapeer. They are going to be tough. Lapeer West finished three strokes behind us at the tournament. We hope to finish at the top of the Metro and surprise some people."

Fenton has a tough Metro match against West on Thursday at Lapeer Country Club.

Linden soccer defeats Gladiators, 4-1

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Linden — The Linden varsity boys soccer team remains a young team.

They remain a relatively short team.

But at the same time, it looks like the Eagles could be a pretty talented team as well.

The Linden Eagles opened their home portion of their season, by defeating the Fowlerville Gladiators 4-1 on Monday night at Claude Cranston Stadium.

The Eagles trailed at one time 1-0, but controlled the possession game for most of the contest, eventually resulting in four goals, including three second-half tallies. The Eagles were impressive in how they got those tallies as well, having four different players score goals.

"It's going pretty good," Jaime Yanez, one of the goal scorers, said. "We're working together. We are a bunch of young players, but we are working good, keeping the ball and possessing the ball."

The Eagles opened the season at the Metro League's preseason tournament. They drew to a scoreless contest with Kearsley and then lost to Brandon 2-0. However, Linden coach Kevin Fiebernitz liked what he saw about 48 hours later against the Gladiators.

"They did well today," Fiebernitz said. "We played like we did against Kearsley on Saturday. The difference is we finished some balls. The big thing is discipline, discipline in our play. When we get into a track match, we are not very good. When we settle down and move the ball around, we are a much better team. It is just letting them settle down and getting them to believe they can do that game in and game out. You can see size-wise we are not the biggest team, but we have some

See SOCCER on 15B

TRI-COUNTY TIMES | SCOTT SCHUPBACH

Linden's Zach Bakos (left) fights for a header with Fowlerville's Dylan Roepenhagen during the Eagles' 4-1 victory on Monday.

Melissa all smiles about going to Trine to play soccer

By Al Zipzie

dtroppens@tctimes.com; 810-433-6789

Holly — For Melissa Smiles it was not about whether she would continue her education after high school. It was a question if she'll play soccer as well.

She will be doing both.

The Holly valedictorian, who has

a perfect 4.0 GPA, is headed to Trine University, in Indiana, to continue her academic and athletic career.

When looking at Smiles, she puts the "student" in student-athlete. Smiles was honored May 9 at the State Capital with the Congressional Medals of Merit.

On the pitch she also excelled, earning All Tri-County Team honors. She even found time to place-kick for the varsity football team in the fall, becoming one of two women kickers on football teams last year.

At Trine, she plans on earning a

See SMILES on 15

Happy Birthday

To Baltimore's ironman Cal Ripken. The Hall of Fame baseball player was born on this date in 1960.

SOCCER

Continued from Page 14

quickness and we have some good skill kids. We have some hard-nosed kids. We got off to not a great start. We are 1-1-1, and I think there are some games we can roll a bit, get into a rhythm. We'll be in good shape."

Linden controlled the ball in Fowlerville's defensive zone for most of the first 15 minutes, but the one time the Gladiators got it out of the zone, they scored. Off a corner kick, Josh Bates scored for Fowlerville, giving the Gladiators a 1-0 lead.

Fowlerville played better for about the next 10 minutes, but the Eagles eventually possessed the ball more and started taking over control once again. About 10 minutes later, the Eagles scored their first goal of the season when Kevin Wright sent a cross to Zach Bakos to the far-side post for an easy goal. The teams were tied 1-all at the half.

Linden dominated the second half. Just 3:50 into the second half, Ted Parcher took a shot from about 15 yards out. The shot hit one of the posts and bounced into the net, giving the Eagles a 2-1 lead. Just under five minutes later, the Eagles scored on a corner kick. This one came on a headed ball by Brett Benford. Finally, the Eagles scored their final goal with 18:56 left on a shot by Yanez from about 25 yards out.

Linden enjoyed an 18-10 shot edge, including a 9-7 lead on shots on target. When tested, keeper Collin Hoerberling was up to the task, making several jump and punch saves with his hands over the crossbar and to the side of the posts. He also was aggressive in his box, cleaning up a lot of potentially dangerous balls.

"He's a phenomenal athlete," Fiebernitz said. "We watched him in basketball on the JV team, and he was like a point guard. He's got a little length to him, and he did a good job. I was really happy."

TRI-COUNTY TIMES | SCOTT SCHUPBACH
Linden's Kevin Wright prepares to kick a ball during the Eagles' 4-1 victory against Fowlerville on Monday.

Yanez is excited about the team's future. "We had good progress," Yanez said. "Our fitness is getting up. We had to work on that. "I think we can do pretty good this year.

We just have to work on it. We play really well when we keep the ball, possess the ball."

Linden hosts Orchard Lake St. Marys today.

SMILES

Continued from Page 14

degree in civil engineering while playing soccer.

"Trine was an amazing fit for me because it had the small-town atmosphere, combined with a specialized focus on engineering," Smiles said.

"They are the friendliest people you will ever have the pleasure of meeting. I was sold after my first visit (as a sophomore) to Trine's gorgeous campus.

"To put it simply, it feels like my home away from home. No other college gave me that sensational feeling."

Trine is a Division 3 private engineering school, with an annual tuition of \$38,000. Because it is a D3 institution, Smiles had to use scholarships to pay for her academics.

Her background made that easy. She said about two-thirds of her tuition will be paid through scholarships she earned through her academic ability. She earned the Allen School of Engineering Scholarship, the Girls State Tuition Award, the Trine Valedictorian award, and various other local scholarships.

Smiles' smarts paid off on the soccer field as well. She finished with eight goals and seven assists this season, while completing her career with 11 goals and 18 assists.

"She was a captain her junior and senior years and a leader on the field right from the beginning of her freshman season," Holly coach Mike Steibel said.

Her engineering background helped with her soccer play. She's a sweeper.

"While on the field my time was spent breaking the game into it's sim-

plest geometric form, the triangle," Smiles said.

"Basically, soccer is passing the ball around in a series of triangular angles. Thus, if you can anticipate where the next passing lane is, you can run into the correct space on the field.

"Soccer and engineering are both strategical games, hence why college is going to be a blast for me."

Smiles is excited about playing on the next level. It's unknown where she will play right now.

"Wherever I play on the field, I know it's best for my team's success, whether that be a defender, midfielder or forward," Smiles said.

"I can't wait to embrace my new teammates and delve into a successful fall season."

PREP REPORT

VOLLEYBALL

► **Flint Metro Preseason Tournament:** The Tigers proved they are ready to defend their Metro League title by earning a perfect 8-0 record at the league's preseason tourney. Fenton won all eight of its matches in two sets.

Meanwhile, Linden went 3-3-2, defeating Clio, Brandon and Holly. The Eagles split with Kearsley.

For Fenton, Maize Martin led the Tigers with 30 kills and eight blocks. Ashley Bearden had 22 kills and 16 aces, while Sammi Cowger had 66 digs. Sarah Collier had 28 kills and six aces. Julie Gilbert had 16 kills and 101 assists.

For Linden, Mary Starrs had 46 digs and nine aces, while Kaitlyn Dunleavy had 37 kills and 36 digs. Sabrina Kinney had 41 digs and 32 kills, while Kesley Brecht had 20 kills and seven blocks. Lexi Downes had 14 blocks and Jordan Sargent had 63 assists and nine aces.

TENNIS

► **Fenton 7, Davison 1:** The Tigers improved to 2-0 on the young season with the dual win. Mazzen Saab (No. 2 singles), Harish Kilaru (No. 3 singles) and Mitch Campbell (No. 4 singles) each improved to 2-0 on the season with straight set wins. Fenton also won all the doubles matches. Jake Pooler and Jake Foguth (No. 1), David Congdon and Tyler Frey (No. 2), Brendan Kruzan and Joe Foguth (No. 3) and Neelesh Peddireddy and Bailey Gauss (No. 4) each won.

"We're 2-0 and I'm feeling OK," Fenton coach Mike Dumbille said. "I think that our doubles teams still need a little more confidence playing the higher opponents, but as the season works along, we'll get better."

Fenton hosts Carman-Ainsworth Thursday at 4 p.m.

GIRLS GOLF

► **Linden at Lapeer Tune-up:** The Eagles were led by Julie Guckian's 18-hole score of 89, while Miranda Day had a 101 at Lapeer Country Club. McKailey Mitchell carded a 114 and Janie Hnatow had a 128.

SOCCER

► **Brother Rice 3, Fenton 1:** The Tigers' only goal was provided by Brett Austin. Jake Kinsman assisted. Derek Jenkins made 15 saves. The JV team fought to a 0-0 draw.

HEALTHY LIVING Fall Edition Directory

<p>We pride ourselves on being <i>family oriented</i> and welcoming each resident into our hearts</p> <p>ARGENTINE CARE CENTER (810) 735-9487</p> <p>Since 1964</p> <p>Offering Skilled Nursing Services Long Term Care • Basic Nursing Care • Respite Care Medicare & Medicaid Certified</p>	<p>The right choice for senior care, Caretel Inns.</p> <ul style="list-style-type: none"> • Assisted Living • Physical Therapy • Memory Care • Rehabilitation • Skilled Nursing • Respite Care <p>Caretel Inns of Linden 202 S. Bridge Street • Linden One block south of downtown Linden (810) 735-9400 www.caretelinnss.com</p>	<p>FENTON KARATE Where the FUN begins!</p> <p>GREAT FAMILY PLANS Internationally Recognized Certified Instructors</p> <p>FENTON KARATE LLC. 1306 N. LeRoy St. • Fenton 810-750-9300 www.fentonkarate.com Proud Member International Tang Soo Do Federation</p>	<p>Lose your insurance or never had any? Stop in and ask about our Diamond Discount Plan. www.diamondopticalcare.com</p> <p>SIGHT FOR SENIORS 55 & over without insurance \$129.00*</p> <p>*Package includes eye exam, frame (retail up to \$99), and lenses (single vision or lined bi-focals)</p> <p>*Restrictions apply Michael G. Hendricks, O.D. DPA & TPA Certified</p> <p>Diamond OPTICAL CARE 1425 N. LeRoy Street Located in the Fenton Galleria 810-629-2041 Mon - Fri 9:30-6 Sat. 9:30-1:30</p>
<p>Fall's around the corner... \$100 OFF 1 Year Membership New Members Only</p> <p>Get Started NOW!</p> <p>POWERHOUSE GYM Total Fitness</p> <p>1376 N. LeRoy, Fenton 810-714-0911</p>	<p>Me & My Girls Coney Cafe A Coney Island Restaurant</p> <p>Celebrating Our 1st Year Anniversary!</p> <ul style="list-style-type: none"> • Cones: Detroit & Flint Style • Sandwiches • Salads • Burgers • Homestyle Dinners <p>20% off Entire Bill Dine In Only • With coupon • Expires 8/31/11</p> <p>810-458-4336 123 N. Bridge St. • Linden Open 6am-8pm • 7 Days a Week Me & My Girls Coney Cafe</p>	<p>20% off any one item with coupon • restrictions apply</p> <p>Diamond Sport Gear</p> <p>1580 N. LeRoy St., Fenton (810) 629-0718 www.diamondsportgear.com</p>	<p>LUNCH AND BEYOND SPOTLIGHT</p> <p>Turkey Meatloaf</p> <p>Our meatloaf is made with turkey, eggs, bread crumbs, bell peppers, zucchini, yellow squash, tomato paste, Grafton Vermont cheddar, and French dijon. Served with baked red skin potatoes and a small salad.</p> <p>The Laundry 125 W. Shawassee at Adelaide Fenton, Michigan 48430 810-629-8852 www.lunchandbeyond.com</p>

NEW Private Party

CLASSIFIED RATES

1 ISSUE \$19 SAVE \$5.04	2 ISSUES \$29 SAVE \$15.28	4 ISSUES \$48 SAVE \$21.84	8 ISSUES \$80 SAVE \$52.80
---------------------------------------	---	---	---

810-629-8194 20 Word Maximum. Some restrictions apply.

classified index

An alphabetical listing of categories found by their category number, which is listed at the right.

Antiques & Collectibles..... 14
Arts & Crafts 11
Auctions 12
Auto Accessories..... 9
Boats/Motors 40
Business Opportunity 5
Campers/Trailers 42
Cards of Thanks 60
Cars For Sale 8a

Christmas Trees..... 81
Commercial/Rent/Sale.....20
Cycles/Snowmobiles/ATVS.....43
Employment Wanted..... 4
Farm Equipment 44
Fireplace/Woodstoves 79
Firewood..... 74
Free Items.....28
Garage Sales..... 13

Good Things to Eat..... 55
Health & Fitness 2
Heavy Equipment 45
Help Wanted 3
Household For Sale..... 29
Industrial 19
Land For Sale 16
Lawn & Garden For Sale... 41
Legal Notices.....82
Livestock/Feed..... 35

Lost and Found..... 31
Memoriums..... 98
Miscellaneous For Rent..... 25
Miscellaneous For Sale 26
Miscellaneous Wanted..... 27
Manufactured Homes 17
Music For Sale..... 70
Obituaries 99
Office/Retail..... 22
Personal Notices..... 1

Pets..... 34
Real Estate - Rent 21
Real Estate For Sale 15
Resort Property 18
Rooms/Apts. For Rent 23
Special Occasions 61
Sporting Goods 30
Trucks/SUV's For Sale..... 8b
Vacant Land For Sale 16
Vans For Sale 8c

WEDNESDAY, AUGUST 25, 2011

PAGE 17

WEDNESDAY DEADLINES

Display Ads: 3 p.m. Monday
Line Ads: Noon Tuesday

SUNDAY DEADLINES

Display Ads: 3 p.m. Wednesday
Line Ads: Noon Thursday

810-629-8194

classifieds

& real estate

Personal Notices

1

McLAREN REGIONAL MEDICAL CENTER

A McLAREN HEALTH SERVICE
Just minutes off I-75/US-23
Exit 118 in Flint

Career Opportunities

Visit
mclarenregional.org

CHECK YOUR AD! Report errors immediately. The Tri-County Times will only be responsible for the first day of incorrect publication.

NEEDED: CPAP MACHINES. Please donate to the patients who need one, but have no means of purchasing one. There is a list of patients who are on a waiting list. Donate them at the Genesee Health Plan Office: G3169 Beecher Rd. in Flint OR we will pick yours up, free of charge. 810-735-5910.

Help Wanted

3

LOCAL RETAIL store needing part-time help. Must be professional and courteous. Must be willing to start right away. 810-750-2020.

PART-TIME ASSISTANT needed for busy orthodontic practice. Must be a team player with attention for detail, and must love working with adults and children. Tuesdays and Wednesdays. Will train the right person with prior dental experience. Please fax resume to 810-626-4555.

Help Wanted

3

INTERN POSITION AVAILABLE for newspaper website consultant/administrator. Approximately 20 hours per week, expenses paid. Must have some knowledge in Adobe Dreamweaver, banner ad creation and web content management. Send resumes to jward@tctimes.com.

EXPERIENCED PART-TIME catering cook. Apply @ sherryscatering@yahoo.com.

RV MECHANIC needed for local RV dealership. Experience preferred, but not necessary. Will train. 810-750-2020.

PART-TIME ASSISTANT, home, vehicle, yard, painting, maintenance. Active retiree welcome. 810-629-8650.

PART-TIME CHURCH Director for Youth Ministries. Resume to P.O. Box 436, Fenton, MI 48430.

CHECK OUT the Tri-County Times Daily edition online at www.tctimes.com

Employment Wanted

4

CARING GENTLEMAN would like to make your days a bit easier. I will be your companion, administer your meds, drive you to your appointments, do your shopping, light meals, housekeeping and laundry. I have experience, local references, and am CPR certified. Round the clock supervision, or just check in daily. Your needs are my concern. Call 810-735-5910, 810-265-6814, 810-513-1646.

Garage Sales

13

Argentina

ARGENTINE FRIDAY-SATURDAY, August 26-27th, 9-4p.m., 16437 Oak Hill Dr., off Bennett Lake Rd., follow signs.

ARGENTINE GIANT sale!! Household items, furniture, jewelry, art, antiques. 8266 Silver Lake Rd., Tuesday-Wednesday, August 22nd-23rd.

Fenton

FENTON 1305 VICTORIA Lane, Saturday, August 27th, 9-4p.m. Exercise equipment, furniture, miscellaneous.

FENTON 2 FAMILY yard sale. 8239, 8235 Bennett Lake Rd., Thursday-Friday, August 25-26th. Household items, clothing, games/toys, miscellaneous.

FENTON AUGUST 27-28th, 9-5p.m., 13599 White Lake Rd., 4 miles east of US-23. Vintage furniture, tables and accessories; baby stuff, strollers, clothes, etc; washer, gas dryer; lots of miscellaneous.

FENTON ESTATE sale. 103 Orchard St., August 26th-28th, 8-3p.m. Collectibles, antiques, furniture, tools, outdoor and much more.

FENTON HUGE sale. August 25th-27th, 9-5p.m., 409 Second St. Furniture, clothes, baby to adult, toys, antiques, vintage, household, collectibles, books, holiday, crafts, Avon, new items, Fenton glass, etc. Daily new items will be added. Will be selling rain or shine!

FENTON HUGE salesman sample sale. New product, clothes, furniture, refrigerator, too much to list. 403 Beach, off Silver Lake Rd., across from Gerychs, Wednesday, 12-6p.m., Thursday, 9-5p.m., Friday, 9-5p.m.

FENTON LAKEBROOK Dr. street sales. August 25th-28th, 10-5p.m. Vintage, collectibles, Barbies, dishes, etc. Lots of clothes, books, household, toy kitchen, and more.

FENTON MOVING sale. 13042 Woodstock, Jayne Hill Subdivision, August 25th-26th, 9-5p.m. Furniture, clothes, household, and toys. Everything must go.

CITY OF FENTON NOTICE OF PUBLIC HEARING

TAKE NOTICE that a public hearing will be held before the Fenton City Council on Monday, September 12, 2011 at 7:30 P.M. or as soon thereafter as the matter may be heard in the City Hall Council Chambers, 301 South Leroy Street, to accept citizens' comments on proposed Ordinance No. 659 which would amend the City of Fenton Code of Ordinances, Chapter 36-23.05, regarding lighting standards in relation to LED lighting.

Additional information will be available at Fenton City Hall, Monday through Friday, 9:00 AM to 5:00 PM. Please contact the City Clerk's office if accommodations are needed due to a disability.

Jennifer Naismith
City Clerk

CITY OF FENTON NOTICE OF PUBLIC HEARING

TAKE NOTICE that a public hearing will be held before the Fenton City Council on Monday, September 12, 2011 at 7:30 P.M. or as soon thereafter as the matter may be heard in the City Hall Council Chambers, 301 South Leroy Street, to accept citizens' comments on proposed Ordinance No. 660 which would amend the City of Fenton Code of Ordinances, Chapter 36-2.30, regarding the storage and repair of vehicles.

Additional information will be available at Fenton City Hall, Monday through Friday, 9:00 AM to 5:00 PM. Please contact the City Clerk's office if accommodations are needed due to a disability.

Jennifer Naismith
City Clerk

CITY OF FENTON NOTICE OF PUBLIC HEARING

TAKE NOTICE that a public hearing will be held before the Fenton City Council on Monday, September 12, 2011 at 7:30 P.M. or as soon thereafter as the matter may be heard in the City Hall Council Chambers, 301 South Leroy Street, to accept citizens' comments on proposed Ordinance No. 661 which would amend the City of Fenton Code of Ordinances, Section 28.10, definitions Q-R and Section 36-14.08, regarding land uses with specific requirements, sale of adult novelty items.

Additional information will be available at Fenton City Hall, Monday through Friday, 9:00 AM to 5:00 PM. Please contact the City Clerk's office if accommodations are needed due to a disability.

Jennifer Naismith
City Clerk

NURSE MANAGEMENT POSITIONS

Caretel Inns of Linden, a skilled nursing/assisted living facility, has excellent opportunities to deliver top quality nursing care. Open positions for Director of Nursing and an afternoon Nurse Supervisor. Must have RN MI License and 2-3 years management experience in LTC.

Apply in person and see our beautiful state-of-the-art facility at 202 S. Bridge Street, Linden, MI 48451 - OR - send resume to hrcaretelamerica@gmail.com

Caretel®
Inns of Linden

Long Term/Skilled Nursing Care Facility

Garage Sales 13

FENTON MOVING Estate Sale. Saturday, August 27th, 9-4p.m., 13151 Torrey Rd. King bedroom set, antique oak table and file cabinets, glass table, bar set, oak desk set, TV's, glassware, wall art, lamps, scuba equipment, compound bow set, snow skis. Everything goes.

FENTON MOVING sale. 1470 JoAnn St., August 25th-26th, 8:30-4p.m. Furniture, households, lawn equipment, stamping supplies, Holiday items, and much more.

Grand Blanc

GRAND BLANC multi-family sale. 4425 McCandlish Rd., August 26th-27th, 9-5p.m. Household and some antiques.

Holly

HOLLY COMMUNITY YARD sale. Hawaiian Gardens/Holly Village, August 26-28th, 4041 and 4261 Grange Hall Rd., Holly MI 48442, 1/2 mile east of North Holly Rd.

HOLLY GARAGE sale. Great prices. Something for almost everyone. Thursday-Saturday, 9-5p.m., August 25th-27th, 901 Emma Dr.

HOLLY TWO moving sales. August 25th-26th, 9-5p.m., 3373 Harrington. Selling to the walls, toys, collectibles.

Linden

LINDEN GARAGE sale. August 25th-28th, 9-4p.m. Quality household items, clothing, books and more. 9060 Pineview River, Linden/Argentine, Pineview Lake Sub.

LINDEN HUGE barn sale. Tools, guns, clothes, hardware, furniture, household, sporting goods, knives, Nascar. 9330 White Rd., 9-5p.m., August 25-26th.

LINDEN NICE clean yard sale. August 27-28th, 10-6p.m., 639 Silver Lake Rd., across from airport. Collectibles, Sheilas, Fannykins, hammered aluminum, other antiques, like new baby boy clothes, infant-4T; 18 ft. Lund boat, miscellaneous items. 810-735-4224.

Real Estate For Sale 15

BRINY BREEZES, FLORIDA
Estate sale. Mobile home, Direct frontage on canal with instant access to intracoastal. Deck and boat dock. 14' x 50', freshly painted, new floors, new ceramic tile, 50' covered patio, washer and dryer, sprinkler system for yard, AC. Fresh and new looking. Sold with all furnishings. Priced to sell at \$198,000. **Call 810 240 8315**

Real Estate For Sale 15

FENTON TWP. - 12 apartments on 2.5 acres, discounted \$250,000, NOW - \$325,000. Quick sale, terms. 810-629-8694, 810-964-3472, 810-735-6887.

Vacant Land For Sale 16

FENTON - LOON lake 2 waterfront and 2 wooded lots. \$16,000 and up. Quick sale, terms. 810-629-8694, 810-964-3472, 810-735-6887.

Manufactured Homes 17

HOME BY the lake. Ready to move in. 3 bedroom, 2 bath. Priced to sell. Call 800-299-8881, ask for Debbie.

Office/Retail 22

VARIOUS ROOMS and suites. North Towne Professional Centre, 810-714-3103.

Rooms/Apartments For Rent 23

LaFonda Apartments — In Fenton —
ONE MONTH FREE RENT
\$300 security deposit
1 bedroom...\$425
2 bedroom...\$525
Call Today!
810-629-5871
*Call for details. EHO
www.cormorantco.com

CLIO - 1 and 2 bedroom, near freeway, spacious apartment, all utilities except electric, starting at \$390. 810-687-5500.

FENTON LAKE near - one month FREE! 1 and 2 bedroom, semi-furnished, nice, no pets. \$375 up. 810-629-8694, 810-964-3472, 810-735-6887.

HOLLY - ONE MONTH FREE!
Ranch apartments, fireplaces, porches, front yards, front door parking, private entry, pet friendly, central location. **Call for move in specials!** 248-634-3300.

HOLLY 1, 2 and 3 bedroom apartments. \$475-\$650 per month. Clean. Ask about move in special. 248-496-0026.

Read then Recycle

Get Ready for SUMMER at CRESTVIEW APARTMENTS
Come enjoy the pool, a picnic and great MOVE-IN SPECIALS!
HEAT & WATER PAID PET FRIENDLY
Private entry, central air, on-site laundry, very quiet area, yet close to everything.
Call for details
810-629-7653
201 Trealout Dr. • Fenton

Rooms/Apartments For Rent 23

LINDEN - ONE and two bedrooms. Close to park and lake. Heat included. \$475/\$575 per month. 810-629-4957.

Misc. For Sale 26

2 0-TURN MOWERS, 1 with track vac leaf pick up; 1 walk behind mower with sulky; 18' trailer; lawn roller; rototiller, like new; Lincoln arc welder 250 amp; much more. Appointment, 810-629-5988.

CRAFTSMAN RADIAL arm saw 10", with stand/dust collector. \$150; Bench grinder with stand, 1/2h.p. \$75. 810-732-6209.

TRI-COUNTYTIMESPHOTOS
- Any staff photo published in the Tri-County Times can be purchased by calling 810-433-6797.

Misc. Wanted 27

ALL SCRAP metals picked up including appliances. We buy scrap cars/trucks, farm equipment/motor homes. 810-730-7514, 810-449-0045.

CASH FOR junk cars. We pick up 7 days a week. 810-208-5563 or 248-346-0772.

CHEAP REMOVAL of old TV antennas. Call Tom, 810-397-4582.

Boats & Motors 40

SAILING: SELF locking winch handle, life sling, lines, bumpers, and electrical plugs etc. \$250. 810-732-6209.

Lawn & Garden For Sale 41

BLUE SPRUCE trees. 4 1/2 to 5 1/2 ft. tall. Planted. Fall special \$75 each. 810-433-1379.

Classifieds SUNDAY DEADLINES

Display Ads: 3 p.m. Wednesday
Line Ads: Noon Thursday
810-629-8194

Good Things To Eat 55

YOU PICK Paula Red Apples
In the Market... RED HAVEN PEACHES
Sweet Corn • Plums
Apples • Tomatoes
Cantaloupe
Spicer Orchards & Winery
810-632-7692
10411 Clyde Road • Fenton
Take US-23 10 miles south of Fenton to Clyde Rd. exit (#70), east 1/4 mile.
OPEN EVERYDAY 8am-7pm
www.spicerorchards.com

IN-HOME ADULT CARE

Committed to provide a wide-array of in-home care to meet the needs of the elderly and debilitated adults!

CLEANING

Tailored housecleaning services customized specifically to your home and lifestyle.

MANICURES & PEDICURES

I'll come to you for no additional charge!

- Shut-ins • Seniors • Lunch Hour • Office Manicures
- Bridal Parties • Pedicure Parties

*Whatever the need,
you can
count on me!*

LISA BRANHAM
New Number!
810-922-6553

REASONABLE RATES!

KINDERGARTNERS!

welcome to the class of 2024

Treat your Kindergartner to a special message of love and congratulations

on the Tri-County Times special Kindergartners page!
For a small cost your Kindergartner will get a big thrill and long term keepsake!
Your message will be published in the Sunday, August 28th edition.

*Good luck
and have
fun on your
first day of
school!*

~Love Mom and Dad

Mail the completed form below to :
Class of 2024

PO Box 1125, Fenton, MI 48430
(must receive by 5pm on Thur., Aug. 25th)
or Email to:
Myork@tctimes.com
or drop off at Tri-County Times Office at 256 N. Fenway, Fenton.

Message: (Max. 20 words*) _____

☐ GRAPHICS (If no photo submitted) ☐ PHOTO

I have enclosed \$25.00 for my Kindergartner by
☐ Check ☐ Money Order ☐ Visa ☐ American Express ☐ Mastercard

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

Credit Card Number: _____ Exp. Date _____

Signature: _____

Photo and 3 additional copies of the paper may be picked up after Aug. 28th

*We reserve the right to edit the ad to fit publication standards

Times

Call 810-629-8194 For more information

Legal
Notices

82

ACCESS STORAGE will dispose of contents of the following units:

B23-J. Reina;
B28-A. Bouchard;
D68-S. Murray-Laursen
on September 27, 2011,
3122 Grange Hall Rd., Holly,
MI 48442. 248-634-3533.

The Tri-County
Times Daily Edition

FEATURING

- Breaking News Stories
- Classifieds
- Obituaries
- Feature Stories
- Social News

www.tctimes.com

Legal
Notices

82

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Barbara H. Wright a/k/a Barbara Wright, a Single Person to LaSalle Bank Midwest N.A., Mortgagee, dated April 24, 2006 and recorded May 9, 2006 in Instrument # 200605090045043 Genesee County Records, Michigan on which mortgage there is claimed to be due at the date hereof the sum of Twenty-Three Thousand and One Hundred Nineteen Dollars and Forty-Four Cents (\$23,119.44) including interest 3.25% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on August 31, 2011 Said premises are situated in Township of Flint, Genesee County, Michigan, and are described as: Lot 144, Bristolwood Village No. 2, according to the recorded plat thereof, as recorded in Liber 36 of Plats, Page 44. Commonly known as 1234 W Maple Ave, Flint MI 48507 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/03/2011 Bank of America, N.A. as successor by merger to LaSalle Bank Midwest, N.A. Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-43293 Ad #14472 08/03, 08/10, 08/17, 08/24/2011

Legal
Notices

82

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Randall C. Riley and Janet M. Riley, His Wife to Guardian Mortgage Company, Inc., Mortgagee, dated May 13, 2003 and recorded May 20, 2003 in Instrument # 200305200070412 Genesee County Records, Michigan on which mortgage there is claimed to be due at the date hereof the sum of Ninety-Nine Thousand Five Hundred Thirty-Seven Dollars and Forty-Nine Cents (\$99,537.49) including interest 5.75% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 14, 2011 Said premises are situated in Township of Grand Blanc, Genesee County, Michigan, and are described as: Lot 46, of Deerfield No. 2, according to the plat thereof as recorded in Plat Liber 47, pages 12 and 13, Genesee County Records. Commonly known as 6272 Cold Spring Trail, Grand Blanc MI 48439 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/17/2011 Guardian Mortgage Company, Inc. Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-43752 Ad #14711 08/17, 08/24, 08/31, 09/07/2011

Legal
Notices

82

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Floyd Cobbin and Willie Cobbin, Husband and Wife to Option One Mortgage Corporation, Mortgagee, dated January 27, 2006 and recorded February 9, 2006 in Instrument # 200602090011684 Genesee County Records, Michigan and assigned to: HSBC Bank USA, National Association as Trustee for ACE Securities Corp. Home Equity Loan Trust Series 2006-OP1 Asset Backed Pass-Through Certificates by assignment of mortgage dated August 1, 2011 and subsequently recorded in Genesee County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Seventy-One Thousand Six Hundred Sixty-Four Dollars and Fifty-Eight Cents (\$171,664.58) including interest 2% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 7, 2011 Said premises are situated in Township of Flint, Genesee County, Michigan, and are described as: Lot 10 and part of Lot 9 of Pineview Court, according to the recorded plat thereof as recorded in plat book 39, Page 19, Genesee County Records, described as follows: Beginning at the Southeast corner of Lot 9, thence Westerly along the South line of Lot 9, 141.9 feet to the Southwest corner of Lot 9, thence Northerly along the West line of Lot 9, a distance of 10 feet, thence Easterly to the place of beginning. Excepting therefrom: Part of Lot 9 of Pineview Court described as: Beginning at a point on the common to Lots 9 and 10 which is 25.0 feet Southeastery of the most Westerly corner of Lot 9, thence Northwesterly 25.0 feet to the most Westerly corner of Lot 9, thence Northwesterly along the rear Lot line of Lot 9, a distance of 10.0 feet, thence Southeastery along a line which if extended would intersect the corner common to Lots 9 and 10 at the Pineview Court Street property line, a distance of 20.0 feet, thence Southwesterly to the place of beginning. Commonly known as 2361 Pineview Ct. Flushing MI 48433 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/10/2011 HSBC Bank USA, National Association as Trustee for ACE Securities Corp. Home Equity Loan Trust Series 2006-OP1 Asset Backed Pass-Through Certificates Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-42842 Ad #14576 08/10, 08/17, 08/24, 08/31/2011

Legal
Notices

82

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Cary Wooster a Married Man and Mary Susan Wooster, His Wife, Joint Tenants to Premier Mortgage Lending, LLC, Mortgagee, dated January 25, 2005 and recorded February 7, 2005 in Instrument # 200502070012714 Genesee County Records, Michigan. Said mortgage was assigned through mesne assignments to: CitiMortgage Inc., by assignment dated October 26, 2010 and recorded November 5, 2010 in Instrument # 201011050075773 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Thirty Thousand Seven Hundred Thirty-Seven Dollars and Forty-Five Cents (\$130,737.45) including interest 6% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 7, 2011 Said premises are situated in Township of Vienna, Genesee County, Michigan, and are described as: Lot 3, White Oak, according to the recorded Plat thereof, as recorded in Liber 23 of plats, page 46. Commonly known as 11023 Varna Street, Clio MI 48420 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/10/2011 CitiMortgage Inc., Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-43466 Ad #14567 08/10, 08/17, 08/24, 08/31/2011

Legal
Notices

82

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Gregory B Horste and Colleen M. Horste, Husband and Wife to Mortgage Electronic Registration Systems, Inc., as nominee for Primelending, a Plainscapital Company, Mortgagee, dated December 26, 2008 and recorded January 9, 2009 in Instrument # 2009R-000663 Livingston County Records, Michigan Said mortgage was assigned to: CitiMortgage, Inc., by assignment dated July 8, 2011 and recorded July 18, 2011 in Instrument # 2011R-021047 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Ninety-Six Thousand Six Hundred Thirty-Four Dollars and Thirty-Seven Cents (\$196,634.37) including interest 6% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Livingston County at 10:00AM on September 14, 2011 Said premises are situated in Township of Green Oak, Livingston County, Michigan, and are described as: Being known as Lot 75 of Northdale Sub. No. 4, according to the Plat thereof recorded in Liber 18 of Plats, Pages 11 & 12, Livingston County Records. Commonly known as 12080 Crooked Lane, South Lyon MI 48178 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/17/2011 CitiMortgage, Inc., Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-43602 Ad #14718 08/17, 08/24, 08/31, 09/07/2011

Need a hair style?

There are 33 hair salons
in Fenton, Holly and Linden.

SHOP LOCAL. INVEST IN YOUR COMMUNITY.

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Timothy D. Orsini, a Married Man and Kristi Orsini to Homestead USA, Inc., Mortgagee, dated April 26, 1999 and recorded November 8, 1999 in Liber 4317 Page 267 Genesee County Records, Michigan Said mortgage was assigned to: First Nationwide Mortgage Corporation, by assignment dated September 2, 1999 and recorded January 3, 2000 in Liber 4362, Page 141, on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Fourteen Thousand Nine Hundred Sixty-Eight Dollars and Twenty Cents (\$114,968.20) including interest 5% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on August 31, 2011 Said premises are situated in City of Fenton, Genesee County, Michigan, and are described as: Lot(s) 71, Fenton Woods Sub., as recorded in Liber 29, Page(s) 9 and 10, of Plats, Genesee County Records. Commonly known as 1155 Outer Dr, Fenton MI 48430 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/03/2011 CitiMortgage, Inc., successor by merger to First Nationwide Mortgage Corporation, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-43203 Ad #14470 08/03, 08/10, 08/17, 08/24/2011

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Mary Ann Keys, a Single Woman to Mortgage Electronic Registration Systems, Inc., as nominee for First Ohio Banc & Lending, Inc., its successors and assigns Mortgagee, dated October 25, 2007 and recorded November 20, 2007 in Instrument # 200711200084569 Genesee County Records, Michigan. Said mortgage was assigned to: Flagstar Bank, FSB, by assignment dated February 17, 2011 and recorded March 14, 2011 in Instrument # 201103140028649 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Eighty-Four Thousand Five Hundred Seventy-Two Dollars and Ninety-Two Cents (\$184,572.92) including interest 7% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 7, 2011 Said premises are situated in Township of Forest, Genesee County, Michigan, and are described as: Part of the Northeast one quarter of Section 35, Township 9 North, Range 8 East, described as: beginning at a point on the East line of Section 35, which is North 577.32 feet from the East one quarter corner of Section 35; thence North 88 degrees 39 mins 45 seconds West, 435.00 feet; thence North 300.00 feet; thence South 88 degrees 39 mins and 45 seconds East, 435.00 feet; thence South 300.00 feet to the point of beginning. Commonly known as 9321 Henderson Rd, Otisville MI 48463 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/10/2011 Flagstar Bank, FSB, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-43464 Ad #14566 08/10, 08/17, 08/24, 08/31/2011

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Pamela K LaPeen, a Single Woman to Ameriquet Mortgage Company, Mortgagee, dated May 8, 2003 and re-recorded May 22, 2003 in Instrument # 200305220071938, and re-recorded by affidavit dated August 1, 2011 and recorded on August 15, 2011 in Instrument # 201108150061726 Genesee County Records, Michigan. Said mortgage was assigned to: Deutsche Bank National Trust Company, as Trustee for Ameriquet Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2003-8, by assignment dated July 18, 2011 and recorded July 26, 2011 in Instrument # 201107260058486 on which mortgage there is claimed to be due at the date hereof the sum of Seventy-Three Thousand Six Hundred Thirty-Nine Dollars and Nineteen Cents (\$73,639.19) including interest 8.3% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 21, 2011 Said premises are situated in Township of Flint, Genesee County, Michigan, and are described as: The West 80 feet of East 243.81 feet of South 300 feet of East half of the West half of the West half of the Southwest one quarter Section 20, Town 7 North, Range 6 East. Commonly known as 5480 Lennon Road, Swartz Creek MI 48473 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/24/2011 Deutsche Bank National Trust Company, as Trustee for Ameriquet Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2003-8, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-43542 Ad #14959 08/24, 08/31, 09/07, 09/14/2011

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Richard J. Corpuz, a Single Man to Mortgage Electronic Registration Systems, Inc., as nominee for MBS Mortgage Company, LLC, its successors and assigns, Mortgagee, dated November 21, 2007 and recorded November 27, 2007 in Instrument # 200711270085761 Genesee County Records, Michigan Said mortgage was assigned to: Citi-Mortgage, Inc., by assignment dated February 23, 2010 and recorded March 2, 2010 in Instrument # 201003020024929 on which mortgage there is claimed to be due at the date hereof the sum of Thirty-Nine Thousand Seven Hundred Twenty-Nine Dollars and Sixty-Seven Cents (\$39,729.67) including interest 7% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 21, 2011 Said premises are situated in City of Flint, Genesee County, Michigan, and are described as: Lot 11, Block 174, of Modern Housing Corporation Addition No. 6, according to the plat thereof as recorded in Plat Liber 11, Pages 33 and 34, Genesee County Records. Commonly known as 2527 Paducah St, Flint MI 48504 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/24/2011 CitiMortgage, Inc., Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-44042 Ad #14710 08/24/2011, 08/31/2011, 09/07/2011, 09/14/2011, 12/31/1969

We Need HOMES!

Hi, I'm **Ida Red**

I have a cute pink nose and extra toes. You know what they say: an apple a day keeps the doctor away! Adopt me, reduce your stress and keep the doctor away.

sponsored by:

Kerton Lumber Co.
1122 N. Saginaw St. • Holly, MI
248-634-8951
Mon.-Fri. 7:30am-5:30pm • Sat. 7:30am-1:00pm

We have **Placido!**

Placido is a gorgeous, young, Lab mix. Give him a chance to love you unconditionally and you won't be sorry!

sponsored by:

Creative Smiles
DENTAL GROUP
248-634-1976
124 N. Saginaw St. Suite C,
Holly
www.creativesmilesdental.net

Adopt-A-Pet

A Friend for Life!

810-629-0723

— visit our new location —

13575 Fenton Rd • Fenton

Closed Mon. • Open Tues.-Sat. 10-3pm • Sun. 1-4pm

Legal
Notices

82

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Nicholas Edgar, a Married Man and Natasha A. Edgar to CitiMortgage, Inc., Mortgagee, dated May 21, 2004 and recorded May 28, 2004 in Instrument # 200405280060070 Genesee County Records, Michigan on which mortgage there is claimed to be due at the date hereof the sum of Forty-Five Thousand Seventy-Six Dollars and Twenty-Four Cents (\$45,076.24) including interest 4.25% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 21, 2011 Said premises are situated in City of Flint, Genesee County, Michigan, and are described as: Lot 56 of Eastwood Sub., according to the recorded plat thereof, as recorded in Plat Book 16, Page 22, Genesee County Records. Commonly known as 2901 Montana Avenue, Flint MI 48506 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/24/2011 CitiMortgage, Inc. Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-44375 Ad #14954 08/24, 08/31, 09/07, 09/14/2011

Legal
Notices

82

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Donald L. Arnett and Sharon L. Arnett, Husband and Wife to Standard Federal Bank, Mortgagee, dated December 6, 2000 and recorded January 19, 2001 in Liber 2893 Page 875 Livingston County Records, Michigan on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Sixty-Nine Thousand Nine Hundred Eighty-Three Dollars and Eighty-Two Cents (\$169,983.82) including interest 2.75% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Livingston County at 10:00AM on September 21, 2011 Said premises are situated in Township of Hartland, Livingston County, Michigan, and are described as: Lot 129, Dunham Lake Estates South, as recorded in Liber 11 of Plats, on pages 32 and 33, Livingston County Records. Commonly known as 2921 Parkway Place, Hartland MI 48353 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/24/2011 Bank of America, N.A. as successor by merger to LaSalle Bank Midwest, N.A. fka Standard Federal Bank, N.A. as successor by merger to Standard Federal Bank Mortgage Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-44484 Ad #14958 08/24, 08/31, 09/07, 09/14/2011

Legal
Notices

82

NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Jeffrey W. Laughlin and Margaret N. Laughlin, Husband and Wife to Amerquest Mortgage Company, Mortgagee, dated November 22, 2005 and recorded December 7, 2005 in Instrument # 200512070116765 Genesee County Records, Michigan. Said mortgage was assigned to: Deutsche Bank National Trust Company, as Trustee for Amerquest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2006-R1, by assignment dated March 30, 2011 and recorded April 5, 2011 in Instrument # 201104050034454 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Sixty-Eight Thousand Three Hundred Twenty-Eight Dollars and Seventeen Cents (\$168,328.17) including interest 8.2% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 21, 2011 Said premises are situated in Township of Flushing, Genesee County, Michigan, and are described as: Lot 5, Laurie Acres according to the plat thereof as recorded in Plat Liber 26, Page 31, Genesee County Records, Flushing Township, Genesee County, MI. Commonly known as 7482 Cold Water Rd, Flushing MI 48433 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/24/2011 Deutsche Bank National Trust Company, as Trustee for Amerquest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2006-R1, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-44503 Ad #14961 08/24, 08/31, 09/07, 09/14/2011

Legal
Notices

82

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Michael A. Fischer, a Married Man and Karen Fischer, His Wife who has executed this mortgage for the sole purpose of subordinating her dower rights to the lien of the mortgage to Mac-Clair Mortgage Corporation, Mortgagee, dated March 24, 2000 and recorded March 27, 2000 in Liber 4428 Page 215 Genesee County Records, Michigan. Said mortgage was assigned to: Source One Mortgage Corp, by assignment dated March 4, 2000 and recorded March 27, 2000 in Liber 4428, Page 223, on which mortgage there is claimed to be due at the date hereof the sum of Fifty-Six Thousand Seven Hundred Seventy-Four Dollars and Seventy-Four Cents (\$56,774.74) including interest 9.5% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on August 31, 2011 Said premises are situated in Township of Mount Morris, Genesee County, Michigan, and are described as: Lot 229 of Northgate Heights according to the plat thereof as recorded in Plat Liber 9, Pages 4 and 5, Genesee County Records. Commonly known as 1139 W Genesee Ave, Flint MI 48505 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/03/2011 CitiMortgage, Inc., successor by merger to Source One Mortgage Corp, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-42808 Ad #14469 08/03, 08/10, 08/17, 08/24/2011

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Lehmon O Crawford and Linda M Crawford, His Wife to Bank of America, N.A., Mortgagee, dated March 31, 2003 and recorded October 6, 2003 in Instrument # 200310060133809 and re-recorded by affidavit recorded on August 21, 2007 in Instrument # 200708210065500 Genesee County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Seventy-Eight Thousand Two Hundred Nine Dollars and Ninety-Eight Cents (\$78,209.98) including interest 5.875% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 21, 2011 Said premises are situated in City of Burton, Genesee County, Michigan, and are described as: Lots 109, 110, and 111 of Durant Heights, according to the recorded plat thereof. Commonly known as 2050 E. McLean, Burton MI 48529 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/24/2011 Bank of America, N.A., as successor by merger to BAC Home Loans Servicing, LP Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-44384 Ad #14957 08/24, 08/31, 09/07, 09/14/2011

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Jeffrey W. Laughlin and Margaret N. Laughlin, Husband and Wife to Amerquest Mortgage Company, Mortgagee, dated November 22, 2005 and recorded December 7, 2005 in Instrument # 200512070116765 Genesee County Records, Michigan. Said mortgage was assigned to: Deutsche Bank National Trust Company, as Trustee for Amerquest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2006-R1, by assignment dated March 30, 2011 and recorded April 5, 2011 in Instrument # 201104050034454 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Sixty-Eight Thousand Three Hundred Twenty-Eight Dollars and Seventeen Cents (\$168,328.17) including interest 8.2% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 21, 2011 Said premises are situated in Township of Flushing, Genesee County, Michigan, and are described as: Lot 5, Laurie Acres according to the plat thereof as recorded in Plat Liber 26, Page 31, Genesee County Records, Flushing Township, Genesee County, MI. Commonly known as 7482 Cold Water Rd, Flushing MI 48433 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/24/2011 Deutsche Bank National Trust Company, as Trustee for Amerquest Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2006-R1, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-44503 Ad #14961 08/24, 08/31, 09/07, 09/14/2011

NOTICE OF FORECLOSURE THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THIS PURPOSE. IF YOU ARE IN THE MILITARY, PLEASE CONTACT OUR OFFICE AT THE NUMBER LISTED BELOW. ATTENTION POTENTIAL PURCHASERS AT FORECLOSURE SALE: In the case of resolution prior to or simultaneously with the aforementioned foreclosure sale, U.S. Bank National Association, as Trustee for Manufactured Housing Contract Senior/Subordinate Pass-Through Certificate Trust 2001-2, by Green Tree Servicing LLC, as Servicer with delegated authority under the transaction documents may rescind this sale at any time prior to the end of the redemption period. In that event, your damages, if any, shall be limited to the return of your bid amount tendered at the sale, plus interest. Default having occurred in the conditions of a Mortgage made by Belinda Esterline, a single woman, ("Debtors") to Green Tree Servicing LLC (fka Conesco Finance Servicing Corp.), dated November 14, 2000, and recorded in the Office of the Register of Deeds for the County of Genesee in the State of Michigan on March 13, 2001, in Instrument Number 200103130028223, et. seq., said Mortgage being last assigned to U.S. Bank National Association, as Trustee for Manufactured Housing Contract Senior/Subordinate Pass-Through Certificate Trust 2001-2, by Green Tree Servicing LLC, as Servicer with delegated authority under the transaction documents ("Green Tree"), by Mortgage Assignment dated June 27, 2011, and recorded in the Office of the Register of Deeds for the County of Genesee in the State of Michigan on July 11, 2011, in Instrument Number 201107110055848, et. seq., on which Mortgage there is claimed to be due as of the date of this Notice the sum of \$91,137.43, which amount may or may not be the entire indebtedness owed by Debtors to Green Tree together with interest at 9.25 percent per annum. **NOW THEREFORE, Notice is hereby given that the power of sale contained in said Mortgage has become operative and that pursuant to that power of sale and MCL 600.3201 et. seq., on September 28, 2011 at 11:00 a.m., in the main lobby of the Court-house in Flint, Michigan, that being the place for holding the Circuit Court and/or for conducting such foreclosure sales for the County of Genesee, there will be offered at public sale, the premises, or some part thereof, described in said Mortgage as follows: to-wit: LAND SITUATED IN THE TOWNSHIP OF RICHFIELD, COUNTY OF GENESSEE, STATE OF MICHIGAN, IS DESCRIBED AS FOLLOWS: LOTS 3 AND 4 OF ST. JOHN ACRES, AS RECORDED IN LIBER 19 OF PLATS, ON PAGE 7, GENESSEE COUNTY RECORDS which also includes any interest Green Tree may have in the 1999 Fairmont Homes Mobile Home, Serial Number MY9911102AB. The redemption period shall be six (6) months from the date of sale unless the property is established to be abandoned pursuant to MCL 600.3241a, in which case the redemption period shall be the later of thirty (30) days from the date of sale or fifteen (15) days from the date the notice required by MCL 600.3241a(b) was posted and mailed. Dated: August 18, 2011 U.S. Bank National Association, as Trustee for Manufactured Housing Contract Senior/Subordinate Pass-Through Certificate Trust 2001-2, by Green Tree Servicing LLC, as Servicer with delegated authority under the transaction documents by: DONALD A. BRANDT (P30183) BRANDT, FISHER, ALWARD & PEZZETTI, P.C. Attorneys for Green Tree 1241 E. Eighth Street, P.O. Box 5817 Traverse City, Michigan 49696-5817 (231) 941-9660. File No: 6140.0949 Ad #14821 08/24, 08/31, 09/07, 09/14/2011**

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Mark A. West and Linda M. West, His Wife to Guardian Mortgage Company, Inc., Mortgagee, dated August 4, 2003 and recorded August 5, 2003 in Instrument # 200308050106201, and re-recorded by affidavit on June 24, 2011 in Instrument # 201106240053677 Genesee County Records, Michigan on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Forty-One Thousand Five Hundred Sixty-Six Dollars and Seventy-Seven Cents (\$141,566.77) including interest 5.375% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 7, 2011 Said premises are situated in Township of Gaines, Genesee County, Michigan, and are described as: Parcel 1: The East 125 feet of the West 1090.8 feet of the North 348.48 feet of the Northeast one-quarter of the Northeast one-quarter of Section 28, Township 6 North, Range 5 East, Genesee County Records. Parcel 2: The East 125 feet of the West 1090.8 feet of the Northwest one-quarter of Section 28, Township 6 North, Range 5 East, Except the North 348.48 feet thereof, Genesee County Records. Commonly known as 10167 West Cook Road, Gaines MI 48436 The redemption period shall be 12 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 8/10/2011 Guardian Mortgage Company, Inc. Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-38722 Ad #14574 08/10, 08/17, 08/24, 08/31/2011

service
directory

Adult Care

CARING GENTLEMAN would like to make your days a bit easier. I will be your companion, administer your meds, drive you to your appointments, do your shopping, light meals, housekeeping and laundry. I have experience, local references, and am CPR certified. Round the clock supervision, or just check in daily. Your needs are my concern. Call 810-735-5910, 810-265-6814, 810-513-1646.

Asphalt/
Blacktopping

J&K Sealcoating
Driveways • Parking Lots
Licensed & Insured
— FREE ESTIMATES —
810-444-1381
810-444-0412

Concrete

CONCRETE WORK
PAVING BRICK

- Garage & Pole Barn Floors
- Driveways & Parking Lots
- Patios & Walks

Also:
Replacement Work, Retaining Walls,
& Bobcat Work
Licensed & Insured
810 • 629 • 7200
Same Day Calls Returned
15% OFF LABOR

Excavating

Newman Bros.
EXCAVATING
248-634-9057

- Ponds • Roads
- Basements • Septics
- Site Grading • Top Soil
- All Gravel Products

In business since 1964

Fencing

**FENCE
REPAIRS**
VINYL • WOOD • CHAIN LINK

There's no better
time than now!

**FENTON
FENCE
Company**
735-7967

Handyman

**HANDYMAN
MIKE**
All types of home improvements
Give me a call, I do it all!
810-964-9559

Heating
& Cooling

**Providing
Indoor Comfort**
35 Years
Geo Thermal Experience

\$75
SERVICE CALL

Going Green is still
Cool & now more affordable

810-266-5167
www.acehvaci.com

Landscaping
Services

Scott Outdoor Service
Lawn Installation and Repair
Retaining Walls, Field Mowing
Trees In or Out, Much More
810-241-9939

Nails

**TRAVELING
MANICURIST**

*I'll come to you
for no additional charge!*
• Shut-ins • Seniors • Lunch Hour
Office Manicures • Bridal Parties
• Pedicure Parties

LISA BRANHAM
810-922-6553

**Place your
Classified Ad
Online!**

Visit www.tctimes.com
and click on Classifieds.

timesonline

Seawalls

SHORELINE SEAWALLS
Locally owned and operated.

www.shorelineseawalls.com
Call Gus for an estimate
810-629-8820

Stump Grinding

Get rid of those
UGLY STUMPS

**D&S STUMP
GRINDING**

FREE ESTIMATES
INSURED

(810) **730-7262**
(810) **629-9215**

Owner/Operator **DAN POYNER**

NOW BUYING FROM THE PUBLIC

Discover what your treasures are truly worth.

FREE APPRAISALS. You have the right to know what your collectibles are truly worth. Don't sell your items for less. We are your trusted, local coin & collectible shop. We will beat any legitimate estimate. We out pay traveling road shows.

**Honest,
Trusted
& Local**

We Buy:

Old Coins Gold, Silver & Copper
Old Currency Confederate US Foreign
Old Baseball Cards, Tobacco & Bubble Gum
Old Fishing Lures & Reels
Old Pottery Roseville, Weller & Royal Doulton
Old Glass Fenton Viking Tiffany Waterford
Original Art & Paintings & Sculptures
Scrap Gold & Silver Jewelry & Flatware

HOUSE CALLS FOR THE ELDERLY & ESTATES

Next to Fenton Home Furnishings
1122 N. Leroy St. Fenton, Suite A
Phone: 810-208-7480