

**HOT LINE:
FEES IN HOLLY**
“Why would the Holly Police Department and village offices start charging \$25 for garage sale and fire pit permits?

Since Powers and Gackstetter have gone, it's like the Gestapo is in control and all they are worried about is making money. They won't be making squat when people start leaving this dump hole.”

— Jason

**HOT LINE: OBAMA
CAMPAIGN BUS**
“Not sure I get your point about Obama's bus being assembled in Canada. Both of my ‘American’ cars were assembled out of the country.”

— Kevin

STORY: PEDESTRIANS
“I would think that all vehicular traffic is already yielding to pedestrians. I have driven this street recently and find that these signs

are very distracting and confusing and can see where it would cause a driver to brake suddenly. Why put these signs up when the driver should already be aware of, and yielding to, pedestrian traffic?”

— Helen Cunningham

**STORY: BAKER
PLEADS GUILTY**
“Ridiculous anyone can even be charged with murder when no intent to kill was established. Reckless endangerment yes, but not even manslaughter unless she played an active role in the violence.”

— Bailey

HOT LINE OF THE WEEK

“THE PEOPLE WHO approved the ‘yield to pedestrians’ ordinance, Hobby Lobby opening next to Michaels, the ‘Be Closer’ campaign, the billboard on U.S. 23, and the traffic circles, just to name a few, are all riding with the guy who is having the problem with his headlights.”

**This week's
featured insert**
Southern Lakes
Parks & Recreation

**Bus drivers
gear up for
school**
PAGE 1B

Tri-County Times

SUNDAY EDITION

VOL. 18 NO. XXXVI

SUNDAY, SEPTEMBER 4, 2011

\$1.00

Corrine Baker pleads guilty to second-degree murder

TRI-COUNTY TIMES | FILE PHOTO

Corrine Baker pleaded guilty to second-degree murder and second-degree child abuse this week.

► Will spend 13 to 30 years behind bars in beating death of 4-year-old son

By Sharon Stone
sstone@tctimes.com

The mother of a 4-year-old boy who was beaten to death in April 2010 will spend the next 13 to 30 years in state prison for not doing enough to protect him.

Corrine Baker, 26, of Argentine Township, pleaded guilty to second-degree murder and second-degree child abuse late Tuesday afternoon. She was facing up to life in prison for her involvement in the death of her son,

“The whole theme with Corrine was ‘too little too late’ on behalf of Dominick.”

Daniel Allen, police chief
Argentine Township

Dominick Calhoun. A sentence of 13 to 30 years was recommended for the charge of

second-degree murder.

Dominick was taken off life support on Monday, April 12, 2010 at Hurley Medical Center in Flint. The lifeless and badly injured boy had been rushed there the previous day after Argentine Township police were alerted to the gruesome situation at Baker's apartment in Argentine Township.

See **GUILTY** on 13A

Argentine women flees home, hides in woods

► Husband goes to jail for possession of sawed-off shotgun

By Sharon Stone

sstone@tctimes.com; 810-433-6786

A 55-year-old Argentine Township man is behind bars at the Genesee County Jail after a domestic situation at his home Tuesday afternoon.

Argentine Township Police Chief Daniel Allen said Argentine and Linden police responded to the man's home on Lovejoy Road, just east of Bird Road at 2:46 p.m. after receiving a 911 call from his son.

See **SHOTGUN** on 5A

Fenton pharmacy robbed for the third time

► Police try to identify armed suspect

Summary

Fenton detectives are investigating an armed robbery, which occurred Thursday afternoon at the B & C Pharmacy on Silver Lake Road in Fenton.

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Fenton police are attempting to identify a white male, about 20-years-old who robbed a Fenton pharmacy Wednesday afternoon and drove away in a new dark colored Cadillac Escalade.

See **ROBBED** on 23A

Preparing for flight

TRI-COUNTY TIMES | TIM JAGIELO

Craig Elliot, a hot air balloon captain for Balloon Quest of Holly, prepares the inside of the balloon envelope on Tuesday, before an evening flight. The balloon is inflated to 210,000 cubic feet, and lifts passengers 1,000 feet into the air. See full story in the Wednesday, Sept. 7 edition.

Walking the bridge on Labor Day is longtime family tradition

“I can only recall two times that I have missed the bridge walk in the last 20 years.”

Summary

► Michael and Ashleigh LaJoice will be walking across the Mackinac Bridge with their two young children this Labor Day, continuing a longtime family tradition.

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Walking across the Mackinac Bridge on Labor Day is a longtime tradition for Michael LaJoice's family. LaJoice and his wife, Ashleigh, are the owners of Chasse Ballroom & Latin Dance Studio in Fenton.

LaJoice's grandfather, George LaJoice, (1909-2007) was born and raised in St. Ignace, long before the bridge was built. The elder LaJoice worked on the ferries

See **BRIDGE WALK** on 7A

Starfire

COOPERTIRES

UNIROYAL

FALKEN

MICHELIN

PIRELLI

BFGoodrich

DEAN

GOODYEAR

Hankook

Hankook

GOODYEAR

DEAN

BFGoodrich

PIRELLI

MICHELIN

FALKEN

UNIROYAL

COOPERTIRES

Starfire

KAN ROCK

TIRE & SERVICE

ROCK BOTTOM PRICES - ALL BRANDS!

 <p>175/70R13 \$53</p> <p>195/65R15.....\$56 205/70R15.....\$56 195/60R15.....\$61 215/70R15.....\$65 225/60R16.....\$69</p> <p>Starfire SF340 EXCELLENT ALL-SEASON CAPABILITIES AND PERFORMANCE. 45,000 MILES</p>	 <p>185/65R15 \$68</p> <p>215/65R16.....\$88 225/60R16.....\$89 225/60R17.....\$112 215/50R17.....\$118 225/50R17.....\$118</p> <p>COOPERTIRES GLS LIFELINE FIRST LINE ALL-SEASON TOURING TIRE. T-RATED 60,000 MILES</p>	 <p>185/65R14 \$54</p> <p>195/65R15.....\$66 205/65R15.....\$68 215/65R15.....\$75 215/60R16.....\$76</p> <p>DEAN 365 ALPHA ALL-WEATHER TREAD PATTERN WITH EXCELLENT WET TRACTION. 45,000 MILES</p>
 <p>480-8/4 PLY \$24</p> <p>530-12/6 PLY.....\$42 ST175/80D13/6PLY...\$58 ST205/75D14/6PLY...\$64 ST205/75D15/6PLY...\$66 ST225/75D15/8PLY...\$74</p> <p>TRAILER TIRES KENDA LOADSTAR 550 RUGGED ALL-SEASON TREAD, GREAT ALL PURPOSE TRAILER TIRE</p>	 <p>P215/70R16 \$112</p> <p>P245/75R16.....\$118 P265/75R16.....\$124 P265/70R16.....\$128 P265/70R17.....\$142 P275/60R20.....\$147</p> <p>COOPERTIRES DISCOVERER H/T PREMIUM TOURING TIRE FOR SUV/LIGHT TRUCKS. 60,000 MILES</p>	 <p>P235/75R15 \$102 4 PLY</p> <p>P245/75R16 - 4 PLY.....\$124 LT245/75R16 - 10 PLY..\$154 P265/75R16 - 4 PLY.....\$128 LT265/75R16 - 10 PLY..\$148 P245/70R17 - 4 PLY.....\$128</p> <p>COOPERTIRES DISCOVERER AT3 SUV'S & LIGHT TRUCKS, SUPERIOR WET/DRY TRACTION, ENHANCED OFF-ROAD DURABILITY, 55,000 MILE WARRANTY</p>

TPMS CHECK
FREE
TPMS LIGHT ON?
WE'LL CHECK IT FOR FREE!

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 10-31-11.

SERVICE SAVINGS
\$5 OFF
ANY SERVICE OVER \$50

\$10 OFF
ANY SERVICE OVER \$100

\$20 OFF
ANY SERVICE OVER \$200

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 10-31-11.

FLAT TIRE REPAIR
FREE
BRING IN YOUR FLAT
WE'LL PATCH & RE-MOUNT FOR FREE!

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 10-31-11.

TIRE ROTATION & BALANCE
\$28⁹⁵

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 10-31-11.

FRONT END ALIGNMENT
\$44⁹⁵
CALL FOR DETAILS

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 10-31-11.

10% OFF
SHOCKS & STRUTS
- INSTALLED -

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 10-31-11.

FULL SERVICE OIL CHANGE
\$15⁹⁹
INCLUDES FIVE QTS. 5W30 BULK, NEW OIL FILTER AND TIRE ROTATION

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 10-31-11.

\$20 OFF
SELECT SET OF 4 TIRES
\$10 OFF
SELECT SET OF 2 TIRES
- INSTALLED -

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 10-31-11.

MONDAY-FRIDAY 8am-6pm • SATURDAY 8am-5pm

FLINT	FLINT	FLINT	FENTON	LAPEER	BAY CITY	CARO	CLIO	SAGINAW
- 810 - 732-9800 4420 CORUNNA RD. Next to Home Depot	- 810 - 234-7500 706 S. DORT HWY. 1 Block N. of Court St.	- 810 - 732-8800 G3297 W. PASADENA Next to I-75	- 810 - 629-3990 1424 N. LEROY North end of town	- 810 - 664-8500 1386 IMLAY CITY RD. (M-21)	- 989 - 686-7700 2860 E. WILDER RD. Front of Menards	- 989 - 673-2222 858 S. STATE (M-81) Across from Wendy's	- 810 - 686-5100 3466 W. VIENNA RD. at West City Limit	- 989 - 790-9100 2851 BAY RD. South of Shattuck Rd.

YOUR ONLY LOCAL FAMILY-OWNED TIRE STORE

SMART SOLUTIONS

1 Unstick a rusty screw

Unstick a rusty screw with a capful of club soda. The carbon dioxide bubbles wash the rust and dirt away so you can remove the screw in seconds.

2 Grime free refrigerator top

Keep your refrigerator top grime-free by placing a piece of plastic wrap on top. Then simply replace it with a fresh sheet once a month.

TRI-COUNTY TIMES

The Tri-County Times is published semi-weekly by Rockman Communications, 256 N. Fenway Drive, Fenton, Michigan 48430. **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 Argentine. **Subscription Rate:** 32.00 per year

CONTACT INFORMATION

General Office810-629-8282
Advertising810-629-8281
Classifieds810-629-8194
Circulation810-433-6797
Hot Line810-629-9221
Fax810-629-9227

E-mail: news@tctimes.com
Website: www.tctimes.com

Hours:

Mon-Thurs: 8 a.m. - 5 p.m.
Friday: 8 a.m. - 4 p.m.
Closed Saturday & Sunday

The psychology behind grocery shopping

TRI-COUNTY TIMES | SALLY RUMMEL
Hillary Ellis, 29, of Fenton, shops at VG's Grocery with daughter Rubie, 4 and son Drake, 2. While she doesn't use many coupons, she does watch for in-store specials.

► Save money by knowing a few 'tricks of the trade'

By Sally Rummel

axford@tctimes.com; 810-433-6785

This Labor Day weekend will be all about food. However, if you have kids going back to school on Tuesday, it's more likely to be spent busily grocery shopping than leisurely grilling out.

That's because "back to school" marks a major shift in the way people view mealtimes and food preparation. Even though summer will still bring a few weeks of warm weather, mealtimes become more structured and traditional once school starts. Evening menus will call for more oven-prepared entrees and parents are busy stocking their kitchen pantries for school lunches and after-school snacks.

See GROCERY SHOPPING on 14A

Summary

► As students head back to school, local families are looking for value in their food choices at the local grocery store.

Your government is just a click away

► Social media, Facebook the norm for local municipalities

By Tim Jagielo

tjagiello@tctimes.com; 810-433-6795

Local governments communicate with their residents in various ways, and most have begun to take advantage of social media, such as Facebook to reach their residents.

"It's important to keep the page fresh, new and updated."

Chris Wren
Linden City manager

Fenton Police Chief Rick Aro recently started using a Facebook page for the police department but currently only has two posts, with more than 180 followers. He started using Facebook for the speed that information is dispersed.

He hopes he can get information out about crimes that are occurring that can be read from a resident's smart phone.

See GOVERNMENT on 12A

TRI-COUNTY TIMES | PHOTO ILLUSTRATION BY TIM JAGIELO

Many local governments are taking advantage of Facebook, and other social media to communicate immediately with their residents about events and safety announcements.

WINTERIZING • STORAGE • REPAIR

INSIDE & OUTSIDE STORAGE

Check out our website
www.freeway-sports.com

WE SERVICE
MERCUISER • YAMAHA • EVINRUDE
HONDA • MERCURY

Freeway

SPORTS CENTER

FULL SERVICE PARTS & ACCESSORIES • SHOWROOM

3241 Thompson Rd.
Fenton
Exit 84 on US-23
(810) 629-2291

Mon.-Fri. 9am-6pm • Sat. 9am-5pm • Closed Sunday

Garbage in, garbage out

Is it just me or is the credibility of TV news disappearing faster than a box of Depends at the old folks' home?

Let's face it, if you're looking for truth or objectivity, you're most definitely tuning in to the wrong medium. Today's TV news wants you entertained first and informed... well, maybe not at all.

The result? Network news has evolved from the likes of dedicated, trustworthy newscasters like David Brinkley, Chet Huntley and Edward Murrow to today's moronic mannequins who are chosen more for their voice and hairstyle than for any journalistic acuity.

How are we supposed to take seriously any guy with hair styled so unnaturally perfect that it makes the molded plastic mop atop G.I. Joe look natural? How could we possibly believe what comes out of his mouth, when eight inches above it his scalp is screaming 'liar, liar, liar!!!'

Due, in large part, to outdated inheritance laws, the ownership of most of the major media in the last 20 years has gone from private families to faceless, conscienceless, corporate ownership. Newscasters may get their paycheck from ABC, but they really work for the

Disney Corporation (entertainment). CBS, UPN and 11 popular cable channels are owned by cable giant Viacom (entertainment industry). FOX is owned by Australian Rupert Murdoch (entertainment mogul). And CNN, HBO and WB are all owned by moviemaker Time Warner (entertainment industry).

These mammoth companies have no interest in fairness, objectivity or accuracy... their only concern is profits. Anything that jeopardizes profits, including journalistic integrity, is simply an obstacle to be overcome. It's funny to watch these newscasters squirm uncomfortably in their seats when they report on celebrity weddings, scandals and break-ups, and the latest American Idol winner as if it were real news.

But, I digress. The sad truth is that

most of us don't object to the slanted nature of our TV news — because in today's stressful, hurry-up world, being told how to think is easier than figuring it out for ourselves.

The bottom line? We need to realize that today's TV network news is basically slanted, sanitized, sensationalistic crap that is far more akin to entertainment than actual news. No one reports on dead soldiers, but we all know the latest anorexic sunglass-wearing celebrity being carted off to rehab.

I have no problem with journalists pretending to be entertainers, but I do have a problem with entertainers pretending to be journalists.

Garbage in, garbage out.

The solution? Same as always. If you want real news, read a newspaper.

Opinions offered in If I Were King are the author's alone and do not necessarily reflect the opinion of the Tri-County Times or its staff. E-mail the King at king@tctimes.com. Some information reprinted from the Internet.

Hot lines

Submit 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.

CONCERNING A COLLEGE degree, with unemployment running about 9 percent, I feel that the H-1 B Worker Visa approvals need to stop. This would provide more opportunity for U.S. college graduates. My feeling is, if there is 9 percent unemployment, then the guest worker population is 9 percent too high. Send these guest workers home and give a job to our own college graduates.

THIS IS TO the city of Fenton. If you are going to charge to rent the pavilion at Bush Park, it would be nice if it was clean when you rented it and not have cigarette butts all over that other people have to clean up.

TO ALL OF you who love Obama and espouse the idea that Clinton was the only president who has balanced the budget, I would like to hear from you all in answering the following question. Who held the majority in Congress while Clinton balanced the budget? Come on, be honest, and tell the truth.

SO MANY AMERICANS will suffer from the after-effects of the hurricane and I pray for them. As for Obama, what a political break for him. Now he can blame the failing economy on the storm.

THE FLORAL ARRANGEMENTS have been lovely at the gazebo, community center, and the bridge at Shiawassee. Many thanks to the Beautification Committee.

I'M GLAD FOR the article on college loans. Thirty years ago, when I went to college, they would only lend you your tuition money. Now these kids are borrowing \$10,000 to \$15,000 per year when their tuition is only \$3,000 or \$4,000 and they live on this money. I lived with four other girls, wore ragged jeans, and worked two jobs to put myself through college. These kids like the free money and are buying computers and iPods with it and will probably never pay it back.

YOU WROTE, 'LET'S bring back the death penalty to punish these criminals.' You should be aware that since Michigan became a state in 1837, there have been no executions.

THE MEA RECALL petitions against Gov. Rick Snyder are retaliation for him doing his job. He's cutting costs and increasing revenue. Why didn't the MEA recall Jennifer Granholm? She didn't do her job and now we're all paying the price. My retirement benefits will now be taxed but I understand the needs of the state. I object more to paying school tax when I don't use the schools.

THE PRESIDENT SAID that he will 'pivot to jobs' after the Labor Day holiday. Seems the only job he will be pivoting to is his own job.

See **HOT LINE** throughout Times

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.

Wall Street, not teachers have damaged economy

Dear Editor

Why is it that union bashing has become the norm for not only corporate executives, but also the working class?

It seems to me it was hedge-fund managers making \$1 billion salaries and Wall Street bankers who have damaged our economy — not teachers trying to bargain for their right to health care.

It seems that much of the working class is happy bashing the unions, because they think if they don't have the benefits we have managed to secure through collective bargaining, then no one should.

Union worker or not — it doesn't change the fact all workers benefit from years of hard work laid down by union leaders — 40-hour workweeks, child labor laws, OSHA, sick leave, overtime etc. It is preposterous to think that 7 percent of the workforce could have more impact on the economy than corporate execs that bring in \$100 million a year, while slashing workers wages.

— Ellie Adams, Fenton

It's time to have your furnace TUNED UP & CLEANED

Don't forget to replace your humidifier & air filter!

Now's the time to ensure your family stays warm by making sure your furnace is running at its maximum performance.

CALL TO SCHEDULE YOUR APPOINTMENT

We service all brands!

• Sales & Service Installation • Servicing all makes & models • Duct cleaning • Heat pumps • Boilers • Furnaces

COMFORT COMES NATURALLY

PROVIDING QUALITY PRODUCTS & SERVICE YOU CAN TRUST

FREE ESTIMATE & HEATING SYSTEM ANALYSIS

EXTENDED WARRANTIES AVAILABLE

409 E. Caroline, Fenton • 810-629-4946 • www.davelambheating.com

We're here 24/7! We Make House Calls!

Compiled by Sharon Stone, Assistant Editor

What are you most excited about learning this year?

First-grade students at St. John's School

street talk

"Butterflies, our teacher let us draw one today. I drew one really good."

— Elizabeth Hogan

"Like how to do the spelling tests. I'm sort of scared."

— Lauren Harrold

"Learning where the dinosaurs' hearts are and how the babies get out."

— Max Phillpotts

"Spelling, my sister teaches me everything. She taught me to ride my bike."

— Lauren Gadola

"I'm excited to do spelling tests. I kind of like to do hard things. I like to figure it out."

— Matthew Manley

"Math, because I never did it. Today we traced a leaf and then colored it."

— Aaron Romzek

Board split on increase in fire assessment

►Thirty dollar increase will replenish equipment fund

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Argentine Twp. — The Argentine Township Board of Trustees approved proposed special assessment districts and assessments by a split 3 to 2 vote at its meeting on Monday. Clerk Denise Graves and Trustee Teresa Ciesielski cast the dissenting votes.

Ciesielski said she voted against the motion because it involved an increase for the township-wide fire assessment. There were no other changes.

"The message I heard at the special assessment hearing and from the general public was that the government needs to live within their means and to stop raising taxes," said Ciesielski.

Graves said she voted against it because she did not want to further burden the residents who are struggling in this economy. Based on comments from residents at the needs and costs hearing, she had the understanding that they were asking the board to live within their means, rather than asking for an increase.

"Because the assessments were adopted as a list, I did not support this."

The fire assessment was reduced a few years ago, said Graves. The \$30 increase will be used to replenish the equipment fund.

"I thought it was better to wait until next year when the economy was better. Hopefully we can reduce the amount in the future as the fund is replenished."

The clerk said the township has tried to

hold down costs, without reducing services.

During the special assessment needs and costs hearing on Aug. 22, Supervisor Robert Cole explained to residents that the

Summary

►A motion to adopt the special assessment districts and assessments was approved by the Argentine Township Board of Trustees on Monday by a vote of 3 to 2. With this action, residents will see an increase in their assessment for coverage from the fire department.

township collects \$100 annually on improved properties for coverage from the fire department. He proposed a \$30 increase, from \$100 to \$130, on improved parcels and establishing a \$50 assessment on vacant parcels. He said the change would make the assessment township-wide and thus should qualify it to be tax deductible.

Several residents spoke out in opposition to the increase.

Resident Valerie Sylvester said as families have to live within their means, the township should too.

Cyrus Spiegel of Softwater Drive, said that considering the economy, everyone needs to cut costs. He pointed out that the fire department recently spent money on a rig

designed to fight grass fires.

Dagmar Miller, who serves on the Board of Review, told board members that many residents in the township cannot afford this increase. She suggested the fire department live within its means.

Resident James Wells said he too did not approve this increase.

"The message I heard at the special assessment hearing and from the general public was that the government needs to live within their means and to stop raising taxes."

Teresa Ciesielski
Argentine Township trustee

SHOTGUN

Continued from Front Page

The chief said the man's 54-year-old wife fled the house on foot earlier and had been hiding from him in the woods for hours. She eventually called her son from a neighbor's home and told him that her husband had been drinking and gunshots had been fired.

The woman's son then called 911.

Responding police made contact with the man by phone and after several minutes, he agreed to exit the house. Police took the

man into custody without further incident.

Evidence indicates that the man had been firing a gun at objects in the yard and the woods. The chief said there was some indication that the man has done this before.

Police are pursuing charges of felonious domestic assault, and possessing a short-barrel shotgun, which is a felony. Allen said they are also investigating to see if the man shot in the direction of police officers.

The case remains under investigation and charges are pending.

BEST GOLF VALUE in southeast Michigan

**BEAUTIFUL
18 HOLE
LAYOUT**

**Excellent Course Conditions
Practice Facilities
Teaching & Club Fitting Center
Outdoor Party Areas**

**SPECIALIZING IN
LEAGUES &
SMALL TO MIDSIZE
OUTINGS**

RESERVE YOUR 2012 LEAGUE NOW!

810-225-4498
www.huntmoregolfclub.com
9595 ESTANCIA RD • BRIGHTON, MI

UNDER NEW OWNERSHIP

**LAKESIDE
MARKET**

Roll Your Own Tobacco • Lotto • Fishing Supplies
Hours: Mon.-Thurs 10am-10pm • Fri.-Sat. 10am-11pm • Sun. noon-10pm
2242 N. Long Lake (between Torrey Rd. & Fenton Rd.) • Fenton • 810-629-1681

LOWEST LIQUOR PRICES IN THE STATE

BEER

24 oz. Bush, Miller High Life, 5/\$5^{+dep.}
Natural Light or Best Ice

Bud, Miller Light or Coors Light Case **\$14⁹⁹**^{+dep.}

30 pk Bush or Bush Light **\$16⁹⁹**^{+dep.}

30 pk Natural Light or Best Ice **\$15⁹⁹**^{+dep.}

**We sell
Michigan
Beers!**

WINE

Svedka Vodka 1750 ml.....\$24⁹⁵

Captian Morgan Spiced Rum 1750 ml\$24⁹⁵

Douglass Hill 2/\$10

Blackstone.....\$9⁹⁹

Barefoot & Flip Flop 2/\$12

Fish Eye 2/\$8

It's Back!

JELL-O

6th Annual

WRESTLEMANIA

September 10th, 2011

**Come out & watch the
Michigan/Notre Dame game**
on our 9 flat screens and huge projection
screen. At the end of the game sit back
and watch the games begin with a few
rounds of Jello Wrestling Mania.

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

**LEGENDS
SPORTS CAFE**

**ALL
NEW**

BOAT WARS

**A SPECIAL SALES EVENT AT THE
SUBURBAN COLLECTION SHOWPLACE**

**Dealer vs Dealer
Manufacturer vs Manufacturer**

3 DAYS ONLY!
FRIDAY • SATURDAY • SUNDAY
SEPTEMBER 9,10,11

More info SuburbanCollectionShowplace.com

NEW • REPOSSESSED • CLOSE-OUTS
Pontoon Boats • Fishing Boats • Ski Boats
Deck Boats • Cruisers • Docks • Hoists • AND MORE
BEST BOAT PRICING OF THE YEAR
Fun event for the whole family!

FREE Admission • FREE Parking (West parking lot)
Located at Novi Road at I-96
On Grand River between Beck & Novi Rds., Novi

FOR SALE

previously leased

FORK LIFTS,

batteries and chargers

WE TAKE
TRADE-INS

Asset Trading
Corporation

11316 Torrey Rd. • Fenton, MI 48430

810-730-3681

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.

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**

Contact us to
schedule a
**FREE PREVIEW
CLASS**

Cities to pay tribute on 10th anniversary of terrorist attacks

►Wristbands given out in remembrance

By Sharon Stone

ssstone@tctimes.com; 810-433-6786

Fenton City employees are wearing a new wristband to pay tribute to the fallen heroes from Sept. 11, 2011.

Fenton Fire Chief Robert Cairnduff said the fire department purchased wristbands and distributed them to the city employees.

This year marks the 10th anniversary of when terrorists flew two hijacked commercial jetliners into the World Trade Center towers in New York City and one into the Pentagon in Washington D.C. A fourth airliner, bound for California, crashed in Pennsylvania.

Close to 3,000 people died in the World Trade Center and its vicinity, including 343 firefighters and paramedics, 23 New York City police officers and 37 Port Authority police officers who were struggling to complete an evacuation of the buildings and save the office workers trapped on higher floors. Only six people in the World Trade Center towers at the time of their collapse survived. Almost 10,000 others were treated for injuries, many severe.

The Pentagon attack claimed the lives of 125 military personnel and civilians, along with all 64 people aboard the airliner. All 45 people aboard the airliner that crashed in Pennsylvania were killed.

Cairnduff used donations in the fire department's fund to purchase the wristbands through the website, www.911tenth.com, a donation-driven site devoted to the 10th anniversary. Money raised by the website is being donated to three national firefighter foundations.

9-11 Remembrance • Fenton
On Sunday, Sept. 11, the Fenton Fire Department will hold a ceremony paying tribute to the 10th anniversary of the Sept. 11 terrorist attacks. The fire department will begin setting up at 8 a.m. At 9:58 a.m., members will stand at attention to mark the time that the first tower of the

World Trade Center collapsed. Afterward, Fenton Mayor Sue Osborn is scheduled to give a few words and Dale Swihart, pastor of the First Presbyterian Church of Fenton, will lead a remembrance prayer. The community is invited to attend the ceremony, which will be held outside the Fenton fire station.

TRI-COUNTY TIMES | SUBMITTED PHOTO

The Fenton Fire Department gave Fenton City employees "9-11/Never Forget" wristbands to pay tribute to the fallen heroes from the Sept. 11, 2001 terrorist attacks.

9-11 Remembrance • Linden

The Linden community is invited to join the Linden fire and police departments and their members to take a few moments to remember those who gave their lives during the horrific events 10 years ago on Sept. 11, 2001. The departments will have a short presentation starting at 9:45 a.m., followed by a blowing of the siren at 9:59 to symbolize the moment the first tower collapsed in New York City. They will hold a moment of silence for all the firefighters and police officers who selflessly gave their lives in an attempt to save others. A memorial wreath will be placed at the front of the station as a symbol for all of the lives lost that day as well. They ask that community members join them and take a moment of their lives to remember those who died that day.

NCG CINEMAS **IMAX TRILLIUM THEATRE** **DLP**
www.NCGmovies.com
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 TUES • Mon, Wed and Thurs before 6 • Fri-Sun before noon.
\$5.00 rate not valid on Real D 3D, IMAX or 12:05 shows.
Real D 3D films additional \$2.00.

SHOWTIMES VALID 9/2/11 THUR 9/8/11 THUR, FRI & SAT. (LATE SHOWS)

STARTING FRI SEPTEMBER 2
2D CARS 2 (G)
FRI - THUR 10:10 am
***3D SHARK NIGHT: REALD 3D (PG13)**
FRI - SUN, THUR 10:50 1:00 3:10 5:20 7:30 9:35 11:40
MON - WED 10:50 1:00 3:10 5:20 7:30 9:35
***APOLLO 18 (PG13)**
FRI - SUN, THUR 10:30 12:40 2:50 5:00 7:10 9:15 11:55
MON - WED 10:30 12:40 2:50 5:00 7:10 9:15
***BAD TEACHER (R)**
FRI - SUN 10:55 pm
***SEVEN DAYS IN UTOPIA (G)**
FRI - SUN, THUR 10:00 12:15 2:25 4:35 6:50 9:00 11:10
MON - WED 10:00 12:15 2:25 4:35 6:50 9:00

STARTING FRI SEPTEMBER 2
THUR NIGHT/FRI MORNING 12:05 am
***BUCKY LARSON: BORN TO BE A STAR (R)**
***CONTAGION (PG13)**
***IMAX CONTAGION (PG13)**
***WARRIOR (PG13)**

CONTINUING
***IMAX: HARRY POTTER AND THE DEATHLY HALLOWS (PART 2): 3D (PG13)**
***3D CAPTAIN AMERICA: THE FIRST AVENGER: REALD 3D (PG13)**
***3D THE SMURFS: REALD 3D (PG)**
***CRAZY, STUPID, LOVE (PG13)**
***RISE OF THE PLANET OF THE APES (PG13)**
***THE HELP (PG13)**
***30 MINUTES OR LESS (R)**
***3D FINAL DESTINATION 5: REALD 3D (R)**
***3D CONAN THE BARBARIAN: REALD 3D (R)**
***3D FRIGHT NIGHT: REALD 3D (R)**
***4D SPY KIDS: ALL THE TIME IN THE WORLD: REALD 3D (PG)**
***ONE DAY (PG13)**
***COLOMBIANA (PG13)**
***DONT BE AFRAID OF THE DARK (R)**
***IMAX 3D TRANSFORMERS: DARK OF THE MOON: SECOND RUN (PG13)**
***OUR IDIOT BROTHER (R)**
***THE DEBT (R)**

*Due to movie company policies no passes are accepted.
No \$5 rate available. *No \$5 TUES evening rate.

ASK THE APPLIANCE EXPERT

Q. Why do I have a white film on my dishes at end of my dry cycle?

A. During 2010, dishwasher manufactures were required to remove phosphates from dishwasher detergent. This followed an earlier requirement for laundry detergents.

Phosphates help carry away lime from hard water, improving cleaning performance, and preventing white lime film from depositing on dishes, glassware and dishwasher tank. They were removed because they permote alge groth in lakes and rivers, depleting oxygen levels for fish and marine life.

Removing phosphates forced detergent makers to use different formulas with less than ideal cleaning results. It affected all dishwasher manufactures equally since dishwashers basically spray hot water and rely on detergents to break down and clean food away from dishes.

810-629-3035

Mr. Appliance
EXPERT APPLIANCE REPAIR
Independently Owned & Operated
Serving Southern Genesee, Livingston and West Oakland Counties

Do you have an appliance question?
email: advice@mrappliancesglc.com
www.mrappliance/greaterlivingstoncounty.com

Toys • Plants • Clothes • Bicycles • Furniture • Appliances • Gardening Tools • Construction Materials • Toys • Plants • Clothes • Bicycles • Furniture • Toys • Plants • Clothes • Bicycles

STOP

DON'T THROW IT AWAY!

ONE PERSON'S "TRASH" IS ANOTHER PERSON'S TREASURE!

FREE to JOIN

FREE TO OFFER ITEMS! **ALL ITEMS FREELY GIVEN** **FREE TO ASK FOR ITEMS!**

A GREAT PLACE FOR...yard sale leftovers, downsizing your household, items for your college student and for teachers looking for items for their classrooms, etc.

OPEN 24/7 ONLINE

JOIN FENTON-LINDEN freecycle

Join Fenton-Linden Freecycle Network to offer and receive used or new items
<http://groups.yahoo.com/group/Fenton-LindenMIFreecycle>
Or send an email to: Fenton-LindenMIFreecycle-subscribe@yahoo.com

TRI-COUNTY TIMES | SUBMITTED PHOTO
Michael LaJoyce pushes his son, seated in his stroller, across the Mackinac Bridge last Labor Day.

Mackinac Bridge

The 5-mile bridge, including approaches, and the world's longest suspension bridge between cable anchorages, had been designed by the great engineer Dr. David B. Steinman.

Merritt-Chapman and Scott Corporation's \$25,735,600 agreement to build all the foundations led to the mobilization of the largest bridge construction fleet ever assembled.

The American Bridge Division of U.S. Steel Corporation, awarded a \$44,532,900 contract to build this superstructure, began its work of planning and assembly. In U.S. Steel's mills the various shapes, plates, bars, wire and cables of steel necessary for the superstructure and for the caissons and cofferdams of the foundation, were prepared.

The bridge was officially begun amid proper ceremonies on May 7 and 8, 1954, at St. Ignace and Mackinaw City.

Fare revenues are now used to operate and maintain the bridge and repay the state of Michigan for monies advanced to the Authority since the facility opened to traffic in 1957.

Bridge casualties — During the construction of the Mackinac Bridge in the 1950's, five men, Frank Pepper, James R. LeSarge, Albert Abbott, Jack C. Baker and Robert Koppen lost their lives. Later, on Aug. 7, 1997, Daniel Doyle, a painting painter, fell from his painting platform and drowned in the Straits of Mackinac.

BRIDGE WALK

Continued from Front Page

that transported passengers and their cars across the straights.

LaJoyce said his grandfather was on the last ferry to make the journey across the straights and he remembers his grandfather saying that he heard the sounding of the ferry's horn signaling that the bridge could open to traffic.

The bridge opened to traffic on Nov. 1, 1957. Less than a year later, George and others took part in the first of many Mackinac Bridge walks. He walked it every year until moving to the Saginaw area in 1977.

Michael LaJoyce has walked across the bridge on Labor Day so many times that he has lost count. "I can only recall two times that I have missed the bridge walk in the last 20 years," he said.

In 2001, heavy winds resulted in the Labor Day walk being canceled. LaJoyce said the walk in 2002 involved tight security as it was less than a year after the Sept. 11, 2001 terrorist attacks.

Continuing the family tradition is something he plans on every year. His son, Michael Jr., went across last year for

the first time in a stroller and this year, they plan to take their 3-month-old daughter, Emma, across for her first time. "Perhaps, Michael Jr. will even be able to walk across for a few minutes," LaJoyce said.

Though the walk takes about 1½ hours, LaJoyce said it goes by quickly for him because he's too busy looking around at the beautiful straits. "It's also nice to see the governor, regardless of political party, who starts the walk every Labor Day," he said.

"When you travel from Mackinac

The 54th annual Mackinac Bridge Walk begins at 7 a.m.

Participants may start walking anytime after the governor's party starts the walk at approximately 7 a.m. No one will be permitted to begin after 11 a.m. There is no fee or registration to participate in the walk. Bus transportation from Mackinaw City to St. Ignace is available at \$5 per person (infants are free).

Island and you look back at the bridge you truly realize how large and long it is.

"And I often ask myself, I am going to walk that thing?"

LaJoyce believes that if it is Labor Day weekend, he should be walking across the Mackinac Bridge to show proper remembrance to his past family members.

The LaJoyces will be heading up North Friday afternoon with other holiday travelers. If all goes well, they will be walking with 50,000 or so of their closest bridge-walking friends.

THREE DISTRICT EDUCATION

Serving: Fenton • Lake Fenton • Linden School District

REGISTER NOW FOR FALL GED PREPARATION CLASSES

September 19, 2011 - December 21, 2011

MONDAY & WEDNESDAY
6:00PM - 9:00PM

TUESDAY & THURSDAY
6:00PM - 9:00PM

CLASS REGISTRATION WILL BEGIN THE WEEK OF AUGUST 29TH

MONDAY & WEDNESDAY EVENINGS: 6PM-7:30PM

GED CLASS REGISTRATION

(Pre-Registration required)

Students must:

- Not be enrolled in a program to complete high school.
- Provide a valid Michigan driver's license or picture ID and social security card.

- Be 18 years of age or older.

- Students 17 years of age may register for classes and complete GED testing with signed release from their previous high school.

CLASS FEE: \$75.00

Payable at time of registration (cash or money order only)

GED TEST REGISTRATION

Students must:

- Have formally withdrawn from their former high school.
- Provide a valid Michigan driver's license or picture ID and social security card.
- Register with the Three District GED office for testing.
- Attend Mandatory Class prior to testing

GED TESTING DATES:

Mandatory Class

October 4, 2011
6:00 pm - 9:00 pm

October 20, 2011
6:00 pm - 9:00 pm

November 10, 2011
6:00 pm - 9:00 pm

December 6, 2011
6:00 pm - 9:00 pm

Test Dates

October 12 & 13, 2011
4:30 pm - 9:30 pm

October 26 & 27, 2011
4:30 pm - 9:30 pm

November 16 & 17, 2011
4:30 pm - 9:30 pm

December 14 & 15, 2011
4:30 pm - 9:30 pm

TESTING FEE: \$180.00

Payable at time of registration (cash or money order only)

Location

Lake Fenton High School Office

4070 Lahring Rd. • Linden • 48451

810-591-9465

Call for additional registration dates or to make an appointment

FACTS & FIGURES

- The Mackinac Bridge is currently the third longest suspension bridge in the world.
- Total length of bridge: 5 miles
- Height of roadway above water at midspan: 199 feet.
- Total weight of bridge: 1,024,500 tons
- Construction began: May 7, 1954
- Open to traffic: Nov. 1, 1957
- Formal dedication: June 25-28, 1958
- 50 millionth crossing: Sept. 25, 1984
- 40th Anniversary Celebration: Nov. 1, 1997
- 100 millionth crossing: June 25, 1998

SOURCE: WWW.MACKINACBRIDGE.ORG

BANKRUPTCY

Get A Fresh Start

- Free Consultation
- Drunk Driving
- Drivers License Restoration

GARY D. SIEGEL

ATTORNEY AT LAW

111. N. River St., Ste. A, Fenton, MI 48430

(810)618-2365

Fax: (248) 682-5096

E-mail: garydsiegel@cs.com

News briefs

CHURCH TO HOST DAVE RAMSEY FINANCIAL CLASS

Hope Lutheran Church in Linden is offering Dave Ramsey's Financial Peace University class. Each weekly session starts with Dave Ramsey teaching on video and is followed by a small group discussion. Free admission tickets are available to participate in the first lesson without obligation. The 13-week session starts at 6 p.m. on Sunday, Sept. 11 with childcare provided at 7355 W. Silver Lake Rd. Contact Dick or Pam Snyder (810) 735-9324 or the church at (810) 735-4807 with any questions.

This notice paid for with public donations

FREE to the public

Weight Loss & Stop Smoking Hypnotherapy

Dave Miller is providing hypnotherapy for weight loss, stop smoking & stress relief. For many people, this therapy reduces 2 to 3 clothing sizes and/or stops smoking. Lose weight without "dieting". No pills, no supplements, eat healthy, and move more. "I will shut off your unhealthy eating habits". Stop smoking or chewing tobacco. No patches, pills, lotions, or potions. "I will shut off your tobacco habits

without cravings or withdrawals".

I am a retired counselor & have been conducting hypnosis seminars for over 30 years. I have helped thousands stop smoking and lose weight or both without any side effects or dieting. A modest \$5 donation when signing in is appreciated.

Tues. Sept. 13
FENTON

Community Center
150 S. Leroy St.

Wed. Sept 14
BRIGHTON

Homewood Suites
8060 Challis Rd.

Sign in 30 minutes early. All meetings begin at 7:30pm
David Miller S.W. C.Ht. 231-288-5941 www.DMSeminars.com

Police&Fire report

WOMAN SHOPLIFTS PET CLOTHING

At 4 p.m. on Friday, Aug. 26, two Fenton police officers were dispatched to a pet supply shop in the 100 block of South LeRoy street in response to a shoplifting complaint. Upon arrival, police met with the store manager who said a white female who was in the store had concealed store merchandise in her purse. Police confronted the unknown woman outside and asked to look in her purse. Police observed several pet clothing items in her purse, with price tags at-

tached. The woman, identified as a 32-year-old Holly resident, admitted to taking the \$136 in pet clothing. The woman had her 2-year-old daughter with her. The woman and her daughter were taken to the police station where the woman was issued a court appearance ticket.

PACKAGE STOLEN

On Aug. 27, a Fenton man living in the 2000 block of Kellogg Drive filed a larceny complaint with Fenton police. He said sometime between Aug. 22 and 26, someone stole a package containing ATV parts, which was delivered to his home while he was away. He said the post office verified that the package was delivered. Police have no suspects at this time.

INTOXICATED PROWLER

On Friday, Sept. 2, Linden police responded to the 800 block of Tickner Street in Linden after learning of a prowler in the area. Chief Scott Sutter said the caller said there was a suspicious white male prowling around the buildings. As police arrived, they spotted a 31-year-old Linden man exiting an apartment. When the man saw police, he attempted to hide behind a dumpster. Police approached and realized the man was intoxicated. The man registered a .220 on the preliminary breath test. He was arrested for public intoxication and prowling, misdemeanors. He was issued court appearance tickets and was transported home.

Does Fenton need a YMCA?

►Resident starting survey to determine level of interest

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Michele Morelli, of Fenton, is starting a survey to see if there is enough interest within the community to pursue bringing a YMCA to the Fenton area.

Morelli said the YMCA typically needs about 25,000 residents in an area to justify a new location. She believes the Fenton area has in excess of this by combining the entire tri-county area. The closest YMCA locations are Flint, Flushing and Milford.

To proceed with the feasibility study, names of community leaders who favor a YMCA have to be submitted to the YMCA. Fundraising would be necessary.

Morelli believes that this area needs a community gym, open all year long, with a pool for all ages, especially families. She estimates a membership at the YMCA could be less expensive than other area gyms.

She said there is not a full-service gym and pool in the area. The gyms that are in the area are also geared more toward adults. "Why not start one here," she said.

Keeping people healthy and families together is a focus of the YMCA. Morelli said, "The community could only benefit from this."

To ascertain if there is enough interest, Morelli has started a Facebook page. To take the survey, go to the page, "Bring YMCA to Fenton, Michigan" or e-mail her at michlab@aol.com.

Stevens

OPEN SUNDAY & MONDAY, LABOR DAY
12 TIL 4

LABOR DAY SALE

Oak Formal Dining Room

Table 44" x 72" x 108"
(2 leaves)
6 Side Windsor Chairs

7 PC

\$1,399

Table extends to 108"

Rocker Recliner

\$379

Take with

Table & 4 Chairs

Constructed with tubular metal dark bronze finish

5 PC

\$599

ROCKER RECLINER

\$269

ROCKER RECLINER

\$399

Compare at \$699.95

Sofa Sleeper

\$599

Entertainment TV Base

for Plasma, LCD Flat Screen

Somerset - Pillow Top Mattress Sets

FULL Size **\$299** set

Compare at \$749.95

QUEEN Size **\$379** set

Compare at \$799.95

KING Size **\$549** set

Compare at \$1,199.95

Stevens

Furniture Inc.

DELIVERY AVAILABLE

HOLIDAY HOURS:
Sun. & Mon. 12 til 4
Tues. - Thurs. 9 til 6
Fri. 9 til 8:30
Sat. 9 til 5:30

(810) 629-5081
1030 Silver Lake Rd.
Fenton

Minimum requirements to start a YMCA

- **Community size** — the community making inquiry should have a minimum year-round permanent population of 25,000 residents within a 12-mile radius of the location under consideration.
- **Community has collected** data through a feasibility study, community leader surveys, primary market analysis and other studies that indicate community need and capacity to support YMCA services. This information is usually coordinated with data from the local United Way or Chamber of Commerce.
- **If within 50-75 miles** of a city with a Y, contact should be made through Y-USA to initiate conversation about a community's interest/need for obtaining Y programs and services with the neighboring Y.

DID YOU KNOW

- In 1844, George Williams, of London, England founded the Young Men's Christian Association (YMCA)
- Since 2010, the YMCA changed its marketing strategy and has been referring to itself as "the Y."
- The Y engages 9 million youth and 12 million adults in 10,000 communities across the U.S.

All Electrical Services
We're On Time, You'll See,
Or The Repair is Free™

ELECTRICAL PROBLEMS?

If you are having any Electrical Problems, **DON'T PANIC!**
Call MISTER SPARKY ELECTRICAL - AMERICA'S ON-TIME ELECTRICIAN™

This Week's Super Special...

ELECTRICAL SERVICE CALL

ONLY \$23⁹⁵

Normal Service Call Fee \$49.00

Offer valid on initial service call and with repair only. One offer per visit. Cannot be combined with any other discounts. Valid Mon. - Fri. 8a.m. - 4p.m., Holidays excluded. Please mention this ad, offer valid through 9/30/11.

From MISTER SPARKY ELECTRICAL SERVICES YOU CAN EXPECT:

- ✿ 100% Satisfaction Guaranteed
- ✿ Electricians are Drug Tested and Receive a Comprehensive Background Check
- ✿ Repair Guaranteed for up to 2 years
- ✿ Fair and Consistent Pricing with No Hidden Costs
- ✿ Fully Equipped Big Red Trucks
- ✿ Technicians Leave Your Home White Glove Clean

We can help you with:

- ✿ Surge Protection
- ✿ Circuit Panels
- ✿ Home Re-wiring
- ✿ Home Electrical Safety Inspections
- ✿ Code Violation & Corrections
- ✿ Updated Smoke Detectors
- ✿ GFI Repair
- ✿ Outlet/Plug Installation
- ✿ Fire & Storm Repair
- ✿ **ALL ELECTRICAL SERVICES**

Troubleshooting
Electrical Problems

Lighting Fixtures

Generator Hook-ups/
Emergency Power

Ceiling Fan Installation

**PHONES ANSWERED LIVE
 24 HOURS A DAY 7 DAYS A WEEK**

**1-888-8-SPARKY
 (1-888-877-2759)**

Fenton Grand Blanc Hartland
(810)750-1858 (810)694-4800 (810)632-9300

Licensed & Insured • Locally Owned & Operated

To learn more about our services and save with special offers log on to: www.mistersparky.com

ASK THE MECHANIC

Chris Wilkinson,
Certified Mechanic

Q: Chris, my buddy referred me to you. I have a 2005 Dodge Dakota that at high speeds has really tough steering. At low speeds this is not an issue. Any ideas on what it could be? Power Steering?

— Terry

A: Terry, there are a couple of things you need to look at on this vehicle. First, you should check the joints in the steering shaft for binding. This is a common problem. Next, is to remove the power steering pump and drain all of the fluid to check the screen in the reservoir for any kind of restrictions. Clean or replace as necessary. Also, you should flush the power steering fluid with the proper type of fluid for this vehicle. Do not just assume that it takes power steering fluid. Call your local dealer for this or look in the owner's manual.

Do you have a question that you would like to have answered? E-mail it to me at:

askthemechanic@wilkinsonautorepair.com

Located in Historic Downtown Holly

Hours: Mon-Fri - 8am-6pm, Sat - 9am-3pm

402 N. SAGINAW

(across from Holly Donut Shop)

248-634-5730

www.wilkinsonautorepair.com

Check our web site and coupon ads for specials.

Local optometrist appreciates Fenton's small town feeling

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Fenton's friendly small town atmosphere compels E. Doran Kasper, OD, to keep his optometrist's practice in downtown.

Kasper said his Family Eye Care & Contact Lenses has been at the Caroline Street location since 1970. "Having grown up in Flint, I chose Fenton because of its friendly small town atmosphere," he said.

"Being in downtown Fenton on Caroline Street provides a central location, which offers convenience to my patients."

The practice offers a wide range of services, ranging from back-to-school to medical exams. Cataract and Lasik evaluations, including follow-up care, are also provided. Kasper said an array of lenses and frame styles are available to suit the needs of most.

When asked what has been the best part of being at this location, Kasper said, "Without a doubt, the most rewarding experience of being in practice in Fenton has been serving the many generations of

"Being in downtown Fenton on Caroline Street provides a central location, which offers convenience to my patients."

E. Doran Kasper, OD

Owner, Family Eye Care & Contact Lenses

TRI-COUNTY TIMES | TIM JAGIELO

E. Doran Kasper, O.D. has been practicing optometry for 40 years out of his Fenton location at 234 West Caroline St. "It's my second home," he said.

wonderful families in the area.

"I have learned so much from my patients over the years that could never be taught in a classroom, even if it was at Michigan or Ohio State."

Kasper credits the invaluable assistance of his staff for making the practice successful. "Nancy and Donna are actually the ones responsible for the smooth daily operation of the office," he said. Both employees are very knowledgeable and there to assist the needs of patients.

ADDRESS

234 W. Caroline St., Fenton

CONTACT

(810) 629-5387

"I must single out Nancy — her vast experience is a result of her being a part of the practice for more years than she would allow me to say," he said.

Kasper believes that the Be Closer and Shop Local marketing campaigns have been very successful in promoting businesses in the Fenton area. In addition to his practice, Kasper serves on the Fenton Downtown Development Authority.

"New people are discovering the many features Fenton has to offer," he said.

TRADE IN - TRADE UP

Bring your tired old chain saw for a great trade-in at your local authorized **JONSERED** dealer and take advantage of our popular "Bag It or Drag It"™ promotion. Now is the time to upgrade to a brand new, fast-cutting fuel-efficient **JONSERED** Turbo chain saw, and your days of cutting with a clunker will be over.

CS 2152C TURBO

FEATURES:

- 51.7 cc / 3.2 ci / 3.3 hp
- 11 lb powerhead
- 2-year consumer warranty

CS 2255 TURBO

FEATURES:

- 55.5 cc / 3.4 ci / 3.5 hp
- 12.8 lb powerhead
- 2-year consumer warranty

CS 2159C TURBO

FEATURES:

- 59 cc / 3.6 ci / 4.1 hp
- 12.3 lb powerhead
- 2-year consumer warranty

CS 2165 TURBO

FEATURES:

- 65.1 cc / 4 ci / 4.6 hp
- 13.2 lb powerhead
- 2-year consumer warranty

OTHER MODELS ON SALE!

Ask about other Powerful **Jonsered** Chain Saws, & Top Of The Accessory Line Equipment to keep you cutting all year long.
ON SALE NOW!

CS 2172 TURBO

FEATURES:

- 70.7 cc / 4.3 ci / 5.6 hp
- 14.1 lb powerhead
- High power at high RPM

*With trade-in. Chain Saw must be complete, with all parts intact. Ask your participating dealer for details.

McKay's
Do it Best
Hardware

Jonsered
REACH FOR THE RED™

Sold by this Professional Authorized Servicing Dealer:

We Sell Lumber and Building Materials

248-634-5301

15146 North Holly Rd., Holly

Open: Mon-Fri 8am-7pm • Sat 8am-6pm • Sun 10am-3pm

SATURDAY, SEPT. 17TH
10AM TO 2PM

OUR BIGGEST SALE & DEMONSTRATION EVENT EVER!

www.mckayshardware.com

Think Real Estate

Think Kristy Cantleberry

Dedicated to Excellence!

Voted #1

F.A.A.R. Board of Realtors

What is My Home Worth?

**FREE
Price Analysis**

Go to
MyTeamSells.com
and click
"Find Your Home's Value"

(810) 691-5914

MyTeamSells.com

YOUR SMILE MATTERS!

By: Dr. Steven Sulfaro

IMPLANT RETAINED LOWER DENTURE

Dentures restore the smile and aid in chewing of food when the natural teeth are lost because of dental disease and/or trauma. The biggest challenge for most denture wearers is the lower denture. Unlike the upper denture which has retention and is stable; the lower denture had no retention and is often unstable. Lower dentures float. Because of this, most people with complete upper and lower dentures tolerate, at best, their lower denture. Since lower dentures are less stable and lack retention; eating is often a challenge. Those of us with our own teeth take for granted the fact that we can go to any restaurant and order anything we want from the menu. Denture wearers are often limited on what they can eat because of their lower denture. Now, I am happy to report that there is hope. With the help of dental implants it is now possible to give a denture wearer a lower denture that is stable and HAS retention. With dental implants it is possible to have a lower denture that DOES NOT FLOAT. Dental implants give a precision, snap fit to a once loose and floating lower denture. An implant retained lower denture can be life changing. Now, with their lower denture firmly and snugly in place, they can eat and enjoy essentially anything they want. If you or someone you know and love is a denture wearer, ask your dentist about how dental implants can improve their life.

I welcome your questions and comments.
Feel free to e-mail me drsulfaro@comcast.net

CREATING BEAUTIFUL SMILES FOR OVER 20 YEARS

607 N. Saginaw St. Holly
Call TODAY For Your Appointment
248-634-4671
www.sulfarofamilydentistry.com

GOVERNMENT

Continued from Page 3A

The page will also be important for disseminating safety information. Aro also hopes residents will report suspicious activity. "The only challenge is keeping it current," he said.

A recent post says, "On Tuesday morning, someone threw two improvised flammable devices at two windows of the Fenton High School. Only minor damage occurred, however this matter could have become a tragedy."

The post went out to 177 people, drawing one comment, and possibly bringing the FPD closer to finding out what happened.

The city of Fenton has its own Facebook page, which is updated by the city's marketing company New Moon Visions, which is also responsible for the "Be Closer" campaign.

Downtown Development Authority (DDA) Director Mike Burns has the ability to post on the page, but New Moon Visions does most of the business promotion. Burns uses Facebook to communicate public service announcements. Residents can promote Fenton events on the page. "I think it's another tool to get our message out," he said. "I think it works well."

With more than 2,500 receiving the information from the Facebook page, Burns does not allow comments, questions or complaints about city services. "Facebook, really in our opinion, is not a proper means for that," he said. For those issues, Burns directs residents to the official city of Fenton website. "When people start making negative comments about the city, people will jump on and you can't maintain that and it gets out of

TRI-COUNTY TIMES | TIM JAGIELO

Linden City Manager Christopher Wren updates the Linden Facebook page, which informs residents of upcoming, last-minute events and announcements.

control," he said.

The city of Fenton Facebook page has a specific policy available to view, and any comments not within the policy are removed. The policy says, "The city reserves the right to delete comments that are not topically related to the particular city posting, including personal attacks; profane language."

Fenton is one of the few municipalities using Twitter, the micro-blogging site that encourages several small posts called 'tweets' throughout the day. The Twitter account is also updated by New Moon Visions.

To Burns, the instant nature of Facebook can keep residents informed about issues, such as a water main break. "It's instantaneous information," he said.

One of the most active municipal pages belongs to Linden, which is updated nearly everyday. City Manager Christopher Wren is taking control of

the Facebook page as the city is losing its co-op Linden High School student, who did all the updating to this point.

"It's important to keep the page fresh, new and updated," he said. The goal of Linden's page is to convey information and events to those who want to participate, and update it every day. Wren has seen positive effects. "It's been a substantial positive," he said.

The best example of social media making the difference was a last minute, free event Wren and Linden Fire Chief Brian Will arranged on a blistering Thursday afternoon as temperatures crested 100 degrees.

A simple Facebook post drew around 50 people, mostly children, to a slip and slide the fire department set up on the front lawn of Caretel Inns, downtown Linden. "Other ways of conveying that info would not have been available," said Wren.

Unlike Fenton, Linden lets the positive and negative comments fly on their page, only removing comments and users with foul language. Wren thinks it's only fair that they learn from negative comments. "The city doesn't need to police that," he said.

The need for a Facebook page depends on the community. In rural Rose Township, residents are satisfied with an e-mail, or hard copy newsletter. "People who are interested can get that info one way or another," said Rose Township Supervisor Alison Kalcec. "I have not had any citizens that feel that need," she said.

Holly has an active Facebook page, and Holy Township recently passed an Internet and social media policy, though they don't have a Facebook page, yet.

HOT LINE CONTINUED

WHY THE TEACHER bashing? Teachers have one of the most important jobs in our society, educating our youth. They have to have at least a four-year degree. They rack up student loan debt and work when they are home. They do need to make a living. I love the teachers my sons have had at Tomek. They truly care.

AN OUT-OF-TOWN grandson of mine came to visit, and while he was here, he asked me what the 'Get Closer' sign is about. He asked if the group wants Fenton to do more things with Lake Fenton, Linden, and Holly, or do they want the merchants to do more together?

IT IS DESPICABLE to call someone 'despicable' for expressing an honest opinion. I am another person who suspects that the amount of teacher time required by special needs children in regular classrooms is contributing to lack of attention

to the other children. The issue deserves a lot more discussion than it is getting. Discussion might lead to better solutions. Name-calling does not.

THE ECONOMY ALREADY reached bottom when Obama took office. All he did was find ways to keep it there — hikes in spending, Obama care, and huge new regulations. Now, Biden says we only need more spending. Sorry, we tried it. It didn't work.

I'M WONDERING HOW many coaches the Lake Fenton varsity football team needs on the sidelines. It looks like they have every youth coach from the last 10 years, the paid coaches (which is fine), and then three or four moms down on the sidelines dressed up like coaches, one of which was acting like a coach. I've had three sons go through Lake Fenton, and I've never seen so many people down there. I support the community and the team, also. But all these other folks need to move up to the bleachers.

SATURDAY, SEPTEMBER 24

DOWNTOWN LINDEN, near the Millpond
The Fenton Regional Chamber of Commerce and the Linden DDA present...

YOUTH FISHING CONTEST
Begins at 10:00 am

EVENT FESTIVITIES
1:00pm-6:00pm

NEW THIS YEAR!
A Taste in Linden

participants to date:
Alpine Marketplace, Beale St. Smokehouse,
Navistar Bar & Grill, Tropical Smoothie,
Tami's Sweet Treats & Kiwanis Chicken BBQ

SPECIAL THANKS
TO OUR SPONSORS:
Main Event: Kids Zone:

Carnival Bingo:
Linden VFW
Cider & Water:
Village Ace Hardware of Linden
Youth Fishing Contest:
Financial Plus Federal Credit Union
Pretty Pooch Contest:
Edward Jones - Katie Rozen
Media Sponsors:
Tri-County Times
The Expert Shopper
WHMI 93.5 FM
The Flint Journal

TICKET PRICES

In advance: \$10 for 10 individual tickets
Day of the event: \$12 for 10 individual tickets
Tickets can be used for food, beverages,
children's games and activities

FAMILY FUN!

Food, music, youth fishing contest, bounce house, obstacle course, children's games, putt-putt golf, carnival bingo, pretty pooch contest, vocal music talent search and much more!

Tickets can be purchased at:
The Fenton Regional Chamber of Commerce, Linden City Hall, The State Bank-Linden/Fenton Branch and Alpine Marketplace. For more information visit www.fentonchamber.com or call 810.629.5447.

Caught Between a Rock

and a Hard Place?

Find out how we can help you break free. We specialize in bankruptcy law, and can offer you practical legal advice about your debt relief options.

It's not too late to make a fresh start.

Bankruptcy
Attorneys
Who
Care
About You

DiGiamberdine Law Offices

810-410-4579

1030 S. Grand Traverse, Flint, MI 48502

We are a debt relief agency.
We help people file for bankruptcy under the bankruptcy code.

GUILTY

Continued from Front Page

Brandon Hayes, Baker's 25-year-old live-in boyfriend at the time of Dominick's death has been charged with murder, torture, child abuse and drug charges. From their investigation, detectives say that Hayes beat the boy out of anger over several days after he wet his pants while sitting on the sofa. He faces life in prison, if convicted.

Investigators said that Baker had more than one opportunity to seek help over the alleged days of beating, but told no one.

The couple was to be tried during a combined trial in Genesee County Circuit Court, beginning next Wednesday, however, Baker's plea agreement on Tuesday changes things. Hayes' trial is still set for next week. According to court records, Baker has agreed to testify truthfully against him.

Since his arrest in April 2010, Hayes has been lodged in the Genesee County Jail with no bond. Baker has been serving time in state prison after being convicted of violating a probation condition from an unrelated Livingston County case. She was transferred to the Genesee County Jail for her hearing on Tuesday and will be held there until her sentencing on Oct. 24.

Argentine Township Police Chief Daniel Allen said Tuesday's hearing came about quickly and he and officer Arch Ravert rushed to the courthouse to attend. He said Baker, the attorneys and a few family members were present.

Allen said the hearing was emotional for family members as Baker said she understood her rights of pleading guilty.

"Nothing will bring back Dominick for the family, but it does give some closure at this point," Allen said.

According to Allen, Baker pleaded guilty to avoid a stiffer sentence. If she had gotten life, the number of years would have been determined by the parole board.

Allen said the prosecutor's office, especially assistant prosecuting attorney Tamara Phillips, did an exceptional job. He credited his police department as well for its investigation of the case.

"The whole theme with Corrine was 'too little, too late' on behalf of Dominick," he said.

Since Baker will be testifying against Hayes, police will be interviewing her again as they prepare for Hayes' trial. It has not been determined yet if Dominick's 9-year-old brother Tyler will have to testify again. Tyler was present during the beatings and testified at Hayes' district court preliminary hearing while Hayes watched the testimony on closed circuit TV from an adjacent room. Hayes' defense attorney has motioned that the boy testify again so that his client can face his accuser,

to comply with his constitutional rights.

Tyler has been in foster care since Dominick's death and Baker lost her parental rights. Tyler could be adopted; however, the police chief said the boy, as of now, remains in foster care.

Baker, as well as any family members, will have an opportunity to speak at her sentencing in October.

Lisa DeLong, Dominick's paternal grandmother, was in the courtroom when Baker pleaded guilty. When asked what she thought of Baker's plea, she said, "She still only cares about herself, she is not getting what we would like to see (eye for an eye) but at least she is getting something."

"I know God will deal with her when that time comes."

Baker's attorney, Erwin F. Meiers, III was unavailable for comment.

OUR BIGGEST SALE & DEMONSTRATION EVENT EVER!

SATURDAY, SEPTEMBER 17TH 10AM TO 2PM

McKay's
Do it
Best
Hardware

We Sell Lumber and Building Materials

248-634-5301

15146 North Holly Rd., Holly

Open: Mon-Fri 8am-7pm
Sat 8am-6pm • Sun 10am-3pm

www.mckayshardware.com

IMPROVE YOUR BALANCE WITH FLAGSTAR'S SMART SAVINGS

1.25% APY*

Smart Savings Account

Keep your savings on a steady course with an account that offers a solid return on your deposit. It's available by opening a qualifying checking account at Flagstar — also a smart choice.

Checking | Savings | Personal Loans | Mortgage

Call, click, scan, or visit:
(800) 642-0039
flagstar.com
Download a QR reader
to learn more.

Flagstar[®]
Bank

EQUAL HOUSING LENDER | Member FDIC

HOT LINE CONTINUED

MAYBE WE SHOULD spread a message of involved parenting instead of taking away the privileges of legal, consenting adults. If your kid comes home with some tobacco or beer, it doesn't mean call the cops and have them stop selling to the entire town. They are called civil liberties and they exist even in Fenton.

HUNDREDS OF LAKE Fenton High School students and one counselor. One retires, and they see this as an opportunity not to replace the counselor. How can students get the proper guidance, make sure they have options explained to them for the career path they would like to pursue? It sounds like you are not worried about students, only the budget.

*Not available for business or public units. 1.25% Annual Percentage Yield (APY) is accurate as of 8/23/2011 and is guaranteed for four months after account opening. The 1.25% rate is guaranteed on balances up to and including \$250,000. Balances over \$250,000 will earn the then current posted Loyalty Savings rate. After promotional period, account will revert to the current posted rate for the Loyalty Savings account. Fees could reduce earnings. Available only on new Smart Savings accounts opened in conjunction with this offer. Funds may not currently be on deposit with Flagstar Bank. Customer must maintain a primary checking account relationship at Flagstar Bank. Cannot be combined with any other offer. Conditions and restrictions apply. Offer subject to change or cancellation at any time without notice. Minimum amount to open an account: \$50. Limit one account per customer.

GROCERY SHOPPING

Continued from Page 3A

"You'll notice a difference in how we merchandise the store this time of year," said Brian Haaraaja, senior vice president of VG's Grocery, including two locations in Fenton. "People are looking for more value in their food choices, because that's the flexible part of their budget, when there are so many extra expenses associated with going back to school."

Shoppers will notice more displays throughout the store. But it's not just to promote and sell those products, according to Haaraaja. Using additional displays provides VG's with an opportunity to keep the regular shelves stocked — especially this time of year when products like Gatorade, granola bars and fruit snacks are popular. With very few exceptions, all the displays have a sale price, offering value to the customers while giving VG's an opportunity to stock more of the product.

"We can make displays to support the promotions we have, while ensuring that we can keep products in stock," said Haaraaja. "One of the most important aspects of our merchandising at VG's

is the availability of the product on our shelves. Having enough on hand through our displays is vitally important for the customer."

How does a store like VG's decide what products are going to be on the shelves, when there are literally hundreds of thousands of food products to choose from?

They rely on category managers from Michigan-based Spartan Stores, Inc. in Grand Rapids, as well as food manufacturers, both of whom use regionally based consumer data from The Nielsen Company. "Then, we can add local items and our own influence to these decisions," said Haaraaja.

When popular new products come in, a less popular product will have to come out, to make room on the shelves. "There's only so much shelf space," said Haaraaja. "We always tell our customers

that we can special order anything, even if we can't carry it all the time."

Where products are placed in the store is another big issue, and can greatly affect the ease and convenience of customers. "We

generally group products together the way customers are going to use them," said Haaraaja. "For example, granola bars are placed near the cereal aisle."

While there is definitely a "psychology" as to how products are merchandised in the grocery store, there

are also ways for customers to use this to their advantage. Shopping around the perimeter of the store will provide the customer with produce, meats and dairy departments. Popularly advertised products will often be on display, so customers who learn what's on special ahead of time can navigate the store more quickly and within budget.

“People are looking for more value in their food choices, because that's the flexible part of their budget, when there are so many extra expenses associated with going back to school.”

Brian Haaraaja,
senior vice president VG's Grocery

Save money when grocery shopping this fall

- **Keep a price notebook.** Know a good deal when you see one. Keep track of prices of the products you buy the most.
- **Clip newspaper coupons,** online coupon sites, and manufacturers' websites. Shop at stores that offer double or triple coupons. Many stores accept store coupons on top of a manufacturer's coupon.
- **Use sales circulars** for meal planning.
- **Shop with a grocery list,** so you don't impulse buy or forget items.
- **Take a calculator** to make sure specials are a bargain.
- **Take advantage** of sales at different stores.
- **Weigh price vs. convenience.** Sometimes it pays to buy prepackaged veggies if it saves you time and makes your family eat healthier.
- **Stockpile your staples,** then you'll never overpay because you needed one of those staples in a pinch.
- **Some store brands** will save you lots of money.
- **Befriend store and** department managers, who can tell you when produce, meats, dairy and seafood items are going on sale.
- **Use store promotion** programs that offer sales and rewards for future purchases. Know each store's specific rules, so you won't be surprised at the checkout line.
- **Just because** a special is "10 for \$10," doesn't mean a shopper has to buy all 10 to get the special price.

Looking to **purchase** or **refinance**?

We offer a variety of Mortgages!

Home Equity Loans & Lines of Credit • Fixed-Rate & Balloon Mortgages
Flexible Repayment Terms

Contact our Mortgage Department directly at
(810) 244-2134 or
Toll Free at (800) 748-0451.

Apply online at
FinancialPlusFCU.org

FINANCIAL
Federal Credit Union Plus

NMLS License # 586579. Equal Opportunity Lender. Some restrictions and Financial Plus Federal Credit Union credit standards apply.

Is grocery shopping a chore?

Take a more **positive approach** to grocery shopping by viewing it as a sensory experience—with all the colorful packaging and aromas surrounding them as they choose delicious and nutritious foods for their family.

Source: Psychology Today

**Spend it here.
Keep it here.**

SHOP LOCAL.
INVEST IN YOUR
COMMUNITY.

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.

SUNDAY, SEPTEMBER 4, 2011

PAGE 15A

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

Times classifieds & real estate

John Wentworth - Waterfront Specialist

John Wentworth III
Realtor
John@WentworthWaterfront.com

(810) **955-6600**

View Our Marketing
Plans Online

Call John Wentworth for a FREE Market Analysis

WentworthWaterfront.com

Byram Lake - \$225,000

84' Frontage, 1587 Sq. Ft. with 2 Bedrooms, 2.5 Baths, Remodeled w/2 Car Detached Garage.

Runyan Lake - \$699,999

Price Reduced!

114' Frontage, 2 Acres & Sandy Beach! 3118 Sq. Ft. Ranch. Completely Remodeled.

Lake Fenton - \$385,000

Price Reduced!

80' Frontage with Sandy Beach. 2480 Sq. Ft. 4 Bedrooms, Great Views of the Lake

Squaw Lake - \$285,900

Price Reduced!

Beautiful Sunset Views! 2418 Sq. Ft., 4 Bedrooms, 2.5 Baths, 3 Car Garage

Silver Lake - \$499,999

22 Chateaux Du Lac - Brick Ranch with 4400 Sq. Ft. Includes Finished LL Walkout

Lobdell Lake - \$329,900

72' Frontage, 4 Bedrooms, 3.5 Baths, 3200 Sq. Ft. with Finished Walkout

Lake Fenton - \$449,900

3400 Sq. Ft., 3 Bedrooms, Lots of Upgrades, 1st Floor Master, Large Kitchen

Lobdell Lake - \$659,900

72' Frontage, 5 Bedrooms, 4600 Sq. Ft. Custom Home w/Gorgeous Features!

Lake Fenton - \$595,000

3500 Sq. Ft. with Finished Walkout. 3 Bedrooms, 3.5 Baths & Gorgeous Lot!

Lake Shannon - \$324,999

172' Frontage with Gorgeous Sunset Views. 3 Bedrooms, 2.5 Baths & Finished Walkout

Silver Lake Equestrian

150' Frontage, 8000 Sq. Ft. Includes Walkout, 30 Acres w/Horse Facility

Pine Lake - \$209,000

100' Frontage with Lots of Privacy! Knotty Pine w/1860 Sq. Ft., 3 Bedrooms, 2 Baths

Lake Fenton - \$499,999

Popular Margaret Drive with 70' of Water Frontage. 4 Beds, 3.5 Baths, 2820 Sq. Ft.

PENDING - Lake Fenton

SOLD - Lake Fenton

SOLD in 2 Days - Lobdell Lake

JohnWentworthGroup.com

We don't just sell Waterfront Homes!

Just Listed! \$162,500

Fenton - 2500 Sq Ft, 3 Bedrooms, 2.5 Baths, Finished Basement, Corner Lot & Inground Pool!

Just Listed! \$279,999

Linden - 2 Story, 3000 Sq Ft, 5 Bedrooms, 3.5 Baths, Granite Kitchen & Finished Basement!

NOBODY
Markets Your
Home Better!

Call John Today
810-955-6600

Linden - \$229,999

Beautifully Maintained Home on 1 Acre Lot, 3 Bedrooms, 3.5 Baths & 2339 Sq. Ft. Finished Walkout w/Bar & Living Room

PENDING! Fenton

1900 Sq. Ft. Ranch w/Mature Trees & Beautiful Setting, 4 Bedrooms, 4 Baths, Finished Lower Level w/Bar & Rec Room!

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

Personal Notices 1

POND SUPPLIES

Live Game Fish for Stocking

Large Selection of Pond and Water Garden Supplies

FREE 100 page catalog!

Stoney Creek, Inc.
Grant, MI

888-448-3873

www.StoneyCreekEquip.com

GET YOUR Local news online everyday. visit www.tctimes.com.

Personal Notices 1

2 CEMETERY plots, Section A, Block 2, Lots 2 and 3 on White Lake Rd., west of US-23. \$225 each. 616-843-1146, 810-714-4484.

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

GOOD NEWS FOR WOMEN. Want to know more about the bible? Come Thursdays, 9:30a.m., FUMC, beginning September 8th. Information, 810-629-1894.

Personal Notices 1

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.

PLANNING A garage sale! Boost your profits with an ad in the Tri-County Times Classifieds. It's an easy affordable way to bring more business to you door! Call 810-629-8194.

Help Wanted 3

McLAREN
REGIONAL MEDICAL CENTER

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

Career Opportunities

Visit
mclarenregional.org

Classifieds SUNDAY DEADLINES

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

ALL ADVERTISEMENTS PUBLISHED in the Tri-County Times are subject to approval before publication. We reserve the right to edit, refuse, reject or cancel any ad at any time.

ASSISTANT OR stylist and nail tech needed for growing salon. 810-964-8582.

AUTOMOTIVE TECH/MECHANIC for busy Linden auto repair shop. Salary position or commission. Tools and experience needed. Apply in person at 417 W. Bridge St., Linden MI 48451.

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

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 ward@tctimes.com.

MAINTENANCE TECHNICIAN, experienced drywall and paint preferred. Blue Cross Blue Shield, 401K. Fax resume, 810-629-0088.

NEEDED IMMEDIATELY! Sales people, guaranteed pay, fantastic commission! Email wcms.deon@gmail.com or call 720-287-2216, for details.

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.

GET YOUR Local news online everyday. visit www.tctimes.com.

GROVELAND TOWNSHIP RESIDENTS REGULAR MEETING

The regular meeting of the Groveland Township Board of Zoning Appeals will be held on Tuesday, September 13, 2011 at 7:00 p.m. at the Groveland Township Hall, 4695 Grange Hall Road, Holly, MI 48442. The purpose of the meeting is to hear the following:

BZA 2011-005, RICK COMPAU, SEC. 17. 02-17-300-041, 1026 HIDDEN CREEK, HOLLY. VARIANCE TO ACCESSORY BUILDING HEIGHT AND FRONT YARD SETBACK (CORNER LOT).

Additional information is available at the Township Office during regular business hours. If you are unable to attend the meeting, your written comments are welcome at the Township Office prior to the night of the meeting.

NOTICE OF PUBLIC HEARING

LAKE IMPROVEMENT BOARD FOR TIPSICO LAKE HEARING OF ASSESSMENT

Notice is hereby given that the Lake Improvement Board for Tipsico Lake, Township of Rose, County of Oakland, will meet at the **Rose Township Hall at 204 Franklin Street, Holly, Michigan at 6:45 p.m. on Tuesday evening, September 27, 2011** to review, to hear any objections to, and to confirm a five-year special assessment roll for the purpose of implementing an Aquatic Weed Control Program for Tipsico Lake for the years 2012, 2013, 2014, 2015 and 2016. The estimated annual cost is \$66,791.50 and the special assessment roll will be on file at the Rose Township Offices for public examination.

Any person may appeal and be heard at the said Hearing, which is called pursuant to the provisions of Section 30913 of Part 309 of Public Acts No. 451 of 1994, as amended, provided that the special assessment must be protested at the Hearing held for the purpose of confirming the special assessment roll before the Michigan Tax Tribunal may acquire jurisdiction of any special assessment dispute. Appearance and protest of the special assessment at the time and place of review is required in order to appeal the amount of the special assessment to the Michigan Tax Tribunal. An owner of or party in interest in property to be assessed, or his or her agent, may appear in person to protest the special assessment or may protest the special assessment by letter filed with the Oakland County Drain Commissioner, Attention: Chuck Lawhorn, Building 95 West, One Public Works Drive, Waterford, Michigan 48328-1907 at or prior to the time of review, in which case personal appearance is not required. If the special assessment is protested as provided above, the owner or any party having an interest in the real property may file a written appeal of the special assessment with the Michigan Tax Tribunal within 30 days after the confirmation of the special assessment roll has been published in a newspaper of general circulation.

LAKE IMPROVEMENT BOARD FOR TIPSICO LAKE

Hills of Tyrone • Fenton

11318 Olde Wood Trail
Magnificent 4 bedroom home, direct in 3 car garage, open floor plan, wainscoting, crown moldings, granite counters, volume ceilings, pillar divides. Remote control blinds over garden tub in master. Finished garage, huge deck, corner lot with professional landscaping. Reduced to only \$399,000.

Carol Verhelle
810-691-0589

COLDWELL BANKER
Professionals
120 N. Leroy St. Fenton

www.SoldByCarolV.com

Victoria Lane • Holly

2526 Victoria Lane
Sharp 3 bedroom home on over 2 acres, partially wooded. Master suite has his and hers vanities with jetted garden tub & shower. Kitchen complete w/all appliances, 2.5 Baths, 1st floor laundry, full basement w/ daylight windows, and reverse osmosis system. 30x30 pole barn, epoxy painted floor, completely finished, 12 ft. ceilings, central air. Perfect home in the perfect setting. \$175,900.

Carol Verhelle
810-691-0589

COLDWELL BANKER
Professionals
120 N. Leroy St. Fenton

www.SoldByCarolV.com

LAKEFRONT PROPERTY

Beautiful Runyan Lake! Huge Lot!
Land Contract Available!

We never stop moving.

Dave Thomas
810-813-4310

COLDWELL BANKER
Professionals
120 N. Leroy • Downtown Fenton
Each office independently owned & operated.

Your Local Lakefront Resource

PRE-OWNED AUTOMOTIVE MARKET

Want to sell your car?
Call 810-629-8281 to
reserve your space in the
Tri-County Times
Pre-Owned
Automotive page.

40374A
2010 CHEVROLET MALIBU
\$15,995. Power seating, remote start and keyless.
Hall Chrysler Jeep & Dodge. 888-249-1361

40332XA
2007 CHRYSLER ASPEN
\$18,995. Limited 4x4, 5.7L Hemi, towing package, heated leather.
Hall Chrysler Jeep & Dodge. 888-249-1361

40376XA
2005 CHRYSLER SEBRING
\$8,000. Convertible, black, soft top, power seating, leather interior.
Hall Chrysler Jeep & Dodge. 888-249-1361

P1664
2009 PONTIAC VIBE
\$14,000. 30+ MPG, cloth interior, AM/FM/CD player, powered by the 2.4L engine.
Hall Chrysler Jeep & Dodge. 888-249-1361

44332A
2004 OLDSMOBILE SILHOUETTE
\$7,000. Leather seating, power sliding doors, second row seating, power options.
Hall Chrysler Jeep & Dodge. 888-249-1361

**Help
Wanted 3**

ZUMBA INSTRUCTOR in Fenton Tuesday and Thursday, 5:30p.m. 810-750-0704.

SKILLED MACHINIST

wanted for manufacturing shops 2nd shift. Must posses and maintain great attitude while under pressure. Please send resume with references to agmerm@ymail.com.

NOW HIRING experienced, mature cooks and waitstaff. **Hartland Big Boy**, M-59 and US-23.

**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.

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

**Cars
For Sale 8a**

'03 **CHEVY** Tracker, 40,000 miles, one owner. Asking \$5,800. 810-444-8742.

2002 FORD TAURUS. Well maintained with service records. 89,000 miles. All power with air. Runs great. \$4,300. 248-634-0819.

**Trucks
For Sale 8b**

1998 S10, 4.3L, 2wd, 91,000 miles, good condition, reliable. \$2,500. 810-629-0115.

**Garage
Sales 13****Fenton**

FENTON FISHING, hunting, lawn/garden, medical, many miscellaneous items. Make offer-everything must go! September 8-11th, 9-6p.m., 508 W. High St.

**Garage
Sales 13**

FENTON ESTATE sale. China cabinet, tools, freezer, washer, dryer, household. 402 First St., 9-5p.m., Thursday-Saturday.

FENTON SEPTEMBER 8th-10th, 9-5p.m., 1009 McCormick. Tools, antiques, furniture, household items, and clothes.

**Garage
Sales 13****Gaines**

GAINES 10315 Seymour Rd., 1/4 mile south of Baldwin, September 10-11th, 8-5p.m. Household, tools, hunting, exercise equipment, construction material, miscellaneous.

AUCTION NOTICE

Notice is hereby given that a public sale will take place at

**AmeriGuard
Mini Storage Centers**

810-750-3991 • 8085 Old US 23 • Fenton, MI 48430

September 23, 2011 at 2p.m.

See ameriguardsstorageauction.com for details.

HALLITE SEALS, a non-automotive global business, operating in a brand new factory in Wixom, Michigan.

CURRENTLY SEEKING:**CREDIT & ACCOUNTING ADMIN**

Associates degree with 5-8 yrs gen acct experience, 3-4 yrs experience with credit & collections, manufacturing experience preferred.

SYSTEMS ANALYST

Experience with project management, SQL/crystal report writing, ASP programming, relational database integration and systems administration.

MAINTENANCE TECH CNC

Experience with CNC repair, CNC controls and driveboard troubleshooting and strong electrical experience a must. Ladder logic experience a plus. Strong experience with preventative maintenance and an understanding of predictive maintenance required.

CNC OPERATOR

Program, set up and running of CNC Machine. Prior CNC experience, including programming and setup preferred.

MACHINE OPERATOR

Experience running injection molding machines, quality inspection and light assembly. Must be willing to work 2nd or 3rd shift.

We offer competitive pay, medical, dental, 401k, vacation and paid holidays.

Apply by emailing a resume to: tgnass@hallitedynamic.com or by filling out an application onsite at:
50777 Varsity Court, Wixom, MI.

**Spend it here.
Keep it here.**

SHOP LOCAL.
INVEST IN YOUR COMMUNITY.

Sales Associate Wanted

At Sawyers being a Sales Associate is about our customers and creating a relationship, not just presenting jewelry or rattling off the 4 C's of a diamond to them. For us, sales never end at the retail cash register. At Sawyers we've taken the retail sales and customer service experience to the next level.

When you join the Sawyers team, you will:

- Consult with and assist customers with jewelry selections.
- Build lasting relationships with your customers through follow up such as: future gift occasions, personal preferences, new merchandise suggestions and invitations to special events.
- Consistently seek new product knowledge so that you are an expert resource for your customer.
- Perform some non selling functions including stock work, merchandising and displays.

Requirements:

- An enduring drive to achieve, to accomplish goals
- Our ideal candidate should possess at least a 4-year college degree (but not required) and a solid understanding of retail operations.
- Proven ability to acquire, build and maintain client relationships.
- Sales experience mandatory.
- Follow special department operating procedures
- Have excellent communication skills; both verbal and written.
- Ability to work a flexible schedule based on the needs of the business which can include early evenings, Saturdays and extended hours during the holiday season.
- Enthusiasm for jewelry and retail, this is a career not just a job

Specific Requirements:

- Fine jewelry knowledge and sales are REQUIRED.
- G.G. preferred but not required.

Send your resume including references, requirements listed, and salary requirements if you are ready to bring your contagious attitude for success to Sawyers and join the fun to chip@sawyerjewelers.com or 101 N. Adelaide St. Fenton MI 48430

Equal Opportunity Employer

**GROVELAND TOWNSHIP RESIDENTS
REGULAR MEETING**

The regular meeting of the Groveland Township Board of Zoning Appeals will be held on Tuesday, September 13, 2011 at 7:00 p.m. at the Groveland Township Hall, 4695 Grange Hall Road, Holly, MI 48442. The purpose of the meeting is to hear the following:

BZA 2011-004, SCOTT PIFER, SEC. 30. 02-30-200-014 & 015, 8341 E. HOLLY ROAD, HOLLY, REQUEST TO BUILD ACCESSORY BUILDING ON PARCEL OF LAND WITHOUT A PRINCIPAL RESIDENCE.

Additional information is available at the Township Office during regular business hours. If you are unable to attend the meeting, your written comments are welcome at the Township Office prior to the night of the meeting.

RE/MAX® Platinum of Fenton
supports
**AREA FALL
SPORTS TEAMS**

Linden Eagles Holly Bronchos

Lake Fenton Devils Fenton Tigers

GOOD LUCK
to a Great Season!

RE/MAX® Platinum
810-629-5800
www.fentonhomesweethome.com
1100 Torrey Rd., Ste 100, Fenton

An Equal Housing Opportunity Broker

BY TRIBUNE MEDIA

SundaySudoku

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

ANSWER KEY LOCATED IN THIS EDITION

Garage Sales13

Linden

LINDEN 3460 LOON Lake Ct., September 8-10th. Household, tools, antiques, wide variety, everything must go!

LINDEN GOOD stuff sale. September 3rd-5th, 10-7p.m., 13039 Stony Brook Pass. Tools, dolls, household furniture, and lots more.

Real Estate For Sale15

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.

Real Estate For Sale15

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.

Vacant Land For Sale16

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.

Real Estate For Rent21

LOOK HERE

BEAUTIFULLY FURNISHED lakefront house for rent. Short term lease. No pets and no smoking. \$1,500 per month. 248-921-4614.

Office/Retail22

BEST RATE in town! Lake Winds Plaza, Fenton! Perfect office/retail environment! 2,200 sq. ft. space available. Great parking, no NNN, brokers protected. Call 248-884-8167.

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

Rooms/Apartments For Rent23

Georgetown PARK APARTMENTS RENT

starting at \$559!

- Fitness Center
- Manicured Putting Green
- Tennis/Basketball Court
- Pristine pool w/Sun Deck
- 1 and 2 bedroom
- Up to 1300 sq. ft.
- Serene Wooded River Views
- Pets Welcome*
- Covered Parking
- Full Size Washer/Dryer in Select Units

Call for details 866-471-7293

Located in Beautiful Fenton, MI

Easy Expressway Access, you are just minutes away from everything!

www.georgetownparkapartments.com

MON-FRI 9-6
SAT 10-5
& SUN 11-4

KING FEATURES

SuperCrossword

ACROSS

1 "My country, — of thee ..."
4 Apply gently
7 Theater sign
10 Singer Sumac
13 West or Faith
17 Audiophiles' equipment
19 Drop a brick
20 Israeli city
22 Seedy spot
23 —TBALL
25 Varnish ingredient
26 On a cruise
27 Flynn of films
28 Port —, Egypt
30 Harden
32 Jillian of "It's a Living"
33 Dubuque denizen
35 Checker move?
38 Famed loch
39 Set
40 PL—
43 ARIUM
45 Tipple
49 Conserva-tive skirt
49 Raven maven?

50 Burrowing critter
51 Bound bundle
52 Gray or Moran
53 It'll curl your hair
55 Salamander
57 Bodybuilder Charles
59 Actor Howard
61 Scrape by, with "out"
63 Investigate
66 Baseball's Martinez
68 BRAN—
71 Debtor's letters
72 "— Dawn" ('73 song)
74 Shrimpton or Stapleton
76 Help a hood
77 Poet
79 Rossetti
81 "Baby — Want You"
82 For — (cheaply)
84 Albert's wife
88 — Cruces, NM
89 Standardize
92 Bathrobe fabric
93 "La Boheme" seamstress

96 Reverberate
99 "Orinoco Flow" singer
100 "— Dinah" ('58 tune)
101 Broad bean
103 Corn portion
104 Read quickly
105 "The Three Musketeers" prop
106 BOBO—
110 HST's successor
111 "— patriae"
113 Katey of "Married ... Children"
114 Couches
118 Above, to Arnold
119 Toil
121 "Topaz" author
123 Proboscises
125 — Major
127 Word with oil or water
130 CARI—URE
132 Coalition
133 Morgiana's master
134 Indian export
135 "Rosanna" rockers
136 Nomad pad
137 Wine word
138 Part of MPH

139 Sneak a peek
140 Apex

DOWN

1 Use the VCR
2 Japanese porcelain
3 Richard's veep
4 Strauss' "— kavalier"
5 Son of Zeus
6 Rest
7 Arena
8 — room
9 Seville shout
10 DeCarlo of "The Munsters"
11 Stately dance
12 Maintains
13 Orthodon-tists' org.
14 ST—WEED
15 Main drag
16 Intended
18 Singer
21 Consumed a knish
24 Defect
29 — Jima
31 Graceland, for one
34 Lad
36 The Rolling —
37 Story

41 Sock part
42 Modern
44 —
45 Blanc or Brooks
46 Fury
47 SU—IC
48 Small bay
51 — -relief
54 Olympic award
56 Actual
58 James Herriot, for one
60 Journalist
62 Spooky Stephen
64 Sundance's sweetie
65 Color
67 California resort
69 Mandlikova of tennis
70 Stout
72 Financial abbr.
73 Give off
75 Jack of "Rio Lobo"
77 "Da — Ron Ron" ('63 hit)
78 Liama turf
81 Actress
83 Hussey
85 Disdains
86 Family —
86 Dental appointment, e.g.

87 Bread or booze
90 Memo letters
91 Tasty tuber
94 "No —, and, ..."
95 Bulk
97 Orchestra members
98 "Bali —"
102 Bony
105 Swimmer Gertrude
106 Portable
107 Paradoxical
108 Predatory fish
109 Hawaiian coffee
110 Reservation
112 Michelle and Cass
115 Racing legend
116 English course?
117 Cold-war assn.
120 CSA soldier
122 How-to part
124 Word in an octagon
126 Make believe
128 Seance sound
129 Lyman or Lincoln
131 Bit of sunshine

ANSWER KEY LOCATED IN THIS EDITION

Rooms/Apartments For Rent23

1 and 2 Bedroom private entry apartments.

Heat and Water Paid

On site laundry, central air, pool, picnic areas and we are pet friendly.

Quiet area yet close to everything!

CRESTVIEW APARTMENTS

Call Today for details!

810-629-7653

201 Trealout Dr. • Fenton

PUZZLE ANSWER KEYS

King Crossword, Wednesday Jumble and Wednesday Sudoku Puzzles are located in last Wednesday's issue. All other puzzles are throughout this edition.

SUPER CROSSWORD ANSWERS

TIS	DAB	SRO	YMA	ADAM
AMPS	ERR	TEL	AVLY	DIVE
PAIND	REE	ACETONE	ASSEA	
ERROR	SALO	ENURE	ANN	
IOWAN	TIWIST	HES	PUT	
WITHOUT	TANET	TOPE		
MIOT	DOE	MOLE	BALE	
ERIN	PIHM	NEW	PIRAS	
LESLIE	ERIE	RESEARCH		
PEBRO	OLSHOUT	IOU		
DELTA	JEAN	ABET	DANTE	
IMA	ALLOONE	ACONG		
VICTORIA	LAS	CODIFY		
TEARY	MIMI	ECHO	ENYA	
DEDE	FAVA	EAR	SKIM	
LEP	MISTING	IN		
ODE	AMOR	DARAL	BOFAS	
OER	LABOR	URIS	NOSES	
URSA	MINERAL	STRAY	CAT	
BLOC	ALIBABA	TEA	TOTO	
TENT	SEC	PER	SPY	TOP

WEDNESDAY SUDOKU ANSWERS

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

WEDNESDAY JUMBLE ANSWERS

Jumbles: BERET OPERA ANEMIA PONCHO
Answer: The cheapest way to get to Europe—

SUNDAY JUMBLE ANSWERS

Jumbles: DEITY ABYSS BEHELD PUSHER
Answer: At the bottom of successful gardening—SEEDS

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.

Going Back to School?

We have an apartment for you!

Call for Rates & Availability

- Major Utilities Paid
- Free Heat & Water
- Pets Welcome
- Lake Fenton Schools
- Private balcony or patio
- Super maintenance service
- Close to everything, yet blissfully quiet

Fenton Estates

apartments

888-435-4896

200 Trealout Drive (In Fenton, off North Leroy)
Monday-Friday 10-5 • Sat. by appt.

Professionally managed by MRD

fentonestates@mrdapartments.com

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

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

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

FOR RENT

1 Bedroom starts at only \$449!
Near I-75 & the GrandBlanc
Walmart SuperCenter
Rent Based On Income
TDD: 800-649-3777
EHO/Barrier Free
Chateau View APARTMENTS
Call Before Gone!
248-634-0404

Misc. For Sale 26

BUY SELL or TRADE
Back to School Shopping Blues?
Turn your hardly used name brand tools electronics, guns, guitars, etc. into cash for Back to School clothes and supplies.
STOP IN TODAY!
TRI-CITY TRADING POST
810-750-1644
Locally owned family operated.
14324 Fenton Rd. • Fenton
Adjacent to Sagebrush Cantina

FULLY ELECTRIC hospital bed, great condition. \$125 or best offer. Call 810-853-0679.

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.

TOP DOLLAR paid for unwanted cars and trucks. **FREE** pickup! Call 810-347-0139.

Lost & Found 31

ONE OF the homeowners featured during the Open Gate Garden Club garden tour, recently found a set of bifocal, prescription glasses someone lost while touring their garden. Please call 248-634-8453 if they are yours.

Boats & Motors 40

WINTERIZING
PONTOON HAULING
SHRINKWRAP
OUTSIDE STORAGE
BOB SHEEKS 810-444-6851

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.

Farm Equipment 44

1956 JOHN DEERE model 520 tractor. 3pt. hitch, electric start, power steering, good condition. \$6,000; 1937 John Deere AR. Wide front, new paint, good condition. \$6,000. 248-467-0985. No weekend calls.

Good Things To Eat 55

OPEN FOR THE SEASON
Wealthy & Paula Red APPLES ARE IN!
Bartlett PEARS
U-pick Concord GRAPES
Fresh DOUGHNUTS & CIDER
Open Labor Day Weekend!
Mueller's
Orchard & Cider Mill
810-735-7676
Open Daily 9am-6pm
Corner of Linden/Lobdell Rds.
www.muellersorchard.com

Please **RECYCLE** After Reading!

YOU PICK
Ginger Gold, Gala & Delicious Apples
Red Raspberries
In the Market...
RED HAVEN PEACHES
Bartlett Pears
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

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. Notwithstanding, if the debt secured by this property was discharged in a Chapter 7 Bankruptcy proceeding, this notice is NOT an attempt to collect that debt. You are presently in default under your Mortgage Security Agreement, and the Mortgage Holder may be contemplating the commencement of foreclosure proceedings under the terms of that Agreement and Michigan law. You have no legal obligation to pay amounts due under the discharged note. A loan modification may not serve to revive that obligation. However, in the event you wish to explore options that may avert foreclosure, please contact our office at the number listed below. Attention: The following notice shall apply **only** if the property encumbered by the mortgage described below is claimed as a principal residence exempt from tax under section 7cc of the general property tax act, 1893 PA 206, MCL 211.7cc. Attention Donnie R. Hamilton and Delene Hamilton, regarding the property at 6805 Sally Ct., Flint, MI 48505. The following notice does **not** apply if you have previously agreed to modify the mortgage loan under section 3205b, 3205a, 3205b and 3205c do not apply unless the terms of the modified mortgage loan entered into were complied with for one year after the date of the modification. You have the right to request a meeting with your mortgage holder or mortgage servicer. Potevivo & Associates, P.C. is the designee with authority to make agreements under MCL 600.3205b and MCL 600.3205c, and can be contacted at: 811 South Blvd., Suite 100 Rochester Hills, MI 48307 (248) 844-5123. You may also contact a housing counselor. For more information, contact the Michigan State Housing Development Authority (MSHDA) by visiting www.michigan.gov/mshda or calling (866) 946-7432. If you request a meeting with Potevivo & Associates, P.C. within 14 days after the notice required under MCL 600.3205a(1) is mailed, then foreclosure proceedings will not commence until at least 90 days after the date said notice was mailed. If an agreement to modify the mortgage loan is reached and you abide by the terms of the agreement, the mortgage will not be foreclosed. You have the right to contact an attorney and can obtain contact information through the State Bar of Michigan's Lawyer Referral Service at (800) 968-0738. Dated: September 4, 2011. Potevivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 information may be faxed to (248)267-3004, Attention: Loss Mitigation Our File No: 11-46645 Ad #15250 09/04/2011

FORECLOSURE NOTICE In the event this property is claimed as a principal residence exempt from tax under section 7cc of the general property tax act, 1893 PA 206, MCL 211.7cc please contact our office at (248) 844-5123. 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: Sandra St. Onge a/k/a Sandra E. St. Onge, a Single Woman to Mortgage Electronic Registration Systems, Inc., as nominee for Pioneer Mortgage, Inc., its successors and assigns, Mortgagee, dated May 12, 2004 and recorded June 14, 2004 in Liber 4482 Page 533 Livingston County Records, Michigan. Said mortgage was assigned to: CitiMortgage, Inc., by assignment dated August 2, 2011 and subsequently recorded in Livingston County Records on which mortgage there is claimed to be due at the date hereof the sum of Ninety-Two Thousand Seven Hundred Eighty-Three Dollars and Twenty-Five Cents (\$92,783.25) 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 Livingston County at 10:00AM on September 14, 2011 Said premises are situated in Township of Howell, Livingston County, Michigan, and are described as: Unit 4, Building 14 Jonathan's Landing 1 a condominium according to the Master Deed recorded in Liber 3398, Page(s) 830, inclusive, Livingston County Records, as amended, and designated as Livingston County Condominium Sub. Plan No. 250, together with rights in common elements and limited common elements as set forth in the aforementioned Master Deed and as described in Act 59 of the Public Acts of 1978, as amended. Commonly known as 3478 Kneeland Cir, Howell MI 48843 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: 8/14/2011 CitiMortgage, Inc., Assignee of Mortgagee Attorneys: Potevivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-45168 Ad #14614 08/14, 08/21, 08/28, 09/04/2011

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: Dante Roe, a Single Man to Option One Mortgage Corporation, Mortgagee, dated October 24, 2002 and re-recorded November 12, 2002 in Liber 3606 Page 676 Livingston County Records, Michigan. Said mortgage was assigned to: Wells Fargo Bank, N.A., as Trustee for MASTR Asset Backed Securities Trust 2003-OPT1, Mortgage Pass-Through Certificates, Series 2003-OPT1, by assignment dated February 17, 2005 and re-recorded March 1, 2005 in Liber 4726, Page 442, on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Eleven Thousand Seven Hundred Sixty-Five Dollars and Fifty Cents (\$111,765.50) including interest 7.8% 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 October 5, 2011 Said premises are situated in Township of Genoa, Livingston County, Michigan, and are described as: A part of the South one half of the Southeast one quarter of Section 25, Town 2 North, Range 5 East, Genoa Township, Livingston County, Michigan, described as follows: Beginning at a point distant East 18.42 feet and North 232 feet from the Northwest corner of Lot 33 of Sunset Subdivision as recorded in Liber 4 of Plats, Page 19, Livingston County Records; thence West 94.71 feet; thence North 200 feet; thence East 94.71 feet; thence South 200 feet to the place of beginning. Easement Parcels: A non-exclusive easement for ingress and egress over the following described property described as: Beginning at the Northwest corner of Lot 33 of said Sunset Subdivision; thence West 86.29 feet; thence North 832 feet; thence East 10 feet; thence South 812 feet; thence East 94.71 feet; thence South 20 feet; thence West 18.42 feet to the place of beginning. A non-exclusive easement for ingress and egress over the East 16 feet of Lot 34 of said Sunset Subdivision. Commonly known as 4845 Pinehurst Ct, Brighton MI 48116 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: 9/04/2011 Wells Fargo Bank, N.A., as Trustee for MASTR Asset Backed Securities Trust 2003-OPT1, Mortgage Pass-Through Certificates, Series 2003-OPT1, Assignee of Mortgagee Attorneys: Potevivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-45153 Ad #15251 09/04, 09/11, 09/18, 09/25/2011

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: Arthur R. Mallord, a Single Person to Bank of America, N.A., Mortgagee, dated November 20, 2009 and recorded December 1, 2009 in Instrument # 2009R-032324 Livingston County Records, Michigan on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Twenty-Three Thousand Five Hundred Thirty-Seven Dollars and Forty-Two Cents (\$123,537.42) including interest 4.875% 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 fore-closed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Livingston County at 10:00AM on Sep-tember 28, 2011 Said premises are situated in Township of Handy, Livingston County, Michigan, and are described as: All that parcel of land in Township of Handy, Livingston County, State of Michigan, being known and designated as Metes and Bounds property and part of the West one-half of the Northeast one-quarter Section 16, Town 3 North, Range 3 East, Michigan, de-scribed as follows: Beginning at a point on the centerline of Potts Road and the North-South one-quarter line South 1551.12 feet from the North one-quarter corner of said Section 16; running thence South 285.64 feet along the centerline of Potts Road and the North-South one-quarter line; thence East 305.00 feet; thence North 285.64 feet; thence West 305.00 feet to the Point of Beginning. Commonly known as 3676 Potts Rd, Fowlerville MI 48836 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: 8/28/2011 Bank of America, N.A., as successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing, LP Mortgagee Attorneys: Potevivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-44573 Ad #15067 08/28, 09/04, 09/11, 09/18/2011

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: Mark Alan Runyon and Judy Lynn Runyon, His Wife to Ameriquet Mortgage Company, Mortgagee, dated July 8, 2004 and recorded July 23, 2004 in Instrument #200407230078813 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 2004-R12, by assignment dated August 5, 2011 and recorded August 10, 2011 in Instrument # 201108100061097 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Sixty-Six Thousand Eight Hundred Seventy-Two Dollars and Fifty-Two Cents (\$166,872.52) including interest 6.78% 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: Lot 24, of Mitchell Acres, according to the recorded plat thereof as recorded in Plat Book 24, Page 37, Genesee County Records. Commonly known as 2451 Tandy Drive, Flint MI 48532 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: 8/21/2011 Deutsche Bank National Trust Company, as Trustee for Ameriquet Mortgage Securities Inc., Asset-Backed Pass-Through Certificates, Series 2004-R12, Assignee of Mortgagee Attorneys: Potevivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-44307 Ad #14787 08/21, 08/28, 09/04, 09/11/2011

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: Theresa A. Dill, a Single Woman to Mortgage Electronic Registration Systems, Inc., as nominee for Interactive Financial Corporation, its successors and as-signs, Mortgagee, dated December 31, 2004 and recorded April 20, 2005 in Instrument # 200504200042205 Genesee County Records, Michigan Said mortgage was assigned to: Citi-Mortgage, Inc., by assignment dated July 15, 2011 and recorded July 26, 2011 in Instrument # 201107260058487 on which mortgage there is claimed to be due at the date hereof the sum of Sixty Thousand One Hundred Sixty-Nine Dollars and Twenty-Nine Cents (\$60,169.29) including interest 6.375% 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 21, 2011 Said premises are situated in Township of Davison, Genesee County, Michigan, and are described as: Lot 35 of Supervisor's Plat No. 30, according to the recorded Plat thereof, as recorded in Plat Liber 17, Page 33, Genesee County Records. Commonly known as 7231 Kessling St., Davison MI 48423 The redemption period shall be 6 months from the date of such sale, unless deter-mined 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: 8/21/2011 CitiMortgage, Inc., As-signee of Mortgagee Attorneys: Potevivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-44129 Ad #14756 08/21, 08/28, 09/04, 09/11/2011

HOLLY TOWNSHIP ANNUAL FALL CLEAN-UP AND RECYCLING DAYS

LOCATION:
North Oakland County Fire Authority Headquarters
5051 Grange Hall Rd.

SATURDAY, SEPTEMBER 24, 2011
8 A.M. – 4 P.M.

Clean-up days are provided for Holly Township residents to remove refuse from their properties and recycle household materials. Residents are also encouraged to participate in the clean-up of Township roads.

Dumpsters and/or Garbage Trucks will be located in the parking lot. You must bring refuse to the dumpster and/or truck. THERE WILL BE NO ROADSIDE PICKUP. NO COMMERCIAL DUMPING AND NO ON SITE SHOVELING ALLOWED. You must be in line by 4 p.m.

Someone will be present to verify residency and/or property owners.

All barrels and fuel oil tanks must be open-ended. No stumps, brush or concrete will be accepted. Paint cans must be empty or filled with sand or kitty litter. There is a \$2.00 per item charge for regular tires and a \$5.00 per item charge for tractor tires. All appliances will be taken.

Please click here for acceptable recycling material guidelines.

Additional information may be obtained by calling the Jesse Lambert, Holly Township Supervisor from 9 a.m. – 4 p.m. at (248) 634-9331 Ext. 304.

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. Notwithstanding, if the debt secured by this property was discharged in a Chapter 7 Bankruptcy proceeding, this notice is NOT an attempt to collect that debt. You are presently in default under your Mortgage Security Agreement, and the Mortgage Holder may be contemplating the commencement of foreclosure proceedings under the terms of that Agreement and Michigan law. You have no legal obligation to pay amounts due under the discharged note. A loan modification may not serve to revive that obligation. However, in the event you wish to explore options that may avert foreclosure, please contact our office at the number listed below. Attention: The following notice shall apply **only** if the property encumbered by the mortgage described below is claimed as a principal residence exempt from tax under section 7cc of the general property tax act, 1893 PA 206, MCL 211.7cc. Attention: Jami M. Schuermann and Donald D. Haney, regarding the property at 111 West Elizabeth Street Fenton, MI 48430. The following notice does **not apply** if you have previously agreed to modify the mortgage loan under section 3205b, 3205a, 3205b and 3205c do not apply unless the terms of the modified mortgage loan entered into were complied with for one year after the date of the modification. You have the right to request a meeting with your mortgage holder or mortgage servicer. Potestivo & Associates, P.C. is the designee with authority to make agreements under MCL 600.3205b and MCL 600.3205c, and can be contacted at: 811 South Blvd., Suite 100 Rochester Hills, MI 48307 (248) 844-5123. You may also contact a housing counselor. For more information, contact the Michigan State Housing Development Authority (MSHDA) by visiting www.michigan.gov/mshda or calling (866) 946-7432. If you request a meeting with Potestivo & Associates, P.C. within 14 days after the notice required under MCL 600.3205a(1) is mailed, then foreclosure proceedings will not commence until at least 90 days after the date said notice was mailed. If an agreement to modify the mortgage loan is reached and you abide by the terms of the agreement, the mortgage will not be foreclosed. You have the right to contact an attorney and can obtain contact information through the State Bar of Michigan's Lawyer Referral Service at (800) 968-0738. Dated: September 4, 2011. Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 information may be faxed to (248)267-3004, Attention: Loss Mitigation Our File No: 11-47192 Ad #15238 09/04/2011

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: Shirley A. Hunter, an Unmarried Woman to Mortgage Electronic Registration Systems, Inc., as nominee for America's Wholesale Lender, its successors and assigns, Mortgagee, dated March 23, 2007 and recorded April 2, 2007 in Instrument # 200704020030570 Genesee County Records, Michigan Said mortgage was assigned to: Bank of America, N.A., as successor by merger to BAC Home Loans Servicing, LP, fka Countrywide Home Loans Servicing, LP by assignment dated July 21, 2011 and recorded July 28, 2011 in Instrument # 201107280059033 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred One Thousand Two Hundred Forty-Eight Dollars and Seventy-Three Cents (\$101,248.73) 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 venue, Circuit Court of Genesee County at 10:00AM on September 28, 2011 Said premises are situated in Township of Mount Morris, Genesee County, Michigan, and are described as: Part of the East one half of Section 10, Township 8 North, Range 6 East, described as beginning on the East line of Section, North 02 deg. 38 min. West, 795.45 ft. from the Southeast corner of said Section; thence North 02 deg. 38 min. West along East line of Section, 184.56 ft.; thence West 660.00 ft.; thence South 02 deg. 38 min. East, 132.00 ft.; thence East 189.73 feet; thence South 83 deg. 36 min. East, 471.05 ft. to the place of beginning. Commonly known as 7097 N. Clio Rd., Mount Morris MI 48458 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: 8/28/2011 Bank of America, N.A., as successor by merger to BAC Home Loans Servicing, LP, fka Countrywide Home Loans Servicing, LP Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-43351 Ad #15080 08/28, 09/04, 09/11, 09/18/2011

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: Abby Staffne a/k/a Abby Collett, an Unmarried Woman to ABN AMRO Mortgage Group, Inc., Mortgagee, dated July 31, 2002 and recorded August 5, 2002 in Instrument # 200208050088206 Genesee County Records, Michigan on which mortgage there is claimed to be due at the date hereof the sum of Thirty-Four Thousand Eight Hundred Seventy-Two Dollars and Seventy Cents (\$34,872.70) 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 venue, Circuit Court of Genesee County at 10:00AM on September 14, 2011 Said premises are situated in City of Burton, Genesee County, Michigan, and are described as: Lot 893, of Baker Park No. 1, according to the Plat thereof as recorded in Plat, Liber 11, Pages 7 and 8, Genesee County Records. Commonly known as 1376 Carman, 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: 8/14/2011 CitiMortgage, Inc. successor by merger to ABN AMRO Mortgage Group, Inc. Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-43672 Ad #14609 08/14, 08/21, 08/28, 09/04/2011

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: Jason Salay and Susan Garcia-Salay, Husband and Wife to Mortgage Amenities Corp., Mortgagee, dated October 21, 2004 and recorded October 29, 2004 in Instrument # 200410290110163 Genesee County Records, Michigan Said mortgage was assigned to: CitiMortgage, Inc., by assignment dated March 17, 2005 and recorded April 8, 2005 in Instrument # 200504080038559 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Sixty-Seven Thousand One Dollar and Six Cents (\$167,001.06) including interest 6.25% 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 venue, Circuit Court of Genesee County at 10:00AM on September 21, 2011 Said premises are situated in City of Davison, Genesee County, Michigan, and are described as: Lot 26 of Collingwood Village, according to the recorded plat thereof, as recorded in Plat Liber 44, Pages 43 and 44, Genesee County Records. Commonly known as 809 Salem Drive, Davison MI 48423 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: 8/21/2011 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: 11-42813 Ad #14758 08/21, 08/28, 09/04, 09/11/2011

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 S Love, a Married Man and Penny L Love, His Wife, Joint Tenants to Mortgage Electronic Registration Systems, Inc., as nominee for Premier Mortgage Lending, LLC, its successors and assigns, Mortgagee, dated September 21, 2005 and recorded September 30, 2005 in Instrument # 200509300095304 Genesee County Records, Michigan. Said mortgage was assigned to: CitiMortgage, Inc., by assignment dated May 4, 2011 and recorded May 13, 2011 in Instrument # 201105130041367 on which mortgage there is claimed to be due at the date hereof the sum of Ninety-Two Thousand Six Hundred Thirty-Five Dollars and Seventy-Two Cents (\$92,635.72) 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 fore-closed by a sale of the mortgaged premises, or some part of them, at public venue, 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: Part of Lots 40 and 41, of Easthaven Subdivision, according to the plat thereof as recorded in Plat Liber 34, Pages 37 and 38, Genesee County Records, described as: Beginning at a point on the West line of Sherry Drive, which is North 01 degree 31 minutes 15 seconds West 27.10 feet from the Northeast corner of Lot 40; thence Northerly along said West line 50 feet to a point which is 25.23 feet Southerly from the Northeast corner of Lot 41; thence Westerly parallel with the North line of Lot 41; a distance of 108.0 feet to the West line of said Lot; thence Southerly along said West line and its extension 50.0 feet; thence Easterly parallel with the North line of Lot 41, a distance of 108.0 feet to the point of beginning. Commonly known as 3605 Sherry Dr, 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: 8/21/2011 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: 11-39801 Ad #14788 08/21, 08/28, 09/04, 09/11/2011

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: Kenneth H. Frierson Jr. and Alisia G. Frierson, having taken title as Alicia G. Frierson, Husband and Wife to Mortgage Electronic Registration Systems, Inc., as nominee for Countrywide Bank, FSB., Mortgagee, dated August 10, 2007 and recorded August 31, 2007 in Instrument # 200708310068077 Genesee County Records, Michigan Said mortgage was assigned to: Bank of America NA, as successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing LP, by assignment dated September 10, 2010 and recorded September 14, 2010 in Instrument # 201009140065383 on which mortgage there is claimed to be due at the date hereof the sum of Three Hundred Ten Thousand Five Hundred Sixty-Four Dollars and Fifty-One Cents (\$310,564.51) 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 venue, 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: Unit 13, of Gemstone Valley, a Condominium according to the Master Deed thereof recorded in Instrument Number 200307160096640, Genesee County Records, and designated as Genesee County Condominium Sub. Plan No. 314, and any Amendments thereto, together with and undivided interest in the common elements of said Condominium as set forth in said Master Deed, and any Amendments thereto, last Amended by Amendment recorded in Instrument Number 20030826115648 and as described in Act 59 of the Public Act of Michigan of 1978, as Amended. Commonly known as 6385 Moonstone Drive Unit #13, 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: 8/14/2011 Bank of America NA, as successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing LP, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 10-29524 Ad #14624 08/14, 08/21, 08/28, 09/04/2011

NOTICE OF ORDINANCE ADOPTION ARGENTINE TOWNSHIP

On August 29, 2011, the Argentine Township Board of Trustees adopted revisions and updates to the Zoning Ordinance in the following sections:

- AG, R-1, and R-2 – Right to Farm update
- AG, R-1, R-2, RM, C-1, and C-2 – State Licensed Facilities update
- AG, R-1, R-2, C-1, C-2, M-2 – addition of special uses
- Planned Unit Development regulations
- Wind Energy Conversion Systems
- Outdoor Wood Burning Boilers
- Home Occupation regulations
- Duties of Building Official
- Special Use Permits and regulation
- Site Plan Review regulation
- Conditional Zoning regulations
- Public Hearing procedure
- Other amendments

In general, the intent of these amendments are to update the Zoning Ordinance so that it is consistent with the most recent provisions of the Zoning Enabling Act (P.A. 110 of 2006), and the Right to Farm Act (P.A. 93 of 1981), and so the ordinance responds to contemporary land development requests. The updates also are intended to better reflect the Township policies outlined in its Master Plan.

A copy of the amended ordinance can purchased or inspected by the public at the Township Hall during regular business hours, Monday through Friday: 8:30 am – 4:30 pm. Township Hall is located at 9048 Silver Lake Road, Linden, Michigan 48451. The ordinance amendments shall take effect seven (7) days following publication.

Denise Graves, Clerk
Argentine Township

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: William D Flenard and Maidie L Flenard, Husband and Wife to Option One Mortgage Corporation, Mortgagee, dated June 24, 2003 and recorded August 28, 2003 in Instrument # 200308280117059 Gene-see County Records, Michigan. Said mortgage was assigned to: Wells Fargo Bank, N.A., as Trustee for Option One Mortgage Loan Trust 2003-5 Asset-Backed Certificates, Series 2003-5 by assignment dated July 19, 2011 and recorded July 26, 2011 in Instrument # 201107260058484, on which mortgage there is claimed to be due at the date hereof the sum of Fifty-One Thousand Seven Hundred Forty Dollars and Seventy-Five Cents (\$51,740.75) including interest 9.25% 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 venue, 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 3, Block 210 of Modern Housing Corporation, Addition 7, as recorded in Liber 12 of Plats, on Page 10, Gene-see County Records. Commonly known as 2843 Barth 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), which-ever is later. Dated: 8/21/2011 Wells Fargo Bank, N.A., as Trustee for Option One Mortgage Loan Trust 2003-5 Asset-Backed Certificates, Series 2003-5 Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-42732 Ad #14802 08/21, 08/28, 09/04, 09/11/2011

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: John D Ball a/k/a John D Ball Jr., A Married Man and Debra Ball, His Wife to Mortgage Electronic Registration Systems, Inc., as nominee for GMAC Bank, its successors and assigns, Mortgagee, dated November 19, 2004 and recorded December 9, 2004 in Instrument # 200412090122783 Gene-see County Records, Michigan. Said mortgage was assigned to: CPCA Trust 1, by assignment dated May 12, 2011 and recorded May 31, 2011 in Instrument # 201105310049360 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Forty-Seven Thousand One Hundred Fifty-Two Dollars and Forty-Eight Cents (\$147,152.48) 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 venue, Circuit Court of Genesee County at 10:00AM on October 5, 2011 Said premises are situated in Township of Forest, Genesee County, Michigan, and are described as: The East 108 feet of the West 996 feet of the South 1007 feet of the Southwest one quarter of the Southwest one quarter of Section 3, Town-ship 9 North, Range 8 East, Forest Township, Genesee County Records, Michigan. Commonly known as 10089 E Lake Road, 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: 9/04/2011 CPCA Trust 1, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-38885 Ad #15252 09/04, 09/11, 09/18, 09/25/2011

Case No. 11-25744-CH CIRCUIT COURT SALE In pursuance and by virtue of a Judgment of the Circuit Court for the County of Livingston, State of Michigan, made and entered on the 15th day of July, A.D., 2011 in a certain cause therein pending, wherein BAC Home Loans Servicing, LP f/k/a Countrywide Home Loans Servicing, LP, a foreign Limited Partnership (was) (were) the Plaintiff and Steven Herwig a/k/a Steven E Herwig, an Individual, and Woodlake Condominium Association, a domestic non-profit corporation (was) (were) the Defendant(s). NOTICE IS HEREBY GIVEN that I shall sell at public auction to the highest bidder, at public venue, at the Livingston County Circuit Court (that being the place of holding the Circuit Court for said County), on the 21st day of September, A.D., 2011 at 10 o'clock in the forenoon, Eastern Standard Time, the following described property, viz: All certain piece or parcel of land situated in the City of Brighton, County of Livingston and State of Michigan, described as follows: Unit 75, Building 16, Woodlake Condominium, according to the Master Deed recorded in Liber 1405, Pages 938 Et Seq. of Livingston County Records, and designated as Livingston County Sub Plan No. 24, together with an undivided share of the general and limited common elements, including garages Nos. 75, 76 and 125 according to the above Master Deed and Act 59 of the Public Acts of 1978, as amended. Commonly known as: 432 Water Tower Circle, Brighton, MI 48116 This property may be redeemed during the six (6) months following the sale. Dated: 7/31/2011 Brad Byerle, Deputy Sheriff Potestivo & Associates, P.C. Attorneys for Plaintiff By: David G Marowske (P57261) Paul Poles (P73138) 811 South Blvd., Suite 100 Rochester Hills, MI 48307 (248) 853-4400 Our File # 10-28298 Published-Tri County Times 7/31/11 - 8/7/11 - 8/14/11 - 8/21/11 - 8/28/11 - 9/4/11 - 9/11/11 Ad #14389 07/31/2011, 08/07/2011, 08/14/2011, 08/21/2011, 08/28/2011

TRI-COUNTY
Times

WEDNESDAY DEADLINES

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

SUNDAY DEADLINES

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

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

Building/Remodeling

Eagle Valley Builders LLC
REMODELING
Replacement Windows
Roofing • Siding
Painting • Drywall
Flooring • Decks
Additions
No Job Too Small
248-245-8642

D.E. SCHULTZ BUILDER

Home renovations;
specializing in kitchens,
baths, and basement
remodeling

GUARANTEED
Licensed & Insured
FREE ESTIMATES
750-9579

Child Care

OPENINGS AVAILABLE
at
Sam's Place
Christian
CHILDCARE

Infant through school-age.
Linden Elementary area.

Open Mon.-Fri. 7:00-5:30
*Early Learning Program
*All Meals Provided-Includes
Infant Formula *DHS Accepted
*Lots of Love!

No registration fee
with mention of ad!
Contact Shannon @
810.423.2947

Need an idea
for dinner?
FIND RECIPES AT
www.tctimes.com/living/food_for_thought

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

Electrical

Are you looking for a
Clean, Courteous, On -
Time, Electrical Expert?

Look No Further!

**ELECTRICIAN
CRAFTSMEN
SERVICES**
810-629-6968
Licensed & Insured
Guaranteed Work
Serving the Fenton
Area Since 1947
www.CraftsmenElectrical.com

Excavating

Newman Bros.
EXCAVATING
248-634-9057

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

In business since 1964

Fencing

**FENTON
FENCE
Company**
All types of fencing!

810-735-7967

Handyman

My Handyman
(810) 893-4610

Home Repairs & Maintenance
Free Estimates

**HANDYMAN
MIKE**

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

Home Inventory

Can you remember all your
personal items in your home?

**A Digital Inventory
Documentation** of your
personal items will help with
insurance claims!

Call Michigan Assets Protection
for a FREE estimate

(810) 629.5402

www.miassets.com

• Serving the Tri-County Area
• Bonded & Insured

Landscaping Supplies

Royalty Services, Inc.

Driveway Stone
Topsoil • Mulch
Sand

Delivery Available

Byron: 266-6866

Fenton: 629-6266

Lawn Services

**BARTLETT
LAWN SERVICE**

CLEAN-UPS

For all your
lawn care needs!

Mowing & Trimming
Fertilizing • Edging
Brush Hogging • Rototilling
Lawn Aeration • Dethatching
Lawn Rolling
Tree Removal/Trimming

Residential / Commercial

All Employees are local residents!
Free Estimates
33 Years Experience

Duane

810-735-4966

Cell: 810-275-4241

FERGUSON TREE SERVICE

- Tree Removal • Lot Clearing
- Trimming • Firewood
- Stump Removal • Insured

810-714-2332 • 810-730-3627

Meat Processing**BUTCHER**

WE HANDLE DEER PROCESSING
Richardson's Meat Processing
Custom Butchering & Meat Cutting
(810) 735-7268
4402 Cohoctah Rd, Linden MI 48451

Place your
Classified Ad
Online!

Visit www.tctimes.com
and click on Classifieds.

timesonline

**Painting/
Wallpapering**

Duffer's
PAINTING COMPANY
Interior/Exterior • Residential/Commercial
Your hometown painting company for 20 years.
810-750-9238
LIVINGSTON COUNTY BUILDERS ASSOCIATION

PAINTING BY WAYNE

INTERIOR/EXTERIOR

Powerwashing Decks

810-569-4215

Roofing

We have your
HOME COVERED!
**BP
ROOFING LLC**
Specializing in Roofing
• Roof Repairs & Maintenance
• Tear Offs / Go Overs
• SNOW & ICE REMOVAL
• ROTTEN WOOD REPLACEMENT
• NEW CONSTRUCTION
• SENIOR DISCOUNT
• INSURED & REFERENCES
810.750.6887
810.210.1819
810.210.3757
WE ARE A YEAR-ROUND SERVICE
We will try to beat
ANY WRITTEN ESTIMATE!

Roofing

**ATLAS
ROOFING**
**FULL SERVICE
ROOFING COMPANY**
Windows & Doors
Gutters & Downspouts
Free Estimates • Senior Discounts
Residential/Commercial
Licensed/Insured • 30+ yrs. exp.
**SMARTEST WAY TO DO
YOUR HOMEWORK**
810.423.5813
BENTLEYHOMEIMPROVEMENTS.NET

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

Seawalls

JZ CONTRACTING INC.
Vinyl/Boulder/Wood/Steel
Quality that withstands the test of time
810-714-0194
www.jzcontracting.com

SHORELINE SEAWALLS
Locally owned and operated.
www.shorelineseawalls.com
Call Gus for an estimate
810-629-8820

Roofing**D&S STUMP GRINDING**

FREE ESTIMATES / INSURED

(810) 730-7262

(810) 629-9215

Owner/Operator **DAN POYNER**

Trees**RONALD'S
TREESERVICE**

Locally Owned and Operated

- Tree Removal/Tree Trimming
- Brush Chipping/
- Stump Grinding
- Storm Damage
- Fertilizing & Deep Root Fertilizing

For a FREE ESTIMATE

at **810-735-6775**

or **877-895-7957**

Owner, Craig Ronald

ronaldstreeservice@yahoo.com

Welding

**Welding, Fabrication
& Repairs - Aluminum,
Steel & Stainless**

Wheel Repair, Railings, Brackets & Trailer Repairs

810.344.9652

NOTICE OF PUBLIC HEARING

LAKE IMPROVEMENT BOARD FOR TIPSICO LAKE HEARING OF PRACTICABILITY

Notice is hereby given that the Lake Improvement Board for Tipsico Lake, Township of Rose, County of Oakland, will meet at the **Rose Township Hall at 204 Franklin Street, Holly, Michigan at 6:30 p.m. on Tuesday evening, September 27, 2011**, to determine the practicability of a five year project implementing an Aquatic Weed Control Program for Tipsico Lake

This hearing is called pursuant to the provisions of Section 30910 of Part 309 of Public Act No. 59 of 1995.

LAKE IMPROVEMENT BOARD FOR TIPSICO LAKE

TYRONE TOWNSHIP REGULAR BOARD MEETING TENTATIVE AGENDA SEPTEMBER 6, 2011 – 7:00 P.M.

APPROVAL OF CONSENT AGENDA

Regular Board Meeting Minutes – August 16, 2011

Special Joint Meeting Minutes – August 23, 2011

Clerk's Warrants & Bills

COMMUNICATIONS

#1 Notice of Assessment and Apportionment Hearing, August 18, 2011.

#2 Email from Marc McCaffery regarding gravel pit, August 22, 2011.

#3 Zoning Administrator's Report – August 2011.

NEW BUSINESS

#1 Plante Moran's presentation of township audit.

#2 Supervisor's appointments of Planning Commission and ZBA members.

#3 Charter Internet Service Agreement.

Mike Cunningham, Supervisor
Keith L. Kremer, Clerk

LEGACY REALTY

PROFESSIONALS, INC.

810-629-1511

Experienced Agents Exceptional Service

www.legacyrealtypros.com

526 N. LeRoy • Fenton

HOLLY

578 Dockside Circle
Bank foreclosure.
Beautiful 3 bedroom Condo on the 2nd level with fireplace in Great room, central air, 2nd floor laundry, 2 bathrooms, deck and 2 car garage.
Located between Fenton and Holly close to I-75 and US 23.
\$60,390
Call Patrik Welty 810-750-2300

LAKE ORION

228 Lookout Lane
Lakefront Homeowners' Dream.
Enjoy beautiful sunsets from multi-level deck of this well-maintained 3 bedroom Ranch on all-sports Lake Orion. Large Great room has gas log fireplace, 1st floor master, central air, 1300 sq. ft. +370 sq. ft. in finished walkout with additional room for hot tub.
Boat house, storage shed and heated garage also featured.
\$318,900
Call Vera Hogan 810-516-3463

TYRONE TOWNSHIP

9530 Waite Drive
An absolute doll house!
Completely remodeled 3 bedroom ranch located at the end of the street surrounded by woods on two sides.
Feels like up north yet close to everything. Great paint pallet...beautiful hardwood floors throughout. Room to build garage.
Deck is prepped for sunroom.
Seller will give plans.
\$82,900
Call Nancy Hanks 248-459-0198

SWARTZ CREEK

5137 Fairchild Street,
Great Family home near schools and shopping.
4 bedroom Quad-Level with 1700 sq. ft. on .42 acre.
Great room with natural fireplace, dining room, family room, central air, basement, deck, 2 car garage and pole barn.
Updates are floor covering and furnace.
\$125,000
Call Donna Fraidenburg 810-845-1971

FLINT

2341 Mallison Avenue
Great for investor.
Multi-Family Duplex SxS in the Sunshine Gardens Subdivision.
Each Unit has 2 bedrooms, 1 bathroom, 600 sq. ft., shared well, lot is 80x120 and in the Carman-Ainsworth School District.
\$35,000
Call Lisa Ciaravino 810-845-7261

FENTON TOWNSHIP

13021 Minnetonka
Quality built three bedroom ranch in a great neighborhood.
Two sided gas log fireplace between dining area and living room, 2.5 baths, 1st floor laundry, central air, 1836 sq. ft., full basement, shed, 10x15 deck and 3 car garage.
\$220,000
Call Patrik Welty 810-750-2300

LINDEN

749 Tickner
Location is great!
Close to everything!
Three bedroom ranch with 1324 sq. ft., central air, pantry, appliances, finished basement, large fenced corner lot great for children and pets, extra large 2 car garage and close to US 23.
\$79,900
Call Patrik Welty 810-750-2300

FENTON TOWNSHIP

16509 Whittaker Road
Contemporary home that is very nicely maintained. Open floor plan, gas log fireplace in Living & family rooms, wonderful master suite, 1st floor laundry, Ca, 1500 sq. ft. +1000 sq. ft. in finished lower level w/2 bedrooms, family room w/wet bar & full bath, 2 car garage, shed, enclosed patio & deck on .46 acre. Property back up to a gorgeous wooded setting.
\$159,000
Call Donna Fraidenburg 810-845-1971

FLINT

7175 Windbury Lane
Beautiful 5 bedroom ranch & impeccably maintained. Open floor plan, gas log fireplace in Living & family rooms, wonderful master suite, 1st floor laundry, Ca, 1500 sq. ft. +1000 sq. ft. in finished lower level w/2 bedrooms, family room w/wet bar & full bath, 2 car garage, shed, enclosed patio & deck on .46 acre. Property back up to a gorgeous wooded setting.
\$140,000
Call Deb Wargo 810-569-1444

HOLLY

135 Park Avenue
Updates within the past five years:
Furnace, Roof, Bathroom, Kitchen, Windows and Siding.
Darling 1.5 story home in prime Holly Village location with 1 bedroom down and 3 bedrooms up, basement, detached garage, shed and fenced corner lot.
\$93,500
Call Margie Henwood 810-397-1295

BURTON

2261 Champion Drive
Beautiful 2 Story in Burton Estates features 3 bedrooms, Cherry cabinets in the kitchen, breakfast room, dining room, fireplace in Great Room, 3.5 bathrooms, 1st floor laundry, central air, 1789 sq. ft., +1000 sq. ft. in finished lower level with family room and bath, covered porch, deck, in-ground sprinkler and 2 car garage.
Ready to move right in!!!
\$130,000
Call Lisa Ciaravino 810-845-7261

FENTON TOWNSHIP

2035 Front Street
Huge home for a large family, all rooms a very generous in size, hardwood flooring in kitchen and formal dining, 3 bedrooms on 2nd floor and 1 bedroom on the main floor, 2 full baths, 1st floor laundry, 2800 sq. ft. and large 3 car garage all on one acre of land. Lake access site for swimming and enjoying the water. Priced to sell.
\$118,000
Call Deb Wargo 810-569-1444

HOLLY TOWNSHIP

2118 Grange Hall Road
Beautiful property!
Interesting farmhouse in need of work but good potential! Lots of room 2422 sq. ft., 4 bedrooms, 2 baths, gas log fireplace, covered porch, four season heated room & 2 barns. Possible mother-in-law quarters w/separate entrance. Fenced, could be horse farm. Good location w/easy access to I-75 & US-23. Great opportunity!
\$104,000
Call Shelia Rhoades 810-348-7357

VACANT LAND

5 Emerald Point, Fenton Twp. \$69,900 Beautiful All Sports Ponemah waterfront. This is an incredible buy for this property. Access to Tupper Lake. Possible walkout. Don't miss this incredible value. Call Gail Lendvovyi 810-577-9901

3674 Baldwin Rd., Auburn Hills, \$29,000, Waterfront, great location on no wake Lattin Lake, .63 acre easy access to shopping and expressways.
Call Donna Fraidenburg 810-845-1971

2 Barrington Hills, Fenton Twp. \$10,500, Area of beautiful homes. 30% Wooded lot with nature trees. Build your Dream home among the pines for the up North feel and privacy. Almost an acre. Hurry, this will not last! Call Patrik Welty 810-750-2300

3311 Creekview, Davison Twp. \$49,900, Davison Schools, Rivershore Subdivision. Beautiful lot in an area of prestigious homes, ready for your dream home, underground utilities. Call Cam Gonzalez 810-348-4076

20000 Harris, Chapin Twp. \$59,900, Beautiful up north hunting within easy reach of most metropolitan areas, you don't have to drive 100, 200 or even 300 miles to get your deer; get it close enough to go home at the end of the hunt. Make hunting enjoyable for the whole family. Call Cam Gonzalez 810-348-4076

8319 Bella View Dr., Tyrone Twp. \$19,900, Linden Schools, 3.3 residential acres on Cul-De-Sac. Call Patrik Welty 810-750-2300

13012 Lia Court, Fenton Twp. \$9,000, Build your dream home in desirable Linden Crossings on almost a half acre, zoned residential, underground utilities available, curbs & gutters, street lights, close to shopping and freeways for easy commuting. Possible land contract. Call Lisa Ciaravino 810-845-7261

Ledgewood Dr. Parcel B Tryone Twp. \$89,900, Beautiful 6.76 acres with Shannon Lake Privileges, woods and wildflowers. Build your dream home. Land Contract available. Call Patrik Welty 810-750-2300

Ledgewood Dr. Parcel A, Tyrone Twp. \$59,900, Beautiful 2.17 acres with Shannon Lake Privileges. Land Contract available. Call Patrik Welty 810-750-2300

9485 & 9473 Seymour Rd., Gaines Twp. \$19,900 each, Linden Schools, 1.17 level acreage, zoned Residential with street lights, build your dream home. Call Cam Gonzalez 810-348-4076

Torrey Road, Fenton Twp. \$89,900 Commercial, 2 Acres with 155 feet of road frontage, Expressway exposure on US 23, Land Contract available.
Call Arlene Chumley 810-265-6500

ATLAS TOWNSHIP

7166 McCandish Road
This home could be featured in Better Homes & Gardens! A lovely & gracious home on a park-like setting. Loaded w/quality features: granite, HW, crown moldings, custom trim, multi-tiered decking & professional landscaping. 3 bedroom, 1.5 Story w/1st floor master bedroom, 2 bathrooms, living room's focus is the gas fireplace, CA, 1700 sq. ft. +900 sq. ft. in quality finished walk-out lower level for entertaining & 2 car garage.
\$239,900
Call Ann Hernandez-Gabler 248-240-2272

ROBBED**Continued from Front Page**

Police responded to the B&C Pharmacy on Silver Lake Road, next to Café Aroma at 5:55 p.m. The male suspect stole an undisclosed amount of prescription medication.

Employees told police that the man had entered the store at about 1 p.m. and inquired about prices on a medication. The man came back in around 2:30 p.m. and asked more pricing questions. At 5:55 p.m., he entered the pharmacy again and stole the medications.

The suspect was described as 6-foot, 2-inches tall, weighing about 180 pounds. He was wearing a dark-colored baseball cap and a gray sweater with black and red stripes. Employees saw what they believed was a handgun tucked into the waistband of his pants.

Police believe the suspect was in the area for several hours prior to the robbery and a surveillance video shows him driving the Escalade. Employees at the medical center across the street observed the Escalade in

TRI-COUNTY TIMES | SUBMITTED PHOTO

Fenton police are attempting to identify the driver of this new Cadillac Escalade (upper right) who they believe robbed a Fenton pharmacy on Thursday.

their parking lot during the day.

B&C Pharmacy was robbed on Feb. 22 and Jan. 20 of this year, as well. In those robberies, the suspect, Tyler Earl Fischer-Greenfield was convicted of robbery, according to Det. Ron Skarzynski, of the Fenton Police Department. He said Fischer-Greenfield has three similar cases pending in Oakland County.

Anyone with information is asked to call Fenton police at (810) 629-5311.

HOT LINE CONTINUED

VIRGINIA'S ECONOMIC SUCCESS story is directly tied to the huge expansion of the Obama government, which of course is built on debt. Another bubble ready to bust.

PARENTS, PLEASE MONITOR your screaming children. Your kids' voices carry into the neighboring streets, not just your backyard. There is a difference between playtime and annoying, excessive noise. Kids should only scream in an emergency, not a pastime.

TO ALL YOU people who are bashing the teachers, wait until you see how Paul Scott voted to eliminate the Homestead Tax Credit.

IF BACK IN the day, people could leave doors unlocked and valuables laying about, then where did the expression, 'Locking the barn doors after the horses was stolen' come from?

THE REPUBLICAN PARTY has never suggested that those on Social Security be cut, but it has suggested changes to the program. Tell it like it is, will you?

HERE'S AN IDEA, how about the people behind these recall efforts foot the bill if they feel so strongly about it. Recalls were designed to get someone out of office who is guilty of some sort of malfeasance. Recalling a legislator simply because you don't like the way he votes is nonsense. Rep. Scott is up for re-election next fall anyway, so if you don't like him, then don't vote for him.

I UNDERSTAND THAT three of Argentine Township's board members do not listen to the people. We cannot afford more taxes. This was very clearly stated by the majority of the people who spoke up at Linden High School last week. It may be a good cause, but our pockets are empty.

TO THE PERSON who thought Social Security was not part of the budget, you need to check your numbers. Social Security brings in 25 percent of the budget, and 34 percent is spent on it. Forty cents on every dollar right now is borrowed money to make those bills. So much for 'shared sacrifice.'

WHEN OBAMA SAVED GM, apparently it was OK with many people to steal from the pension plan of teachers and police to make sure the unions felt no effect on their pensions.

JUST CURIOUS, IF we are pushing the whole 'Be Closer' silliness, then what the heck is it with the police and fire departments of both Fenton and Linden buying vehicles from a Lansing dealership? Last time I checked, there was several auto dealers right here close to them.

TO THE PERSON who thinks that GM employees are making \$78 per hour, get a brain. The new-hires at GM who are temporary workers are on contract and are not getting the union wages, and, the older employees have received pay cuts. Also, the minimum wage in 1965 was \$2.10. Check your facts.

Country Living at Holly Ridge Apartments

Pets Welcome!

Offering Charming
1 & 2 Bedroom Apartments
Rent Starting at
\$450

3512 Grange Hall Road • Holly

www.dhsmgt.com • 248-634-8361
Now Accepting New Patients!**Services we offer:**

Preventative • Periodontal • Implants • Restorative
Prosthodontic • Orthodontics • Cosmetics

New Patients Only!

Full mouth series of X-Rays,
Dental Cleaning &
an Oral Cancer Exam

\$75.00

Not valid with any other offers. Expires 9/30/11.

Patricia A. McGarry, D.D.S.
Family Dentistry

Preventative & Cosmetic Dentistry for the young,
not so young, brave and not-so-brave!
We're your state-of-the-art, home town dental care experts!

200 Lindenwood Dr. • Linden, • www.drmcgarry.com • 810-735-9426
Hours: Mon.-Wed. 11am-7pm • Thurs. 8am-3pm • Occasional Sat. 8am-Noon

Call Teresa**YOUR FENTON AGENT**

For a **FREE**
COMPETITIVE
RATE QUOTE

We represent some of the
finest carriers in Michigan.
View them on our website at
bbmich.com

Still the same agency with a total of 596 years
of insurance knowledge and experience.

bbmich.com • (810) 629-1566

Comedy Night

September 16th • 8pm-10pm

Featuring:
JEFF DWOSKIN
and
DWAYNE GILL

\$12 PER TICKET
FOR SHOW

Dinner will be available off Menu until 7:00pm.
Show starts at 8:00pm • Cash Bar
**\$2.00 off if purchased before
September 12th.**

**The Coyote-Preserve
Golf Club**

Restaurant, Bar, & Banquet Facility

An Arnold Palmer Signature Course

Tickets can be purchased at:
9218 PRESERVE DRIVE • FENTON
(On Old US-23, one mile north of exit 75)
(810)714-3206 • www.coyotepreserve.com

Specializing in...
brazilian blowout
~Smooth, healthy, conditioned hair with radiant shine~

2011 cutting edge FALL HAIR COLOR

20% OFF
cut and style
for men & women
— with Liz Curtis only —
MUST PRESENT COUPON

Liz Curtis (231) 835-0733

MODEL YEAR WRAP UP

LAST DAYS OF GREAT LEASE PRICING!!!

Make Us an Offer! All 2011's Must Go!

UP TO
42 MPG

2011 CRUZE
\$197*/MO.

2011 MALIBU
\$17,545

UP TO
33 MPG

2011 MALIBU LEASE
\$177*/MO.

SAVE
\$5,800

STK# 6258407

2011 EXTENDED CAB
SILVERADO
4X4

\$26,424
-500
\$25,924

STK# 1194854

**Huge Selection of
2011's Still Remaining!**

2011 REGULAR
CAB SILVERADO**

\$16,558
-500
\$15,998

STK# 1390460

**Additional
\$500
Labor Day
Bonus Cash^o
Good Through Sept. 6th Only!**

2011 TAHOE
\$46,999
-500
\$46,499

STK# 1129548

2011 SUBURBAN
\$48,998
-500
\$48,498

STK# 1167784

*Cruze and Malibu lease: 39-month, 10,000 miles/year. Includes EVA rebate and all rebates to dealer. Plus tax, doc, plates. First payment due at delivery. Credit restrictions may apply. **Includes EVA rebate and all rebates to dealer. Plus tax, doc and plates. See dealer for details. *Select Vehicles

CHEVY

**WE TAKE ANYTHING
IN ON TRADE!!!!**
Used Cars as Low as \$995

Over 120 Pre-Owned Vehicles to Choose From!
Biggest Selection Ever!
Rates as Low as 1.9%

Sporting Goods

Silver

Motorcycles

Cars

Diamonds

Tractors

Guns

Tools

A.T.V.'s

Horses

Gold

Cows

*Only good on select GM certified vehicles. See dealer for details.

**Please no Chickens or
Children on Trade!**

visit us online at **canever.com**

FREE CAR WASHES FOR LIFE!

SALES HOURS
Mon, Tues & Thurs 8:30am - 8pm
Wed & Fri: 8:30am - 6pm
Sat: 10am - 4pm • Sun: CLOSED

SERVICE HOURS
Monday: 7:30am - 8pm
Tues - Fri: 7:30am - 6pm
Saturday: 8am - 2pm

Since 1969
Vic Canever
FENTON

3000 Owen Rd. @ US-23 in Fenton • 1-810-629-3350 or 1-800-926-3350

Notes of thanks

The Open Gate Garden Club Tour welcomed 641 guests during our 14th annual garden tour. Thank you to the community for your continued support, and to our local merchants who sold tickets, displayed our garden gates and flyers, or offered special discounts to our tour guests. Special thanks to the following Fenton homeowners who opened their gardens for viewing; Robert and Gary Hopkins, Diana and Dave Gibbons, Nancy and Tom Curtis, Elizabeth Dickens, Malissa Bossardet, Gary and Beth Nelles, and Kathy and Jim Mikuska. Funds raised from this event are contributed back to the community through various gardening projects. It is with much gratitude that we thank you.

— Debbie Tegard-Harroun
Tour Coordinator

THIS WEEK'S INSERTS

- ACO
- Alpine Marketplace
- CVS
- Direct TV
- Genesys Health Systems
- Happy's Pizza
- Holly Foods
- Home Depot
- Kmart
- Roll N Save Tobacco
- Southern Lakes Parks & Rec
- Vg's
- Walgreens

To have your insert/flyer viewable online,
call Gail Grove at 810-433-6822.

Calendar of events

SATURDAY, SEPT. 17

Tyrone Covenant Presbyterian Church, 10235 White Lake Rd., Fenton is hosting Dr. Grady McMurtry Creation Conference on Saturday, Sept. 17, from 9 a.m. to 12 p.m. A free-will offering will be taken.

SATURDAY, SEPT. 10

The 175th anniversary of the Argentine Mill will be celebrated on Saturday, Sept. 10, from 11 a.m. to 6 p.m. at the **Westwind Milling Co., LLC**, 8572 Silver Lake Rd., Linden. There will be a soap-making demonstration, rug weaving, and a chance to learn a few Native American skills. There will be a presentation by the Linden Historical Society's Barbara and David Kindcaid as they re-enact the history of Linden's settlement. Simple and organic local foods will be available for purchase, along with tomato tasting, a cakewalk, and old-time games. For more information, contact Linda or Lee Purdy at (810) 735-9192.

WEDNESDAY, SEPT. 7

The **Southern Genesee County Democratic Club's** upcoming meeting will feature a Get Acquainted session at 7 p.m. on Wednesday, Sept. 7 in the Fenton Community & Cultural Center's lower level, 125 S. LeRoy St. Refreshments will be served, and volunteer opportunities will be discussed.

Paw's Corner

A little personal space, please
9B

TRI-COUNTY
Living Times
Section **B**
Features • News • Business

SUNDAY, SEPTEMBER 4, 2011

Start Planning Now
for your Monument Placement before winter
Monuments • Markers • Benches

Visit our Monument Garden

West of the Silver Lake Rd.
Funeral Home

Sharp
FUNERAL HOMES

810-629-9321

Bus drivers gear up for new school year

Job is sometimes a rough road, but rich in rewards

By William Axford

axford@tctimes.com; 810-433-6792

Yvonne VanTassell graduated from high school years ago, but still goes to school every morning and every afternoon. As a bus driver for the Fenton Area Public Schools (FAPS), she wakes up at 5 a.m. and is at work by 6 a.m.

VanTassell mentally runs through bus routes like a quarterback runs through plays before taking to the field.

"I have to get into bus driving mode," said VanTassell, who has driven buses for the past 6 years. "Switching from a 4-foot sports car to a 30-foot bus is much different."

See **BUS DRIVERS** on 5B

TRI-COUNTY TIMES | TIM JAGIELO

Fenton Area Public Schools bus driver Yvonne VanTassell has been driving for Fenton schools for six years. "I love the kids," she said.

Yield to buses — I get cut off a lot.

Yvonne VanTassell
bus driver, Fenton Area Public Schools

School bus safety for drivers

- Red overhead flashing lights tell you the school bus is stopping to load or unload children.
- Motorists must stop at least 20 feet away from the rear or the front of a bus if the red lights are flashing. Do not proceed until the bus does or until bus driver signals to do so.
- Be alert and ready to stop. A bus with overhead yellow flashing lights is about to stop.
- Watch for kids when near a bus, especially when there are no sidewalks. Kids may be in the street and late for the bus, not paying attention to traffic. Always look for kids when backing up.

Local festivals kick into high gear

By Times Editorial Staff

news@tctimes.com; 810-629-8282

There are plenty of festivities and activities in the tri-county area in the month of September.

Fenton

The 39th annual **St. John Parrish Applefest** is set for Thursday, Sept. 15 through Sunday, Sept. 18. It will be held on the grounds of St.

John the Evangelist Catholic Church, at 600 North Adelaide St., Fenton. The Applefest is an offshoot of what was originally called St. John's Barbeque, which was held

annually in the '40s and '50s. Because of the abundance of area apple orchards, an apple theme was added to the event. The Applefest has activities
See **FESTIVALS** on 7B

St. John Parrish Applefest

500 Four Color Business Cards

\$14.99

PROMO CODE:
BC8AUG

This Week Only

Order by Midnight
Sunday, Sept. 11

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

*If there's any delay,
it's you we pay!™*

PLUMBING PROBLEMS?

If you are having any Plumbing Problems, **DON'T PANIC!**

Call BENJAMIN FRANKLIN PLUMBING - The Punctual Plumber®

This Week's Super Special...

PLUMBING SERVICE CALL

ONLY \$19⁹⁵

Normal Service Call Fee \$49.00

Offer valid on initial service call and with repair only. One offer per visit. Cannot be combined with any other discounts. Valid Mon. - Fri. 8a.m. - 4p.m., Holidays excluded. Please mention this ad, offer valid through 9/15/11.

**From BENJAMIN FRANKLIN
PLUMBING YOU CAN EXPECT:**

- 🔧 100% Satisfaction Guarantee
- 🔧 Technicians are Drug Tested and Receive a Comprehensive Background Check
- 🔧 Fully-Equipped Big Blue Trucks for Same-Day Service
- 🔧 Straight Forward Pricing™
- 🔧 No Surprises We Charge by the Job not by the Hour

We can help you with:

- 🔧 Backflow Prevention Certified
- 🔧 Bathroom and Kitchen Remodeling
- 🔧 Copper Re-Piping
- 🔧 Disposals
- 🔧 Drains
- 🔧 Faucets
- 🔧 Gas Line Installations
- 🔧 Hose Bibs
- 🔧 Leaks
- 🔧 Pipe Thawing
- 🔧 Pressure Tanks
- 🔧 Sinks
- 🔧 Sump Pumps
- 🔧 Tankless Hot Water Heaters
- 🔧 Toilets
- 🔧 Video Inspection
- 🔧 Water Heaters
- 🔧 **ALL PLUMBING SERVICES**

**All Repairs are GUARANTEED for up to 2 Full Years
If A Repair Fails we will redo it ABSOLUTELY FREE!**

**PHONES ANSWERED LIVE
24 HOURS A DAY 7 DAYS A WEEK**

(810) 750-0717 • (248) 634-0077

or call toll free 866-770-7774

Licensed & Insured • Locally owned & operated

To learn more about our services and save with special offers log on to: www.benfranklinplumbing.com

ODDEST TOILET SEATS

AROUND the World

Best and worst
of international
news and media

Wedding Disaster

Hurricane Irene turns couple's dream wedding into a total nightmare

Everyone loves a destination wedding. But if you take it for granted, you'll be returning home after all the festivities have concluded. That's not what happened for the guests who attended Brooklyn couple Marc and Janina Leibowitz's wedding Saturday held on a rustic farm in Pittsfield, Vermont. Days after Hurricane Irene ravaged the area, many of them are still trying to get home safely.

Luckily, the wedding wasn't a complete disaster. In fact, Janina described it as "the most perfect dream wedding she could have imagined." But that was on Saturday night — before the storm hit on Sunday morning.

After heavy rains flooded the tiny bed and breakfast with 5 feet of water the morning after the wedding, the couple

and a few of their guests were able to drive their rental car over a bridge to another inn at a safer location. But then the bridge collapsed, and all of the groomsmen and a bridesmaid were stuck at the farm. Luckily, they were able to rig up ladders in place of the bridge and hike to safety. But now the Leibowitzes and 60 of their wedding guests are stranded in the town with no way to get out until the roads are repaired, which could be anywhere from 7 to 10 days.

On Tuesday, several wedding guests were airlifted out of the town by helicopter. One of the guests contracted the trip because his mother, a breast cancer patient, was running out of medication. But the rest of the guests have no choice but to stay put. They're spending the

TRI-COUNTY TIMES | SUBMITTED PHOTO

Heavy rains flooded the tiny bed and breakfast the morning after the wedding, leaving some of the guests stranded.

long hours helping around town — cleaning up from the storm, getting supplies to elderly residents, and working at the Original General Store.

Wit & WISDOM

"A sure way to lose happiness, I found, is to want it at the expense of everything else."

Bette Davis, quoted in the Monterey County, Calif., Herald

"A politician is a man who will double-cross that bridge when he comes to it."

Writer Oscar Levant, quoted in the Montreal Gazette

"Everything is funny as long as it is happening to somebody else."

Will Rogers, quoted in the United Press International

BOTTOM LINE

American millionaires take a beating

The financial crisis reduced the roster of American millionaires by nearly 40 percent, according to the IRS. In 2007, 390,000 people filed taxes reporting incomes of \$1 million or more. In 2009, just 237,000 did. The number of filers with incomes of \$10 million or more dropped by 55 percent.

—The Wall Street Journal

Missing dog returns home a year after car crash

TRI-COUNTY TIMES | SUBMITTED PHOTO

Cesar, a Maltese dog, returns to his family after disappearing after a car crash.

Vienna Twp. — A Maltese dog that disappeared more than a year ago after a fatal car crash in New Mexico has been returned to surviving family members in Michigan.

The crash in June last year killed Gary Benson and his daughter, Emily. Afterward, his wife and four surviving children searched unsuccessfully for the family pet named Caesar.

Monica Benson told New Mexico's Quay County Sun she

posted pictures of Caesar and her son, Benjamin, in Benjamin's hospital room while then-18-month-old recovered and he kept asking where the dog was.

A volunteer at a shelter in Tucumcari, N.M., contacted Benson after scanning a microchip in Caesar earlier this month.

He was returned to his family Saturday. Benson told The Detroit News the dog remembered her family and "it was an amazing evening."

Woman goes fishing, hooks prosthetic leg

In Wausau Wisconsin,

a woman recently went fishing and reeled in a fake leg. The leg belonged to another woman and she had been missing it for three years. Of course, she never expected to see it again, so she was pretty surprised to see it, even if it was a tad water-logged and scummy. When the woman reeled it in to her boat the leg itself, was wearing a water shoe. The woman that lost it says it was her swimming leg. She was wearing it while swimming across the lake when it fell off.

Man riding in plane watches crooks rob his home

In Arkansas,

two alleged burglars are behind bars, after being spotted from the air — by the man whose house was being robbed.

Steven Lynn, who lives in northeast Arkansas, was riding in his buddy's Cessna when two burglars were spotted at his house.

Calling 911 from his cell phone, he was able to give law enforcement the exact route taken by the robbers while tracking them from the air.

Full Auto Repair
Foreign • Domestic • Motor Homes

MUFFLER & GO

WILL MAKE SURE YOUR VEHICLE IS SAFE FOR ALL TYPES OF WEATHER!

- TRANSMISSIONS
- TUNE UPS
- SHOCKS
- BRAKES
- STARTERS
- BATTERIES
- ALTERNATORS
- FRONT END ALIGNMENTS
- OIL CHANGE
- STRUTS

10% OFF
ALL SERVICES

Call for details!
Coupon good through 9/30/11.

\$39.95
FLUSH & FILL

Call for details!
Coupon good through 9/30/11.

FREE
SUMMERTIME CHECK

Call for details!
Coupon good through 9/30/11.

\$16.95
FULL SERVICE OIL CHANGE

Call for details!
Coupon good through 9/30/11.

FREE
FRONT END ALIGNMENT CHECK

with any purchase of front end parts
FREE INSPECTION!
Call for details!
Coupon good through 9/30/11.

810-629-1066

1478 N. LeRoy St. • Fenton
www.mufflerandgo.com

Drive-In or by appt. Mon-Fri: 8-6pm, Sat. 8-3pm

Towing,
Shuttle &
Car Rental
available!

APOSTOLIC

THE CARPENTER’S HOUSE CHURCH

2740 Grange Hall Rd. • Fenton
Corner of Fish Lake Rd.
248-328-9844

Pastor James Disbrow 248-634-2195

Sunday Morning Service..... 11:00 am
Wednesday Evening..... 7:00 pm
Wednesday Youth Service6:30 pm

ASSEMBLY OF GOD

CHURCH ON THE STREET

Lake Fenton High School Auditorium
810-309-1215

www.cotshome.com

Meets on Sunday Morning..... 10:30 am

THE FREEDOM CENTER

2473 W. Shiawassee • Fenton
810-629-5261

Pastor Jim Wiegand

Sunday Worship9:00 & 11:30 am
Wednesday Youth Group..... 7:00 pm
Small groups meet throughout the week.
For more information call 629-5261

BAPTIST

FIRST BAPTIST CHURCH OF HOLLY

15030 N. Holly Rd. • Holly
248-634-8772

Pastor Ed Pedley

Traditional Worship Service.....9:00 am
Sunday School..... 10:15 am
Contemporary Worship Service..... 11:30 am
Wednesday Adult Bible Study.....6:30 pm
Wednesday Youth Bible Study.....6:30 pm
Fuel For Teens - Friday's 7:00 pm

FAITH BAPTIST CHURCH OF LINDEN

4518 Silver Lk. Rd. • Linden
810-735-9339

Kenneth C. McMaster, Senior Pastor
Jack C. McMaster, Pastor Emeritus
Dr. Marc Graham, Counseling Pastor
Jason Coldwell, Youth Pastor

Sunday School (adults and children).....9:45 am
Morning Worship..... 8:30 am & 11:00 am
Christian Education Courses9:45 am
Children's Church..... 8:30 am & 11:00 am
Wednesday Kids Club & Youth Group.....6:30 pm
Wednesday Prayer Meeting 7:00 pm
Nursery (0-2 and 2-4 yrs.) available at all service times.

FIRST BAPTIST CHURCH OF SWARTZ CREEK

5372 Seymour Rd. • Swartz Creek
810-635-7016

Jim E. Nelson, Sr. Pastor

Shawn Cook, Associate and Youth Pastor

Sunday School.....9:45 am
Morning Worship..... 11:00 am
Evening Worship.....6:00 pm
Wednesday Night 7:00 pm
Adult Bible Study, Youth Group (6-12 Grades),
Kids Club (K-5 Grad), Mission Friends (3-5 years)

CATHOLIC

ST. JOHN THE EVANGELIST CATHOLIC CHURCH

600 N. Adelaide • Fenton
810-629-2251

Father David W. Harvey, Pastor
Father Kurian Kollpallil, Associate Pastor

Saturday Mass5:00 pm
Sunday Mass.....8 am, 10 am, 12 noon & 6 pm
Confessions Sat.....3:30-4:30 pm
Call for daily Mass times

ST. RITA CATHOLIC CHURCH

309 E. Maple St. • Holly
248-634-4841

Fr. David Blazek, Pastor

Saturday Mass.....4:00 pm,
Sunday Mass.....8 am, 10 am, & 12 noon
Weekday Mass Mon.-Thur.....9:00 am
Reconciliation after Sat. 4 pm Mass or by appt.

CHRISTIAN SCIENCE

FIRST CHURCH OF CHRIST, SCIENTIST

204 E. Rockwell • Fenton
810-629-3211

Church Service 11:00 am
Sunday School..... 11:00 am
Wednesday Evening..... 7:30 pm

TRI-COUNTY TIMES

Church DIRECTORY

EPISCOPAL

ST. JUDE’S EPISCOPAL CHURCH

106 E. Elizabeth St. • Fenton
810-629-5681

Holy Communion 8:00 am & 10:30 am
Christian Education for all Ages9:15 am

LUTHERAN

HOPE LUTHERAN CHURCH

7355 W. Silver Lake Road
(Behind Linden High School)
Linden, MI 48451
810-735-4807

Vacancy Pastor Lew Witto

Sunday Worship 8:15 am & 10:45 am
Adult Bible Study9:30 am
Sunday School9:30 am

TRANSFIGURATION LUTHERAN CHURCH, ELCA

14176 Fenton Rd. • Fenton
810-629-7332

www.FentonTLC.org

Sunday Worship 10:30 am
JAM Children’s Ministries 10:30 am
Communion Celebrated every Sun.

TRINITY LUTHERAN CHURCH, LC-MS

806 Main Street • Fenton
810-629-7861

Fax 810-629-9877

Reverend Dean G. Dumbrille

Worship Services
Wednesday in the Word 7:00 pm
Saturday Traditional Worship6:30 pm
Sunday Traditional Worship.....8:30 am
Sunday Education Hour9:45 am
Sunday Contemporary Worship 11:00 am
Saturday5:30 pm, Bible Study

SHEPHERD OF THE LAKES WELS LUTHERAN CHURCH

14160 Fenton Rd., Fenton
Pastor David Kipfmiller 810-373-2131

Sunday School.....9:15 am
Adult Bible Study9:15 am
Sunday Worship Service 10:30 am

METHODIST

CALVARY UNITED METHODIST CHURCH

15010 N. Holly Rd. • Holly
248-634-9711

Rev. Faith Timmons

Sunday Worship 10:00 am
Sunday School.....9:00 pm
Prayer Service..... 7 pm

FENTON UNITED METHODIST CHURCH

119 S. LeRoy St. • Fenton
810-629-2132

Rev. Bill Donahue

Rev. Jeremy Peters, Associate Pastor
Church at Worship..... 8:15, 9:30, 11:00 am
Church at Study.....9:30 am
Nursery Provided at all services.

HERITAGE HILLS CHURCH

5530 Runyan Lake Rd. • Fenton
810-632-3417

www.HeritageHillsChurch.com

Pastor Rob Mohr

Sunday Worship/Sunday School ..9:30 am & 11 am
Wednesday Service..... 7:00 pm
Christian Life Club
children age 3 to grade 6 11:00 am
Sunday evening: Youth Group and Bible Quiz Team
Call for information 810-629-9911

METHODIST (CONTINUED)

LAKE FENTON UNITED METHODIST CHURCH

2581 N. Long Lake Rd. • Fenton
810-629-5161

Pastor Pamela Kail

Sunday Worship8:30 & 10:00 am
Sunday School.....9:15 am

LINDEN FREE METHODIST CHURCH

13274 S. Linden Rd. • Linden
810-735-4564

Pastor William Moull

Assoc. Pastor Mike Anderson

Sunday School.....9:30 am
Sunday Worship 10:30 am
Sunday Night Teen Programs5:00 pm
www.lindenfmc.org

LINDEN UNITED METHODIST CHURCH

201 Bridge St. • Linden
810-735-5858

Pastor Margo Kivisto

Worship & Jr. Service 10:30 am
Coffee Hour 11:30 am
Nursery Available

NAZARENE

ARGENTINE CHURCH OF THE NAZARENE

16248 S. Seymour
810-735-7118

(Argentine Rd. S. of Silver Lake Rd.)

Pastor Ray Raycroft

Sunday School.....9:30 am
Sunday Morning Worship..... 11:00 am
Sunday Evening Worship6:00 pm
Wed. Evening Children’s Worship6:00 pm
Wed. Evening Teen6:00 pm
Wed. Prayer Meeting 7:00 pm

FENTON CHURCH OF THE NAZARENE

11075 Runyan Lake Rd.
Fenton, MI 48430

810-750-6544

Sunday Worship Services 11:00 am
Sunday School for all ages 10:00 am
Adult Bible Study & Classes Wed.....6:30 pm
Children’s & Teen Programs Wed.6:30 pm
Nursery provided for all services.

NON-DENOMINATIONAL

THE ROCK

11400 S. Linden Rd.
Fenton

810-629-2444

www.hisrock.net

Pastor Jim Combs & Wes Morris Welcome You
Sunday AM Services 8:30 am, 9:45 am & 11 am
Sunday School..... 9:45 am
Sunday PM Service 6 pm
Awana (2 yr. - 5th grade)..... 6 pm
Wednesday Mid Week Service
Kidz Rock (2 yr-5th grade)..... 7 pm
Adult Bible Study 7 pm
Jr. & Sr. High Bible Study 7 pm
BUS MINISTRY IS NOW AVAILABLE -
PLEASE CALL FOR A RIDE!

FENTON BIBLE CHURCH

301 E. S. Holly Rd.
Fenton

810-629-2897

Pastor Walter McConkey Sr.

Sunday School.....9:30 am
Sunday Morning Worship..... 10:45 am
Sunday Evening Worship6:00 pm
Wednesday Prayer Meeting..... 7:00 pm
Nursery care available for all services

ORTHODOX

ST. MARY MAGDALENE ORTHODOX CHURCH

2439 South Long Lake Rd. • Fenton
810-750-1701

www.st-marymagdalene.org

Services:

Saturday Evening,
Great Vespers5:00 pm
Sunday Morning,
Divine Liturgy..... 10:00 am
Community Bible StudyThursday @ 10:30 am
at Luigi’s Restaurant on Leroy St.

PRESBYTERIAN

FIRST PRESBYTERIAN CHURCH OF FENTON

503 S. LeRoy St. • Fenton
810-629-7801

www.ffpc.org

Pastor Dale Swihart Jr.

Larry McMellen, Parish Associate

Summer Worship..... 10:00 am

HOLLY PRESBYTERIAN CHURCH

207 E. Maple • Holly

248-634-9494 • www.hollypc.org
Reverend Dr. Sharlyn DeHaven Gates

Sunday Worship Schedule

Middle School/Teen/Adult Sunday School9:15am
Children’s Sunday School.....9:30am
Coffee Hour 10am
Worship 10:30am

LINDEN PRESBYTERIAN CHURCH

119 W. Broad St. • Linden
810-735-5755

Pastor Seth Normington

Sunday Worship 9:00 am & 10:30 am
Children’s Church..... 10:30 am
Youth Groups for Children, Middle School, and
Senior High School, Call for times

TYRONE COMMUNITY PRESBYTERIAN CHURCH

9141 Hartland Rd. • Fenton
810-750-0350

Pastor Linda Living-Hawley

Sunday Worship Schedule

Celebratory Worship..... 10:00 am
Children’s Sunday School..... 10:45 am
Fellowship 11:30 am

TYRONE COVENANT PRESBYTERIAN CHURCH (PCA)

10235 White Lake Rd. • Fenton
810-629-1261

Tyronepca.org

Pastor, James Mascow

Sunday Worship (includes Children’s Church) ..10:15 am
Sunday School9:00 am
Sunday Evening Worship6:00 pm
Youth Group & Family Night.....Wed. Evenings

SEVENTH DAY ADVENTIST

FENTON SEVENTH DAY ADVENTIST

408 Fifth St. • Fenton
810-629-9493

Pastor Chris Ames

Church Worship 10:00 am
Sabbath School 11:00 am
Prayer Meeting 4:30 pm Wednesday
(Linden Seventh Day Adventist 7007 W. Silver Lake Rd)

TRI-COUNTY TIMES | TIM JAGIELO

Fenton Area Public Schools bus driver Yvonne VanTassell has kept a similar route over most of her six-year career, allowing her to concentrate more on the students' safety.

BUS DRIVERS

Continued from Page 1B

Fenton's 14 bus drivers are gearing up for another school year of intricate bus routes, battling traffic and transporting more than 50 students at a time. The district's 26 buses and 20 GISD buses will soon be sprawled all over town, delivering young minds to and from the classroom.

"We're busy all the time, but the beginning of the school year is the busiest," said Tim Schmieder, director of operations for FAPS.

Fenton's \$1.1 million busing operation is a driving force that requires constant maintenance. The buses consume approximately \$150,000 of diesel fuel a year and cost nearly \$127,000 in maintenance.

Despite the nonstop work, Mechanic Virgil Ates knows that a busing system is important, and perhaps even vital for a school district. "Busing can affect where parents choose to live and what school district they decide to raise their kids in," he said.

Ates, a mechanic for the school district for the past 18 years, said that the buses require constant attention, since each season brings its own set of damages. "Spring tears up the buses when all the back roads are as rough as a washboard," he said. "It never stops." Radiators do not fare well on twisting, winding roads and rusty mufflers are replaced often.

By law, school districts do not have to provide busing for students. However, busing is an attractive feature for a school

Fenton schools' busing operation at a glance

- Overall, busing in Fenton schools costs an estimated \$1.1 million per year.
- There are 26 buses for Fenton schools and 20 buses for the Genesee County Intermediate School District.
- Fenton bus drivers make between \$13.01 to \$15.28 per hour.
- One bus costs roughly \$35,000 a year to operate. This includes fuel, maintenance and salary fees.
- Diesel for Fenton's bus fleet costs nearly \$150,000 a year.
- For maintenance on the entire fleet, it costs about \$127,000.
- A new bus costs \$90,000. Fenton's newest bus is from 2008; the oldest four are from 1996.

district, especially when mom and dad both hold full-time jobs.

The newest bus purchased by Fenton schools was in 2008. Four buses purchased in 1996 are the oldest in the district. Between cuts from the state and the price of new buses costing \$90,000, Schmieder said maintaining the available fleet is the only current option the district has.

Behind the wheel, VanTassell watches for kids early in morning when visibility is at its worst. "They should have flashlights. It's hard to spot kids who are running late for the bus or don't know where their stops are."

The road itself can be harsh, especially when dealing with traffic. VanTassell's biggest challenge is dealing with drivers

who don't understand busing laws. "A lot of people who don't have kids are impatient with buses. Yield to buses — I get cut off a lot."

The work may be exhausting but it doesn't wear VanTassell down. She loves her job and enjoys watching kids change over the years. "The kids make it worth it. It's great to watch kindergarteners grow up to sixth-graders," she said. "I can't wait to see them eventually graduate."

TRI-COUNTY TIMES | TIM JAGIELO

VanTassell has four kids, which she says helps deal with a bus load of high school or elementary school students.

Art at the Center is a hit

►Big plans for next year's show

By Sally Rummel

axford@tctimes.com; 810-433-6785

More than 45 artists displayed their talents at the 33rd annual Kiwanis "Art at the Center" on Saturday, Aug. 13 in Fenton.

Cash prizes and ribbons were awarded to the following artists: James Connor (first place) Kathy Sifferman (second place), David Hatton (third place) and Amy Droste (honorable mention).

The prize package raffles were won by Greg Viener (43-inch, large screen TV) and Tom Hufton (Trillium theater package). A woman from Sterling Heights won the Detroit Tigers Game Package.

Next year's show date will be held on Saturday, Aug. 11, 2012, with a cash prize of \$5,000 awarded to a competing artist. "We are looking for Fenton area businesses that are interested in sponsoring the event and housing a piece of artwork that the general public will vote on over a two-month period," said Donna Peter, chairperson. "The winner of the prize will be announced at the 34th annual Art at the Center."

In addition, next year's event will tentatively include a "quick draw" — a piece of work created and donated by an artist, who completes the work on site during the

event. The piece will then be auctioned to raise money for Kiwanis youth projects in the Fenton area.

The following sponsors contributed to the success of this year's Art at the Center: Auto Lab of Fenton, Caretel Inns of Linden, Comerica Bank, Fausey & Associates, PC, CPA, Fenton Hotel Tavern & Grille, Fenton Printing, Financial Plus Credit Union, Lockes Party Shop & Deli, Mega Family Restaurant, Sharp Funeral Homes and Uncle Ray's Dairyland.

For more information about the 2012 event, contact Peters at (810) 629-2409.

Summary

►Area artists earned cash prizes and ribbons at the 33rd annual Kiwanis "Art at the Center" on Aug. 13. Thanks to local business sponsors, three prize packages were awarded to lucky winners.

Good News for Women

Interdenominational Bible Study in Philippines, Ephesians, I & II Thessalonians & James

Thursday Mornings

9:30 to 11:15

September 8th to April 25th

Held at the FUMC:

Family Life Center - Downtown Fenton, corner of LeRoy and Ellen Streets

Registration - at the above location, September 8th • 9a.m. to 9:30a.m. Orientation 9:30 am

\$20 registration and materials fee.

More information call 810-629-1894

"Be a Woman in the Word"

FREE COIN APPRAISALS

We pay 5 to 27 times the face value or more for your U.S. Silver Coins. Don't take less!

We buy & sell gold, silver, copper, coins, currency, sports cards, original art & scrap jewelry.

BUY OR SELL
GOLD • SILVER • COPPER

House calls for the handicapped, elderly or estates.
— A Company You can trust —

Highest Payouts on Gold & Silver

Phone:
810-208-7480
1122 N. Leroy St.
Fenton, Suite A

Back to School is Moola Moola time!

What is moola-moola?

- ¢ Moola-Moola is a "mini-bank" at your child's school
- ¢ Kids make deposits into their own accounts
- ¢ Reinforces the importance of saving!
- ¢ Currently available in 17 local schools!

The
STATE BANK
your financial partner for life

Watch your school newsletter for more information!

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

business profiles

New Vic Canever Chevrolet salesperson to help hearing-impaired customers

Fenton — Vic Canever Chevrolet has announced the newest addition to their staff, Albert Smolinski, of Swartz Creek. He is not only a seasoned salesperson, but one who can meet the needs of the deaf community. Smolinski, 26, was born half deaf to deaf parents. Sign language is the first language he learned, but English followed soon after, and he

has continued to communicate using both languages throughout his life.

"I think knowing sign language gives me the opportunity to communicate with another part of our world," stated Smolinski, who is using his background and knowledge of the language to provide an added service to Vic Canever Chevrolet customers.

"We're extremely optimistic that with the addition of Albert Smolinski,

TRI-COUNTY TIMES | SUBMITTED PHOTO

Albert Smolinski, the newest addition to the Vic Canever team, has the unique ability to cater to the hearing impaired community.

we can offer a 'signing' sales consultant, who can communicate much more effectively with a hearing-impaired customer, making the experience much more comfortable, enjoyable, and easier to understand," said owner Richard Canever.

Smolinski is available by appointment, and can be reached by calling or texting (810) 845-3058, or by email at albert.smolinski@gmail.com.

TRI-COUNTY TIMES | SALLY RUMMEL

Inga's Take-out owners Cyndy and Dave Mazur, of Holly, show the variety of "from scratch" breads that are the basis of their hot sandwich plates.

Good food made simple at Inga's Take-out in Holly

By Sally Rummel

axford@tctimes.com; 810-433-6785

There's some serious cooking going on inside Inga's Take-out in Holly, led by owners Dave and Cyndy Mazur.

"He's the cook and I'm the prep person," said Cyndy. Between the two of them, they turn out giant portions of home-cooked entrees — with a hint of gourmet, at their take-out restaurant at 3034 Grange Hall Road, just east of Fish Lake Road.

At lunchtime, the emphasis is on hot sandwiches, but they're not like anything you've ever seen before.

With a choice of a homemade soft roll or freshly-baked focaccia, diners can select from Dave's slow-roasted beef, freshly carved turkey or pork slow roasted and pulled — each served open face, with homemade mashed potatoes and gravy stirred up from the pan juices — just like mom or grandma makes. "Everything is made from scratch here," said Cyndy.

Homemade soups, prepared from scratch in Inga's kitchen, plus salads made with hand-selected fresh vegetables, cheeses, meats and dressings, are also on the take-out lunch menu.

There's also a pick-up-and-go mini-sandwich plate, featuring fresh fruit and homemade coleslaw or potato salad, for customers who are in a big hurry.

After 4 p.m. daily, "dinner is served," with one entree made especially for busy families to pick-up a homemade dinner. Every day except Sunday, the

menu will feature one simple "comfort food" like chicken and dumplings, meat loaf, half-baked chicken, beef stew over buttered noodles, roast pork and "Dave's Choice."

"Our emphasis is on good food made simple," said Cyndy. "We're the opposite of 'fast food.' Our sandwiches and dinner entrees are cooked slowly, but they are ready for you to pick up immediately. Our goal is to feed the people of Holly really good quality foods, served fast."

The breads are a feast for the eye and the appetite. Lightly herbed focaccia, feta/kalamata olives/tomato focaccia, asiago cheese bread and homemade giant and mini soft rolls are baked daily, thanks to Dave's commitment to early morning baking for fresh everyday breads. Pies are on the menu, too, following seasonal themes. "We always have apple and blueberry pies," said Cyndy. "And now we're enjoying the fresh, ripe flavors of peach pie." Giant homemade brownies are also available.

Dave uses unbleached and unbrominated flours in his breads and baked goods. Several family members who follow a gluten-free diet because of celiac disease have noted that they can eat these baked items with no negative effects.

Inga's Take-out has just begun a new limited area delivery service. Call (248) 634-1111 for more information. The eatery is open Monday through Saturday, from 11 a.m. to 8 p.m.

Summary

► Inga's Take-out has opened in Holly, with the concept of "good food made simple."

Beer Tasting

Featuring Guest Brewers

September 10 @ 6:00pm

Sample special beers from these Michigan brewers:

Black Forest Brew Haus

Dave Shaw - Frankenmuth

Wolverine State B.C.

E.T. Crowe - Ann Arbor

Redwood Lodge

Konrad Connor - Grand Blanc

MillKing It Productions

Kristy Smith - Royal Oak

Live music with kimNdennis

@ 8:00pm (classic rock)

1545 N. Leroy St. • Fenton • (810) 373-4194

www.FentonWinery.com

Business briefs

LOCAL PODIATRIST TO EXPAND BUSINESS

Fenton Foot Care, the office of Dr. James Hirt, will be relocating a short distance from its current location to a newly remodeled building in downtown Fenton on South Leroy Street. Currently located on Lincoln Street, Hirt's practice has quickly outgrown its 1,800-square-foot location since his

acquisition from the retiring Dr. Abraham in late 2008. "Our new office at 111 South LeRoy St. will almost double our total square footage, allowing us to better serve our current patients and the entire community," said Hirt. The practice also has plans to expand by hiring an additional doctor and more support staff to meet the demands of the growing community. Construction is set to begin in the next few weeks and Dr. Hirt anticipates he will be seeing patients in the new office within two months.

(248)634-1111
3034 Grange Hall Rd. • Holly
1/2 block east of Fish Lake Rd.

GROVELAND TOWNSHIP RESIDENTS REGULAR MEETING

The regular meeting of the Groveland Township Board of Zoning Appeals will be held on Tuesday, September 13, 2011 at 7:00 p.m. at the Groveland Township Hall, 4695 Grange Hall Road, Holly, MI 48442. The purpose of the meeting is to hear the following:

BZA 2011-003, THOMAS MONTGOMERY, SEC. 02-17-400-026, 5484 WALNUT GROVE DR., HOLLY. VARIANCE REQUEST TO BUILD ACCESSORY BUILDING IN FRONT YARD.

Additional information is available at the Township Office during regular business hours. If you are unable to attend the meeting, your written comments are welcome at the Township Office prior to the night of the meeting.

NOTICE OF PROPERTY SALE

The Argentine Township Clerk is accepting sealed bids until 4:00 p.m. September 23, 2011 on the following properties:

01-27-501-019 9392 Finch Dr – Improved – minimum bid \$7,800.00
01-29-300-028 14380 Duffield Rd – Improved – minimum bid \$8,500.00
01-22-400-026 Boucher Dr – Unimproved – minimum bid \$550.00
01-33-501-037 Ridge Dr – Unimproved – minimum bid \$1,585.00
01-36-400-024 Cedar Lane – Unimproved – minimum bid \$1,675.00
01-36-400-030 Cedar Lane – Unimproved – minimum bid \$2,340.00
Property will be transferred by Quit Claim deed and all properties are “as is”.
Property information is available at the Argentine Township Hall
Property will be shown by appointment only. 810-735-5050.
The Township has the right to accept/ and or refuse any and all bids.

Please send sealed bids to: Denise Graves, Argentine Township Clerk, 9048 Silver Lake Rd., Linden, Michigan. 48451.

PLANNING COMMISSION CITY OF FENTON GENESSE COUNTY, MICHIGAN

NOTICE OF PUBLIC HEARING ON SPECIAL LAND USE REQUEST

THURSDAY, SEPTEMBER 22, 2011

Notice is hereby given that the City of Fenton Planning Commission will hold a public hearing at 7:00 p.m. or as soon thereafter as the matter may be heard on Thursday, September 22, 2011 to consider the request of Shaun Hamilton, representing Misfit Lab Skate and Snowboard. The applicant request special land use approval to re-occupy an existing building for use as an indoor skate and snowboard recreation and instruction facility.

Zoning: IND, Industrial District
Property Location: Located at 400 Fenway Drive, on the east side, north of Owen Road
Property I.D.: # 53-35-100-017

The public hearing will be held in the City Hall Council Chambers, 301 South Leroy Street. The purpose of the public hearing is to receive public comment on the proposal. All interested parties are welcome to attend and present their comments.

A copy of the special land use application is available for public inspection at the City of Fenton offices, 301 South Leroy Street, during regular business hours. Written comments concerning the project may be submitted at the above address prior to the hearing and will be made part of the official record. All minutes of meetings are available at the City Clerk's office.

Comments and questions may be directed to the City of Fenton Zoning and Building Administrator, Brad Hissong, at 810-629-2261.

PLEASE CONTACT THE FENTON CITY CLERK'S OFFICE IF ANY ACCOMMODATIONS ARE NEEDED DUE TO A DISABILITY.

Obituaries and Funeral Services

Thelma L. Miller,
Thelma L. Miller - age 93, died August 26, 2011. Share memories at www.temrowskifuneralhome.com.

Eleanor Dalaba,
Eleanor Dalaba - age 87, died August 26, 2011. Services provided by Sharp Funeral Homes.

Marian Hohman,
Marian Hohman - age 86, died August 30, 2011. Services provided by Sharp Funeral Homes.

Martin Commins,
Martin Commins - age 75, died August 30, 2011. Services provided by Sharp Funeral Homes.

Roxie Chandler,
Roxie Chandler - age 95, died August 26, 2011. Services provided by Sharp Funeral Homes.

William Bruner,
William Bruner - age 82, died August 31, 2011. Services provided by Sharp Funeral Homes.

Russell Sexsmith,
Russell Sexsmith - age 91, died September 2, 2011. Services provided by Sharp Funeral Homes.

William Bergemann,
William Bergemann - age 85, died September 1, 2011. Services provided by Sharp Funeral Homes.

Chester Ward,
Chester Ward - age 92, died August 31, 2011. Services provided by Sharp Funeral Homes.

Thomas Browning,
Thomas Browning - age 79, died August 31, 2011. Services provided by Sharp Funeral Homes.

Irene Lamendola,
Irene Lamendola - age 81, died August 30, 2011. Services provided by Sharp Funeral Homes.

Looking for some shoes?

There are seven shoe stores
in Fenton.

SHOP LOCAL. INVEST IN YOUR COMMUNITY.

SYNOPSIS OF ARGENTINE TOWNSHIP REGULAR BOARD MEETING AUGUST 29, 2011

Call to Order @ 7:00 p.m.
Supervisor Cole led the Pledge of Allegiance
Roll Call: Hallman, present, Schmidt, present, Graves, present, Cole, present, Ciesielski, present. Absent: none.
Motion to approve the minutes of July 25, 2011 meeting and the minutes of the August 22, 2011 Special Assessment Needs & Cost Hearing, and the minutes of the Special Meeting August 23, 2011. Motion passed.
Motion to approve the budget adjustments as recommended by the Clerk. Motion passed.
Motion to approve payment of bills in the amount of \$132,983.03. Motion passed.
Police Department- A written report was submitted. Chief Allen also gave an oral report.
Fire Department- A written report was submitted. Chief Reid was not in attendance.
Motion to terminate the employment of probationary firefighter, Paige Reeser from the Fire Department, effective August 3, 2011. Motion passed.
Motion hire Angela Brown, as a firefighter pending physical and drug screening passage and a 1- year probation period. Motion passed.
Building Department- A written report was submitted. Supervisor Cole reported 10 permits were issued in the amount of \$3,545.00.
The Planning Commission- The Planning Commission did not meet this month.
Attorney- David Lattie-gave an oral report.
Old Business: Set Special Assessment Districts. Motion to adopt the Special Assessment list. Motion passed 3 yes, 2 no.
New Business: Adopt Zoning Ordinance 12. Motion to adopt Zoning Ordinance 12 as recommended by the Planning Commission. Motion passed.
Fees for delinquent Sewer Accounts: Motion to add a \$5.00 delinquent fee to sewer bills that are past due and posted to taxes. Motion passed.
Fire Hall cleaning: Motion to contract with Tom Brooks to clean the Fire Hall on his own time for \$140.00 per month. Motion passed.
Quotes for server: Motion to accept the terms of proposal 4429 to purchase a new server from T. Daniels. Motion passed.
Adjournment at 8:03 p.m.
Submitted by Denise Graves, Argentine Township Clerk

30 Minute Meals

Coca-Cola Chicken

Ingredients:

4 skinless boneless chicken breast halves, flattened to 1/4 inch thickness
1 12-oz. can Coca-Cola
1/2 cup ketchup
1/4 cup honey barbecue sauce

Directions:

1. Place all ingredients in a medium saucepan and bring to a boil.
2. Cover and turn heat to medium.
3. Cook for 20 minutes, stirring occasionally.
4. Uncover, and cook an additional 10 minutes until done. Serves 4.

Herbed Potatoes Recipe

Ingredients:

3 large potatoes
1/2 t. fresh ground pepper
1/2 t. oregano
1/2 t. thyme
1/2 t. sage
1/2 t. rosemary
2 T oil
celery salt, to taste
garlic salt, to taste

Directions:

1. Preheat oven to 450 degrees F.
2. Cut the unpeeled potatoes into 1/4 inch slices.
3. Place the potato slices on well greased shallow baking pans.
4. Combine pepper, oregano, thyme, sage, and rosemary in a small bowl.
5. Brush the potato slices with oil and a sprinkle with the herb mixture.
6. Bake the potato slices for about 20 minutes or until they are well-browned and crisp.
7. Sprinkle with combined salts and serve. Serves 4.

paw's corner

A little personal space, please

DEAR PAW'S CORNER: I read a recent column of yours where an owner said her cat tended to scratch and nip at her without warning. You said that the cat might have some socialization problems

due to being a shelter pet, or might be experiencing some stress. Could I add that cats that are perfectly "normal" and loving also will scratch or nip if they are surprised or feel otherwise threatened. It's natural.

— Cat Fan in Chicago

DEAR CAT FAN: You're right; many cats will turn and scratch or nip when surprised. Others will bat or scratch at strangers or even family members who reach out to them. Why? Well, like humans, cats have varying levels of "personal space," so to speak. And because they're fiercely independent, many have specific likes and dislikes -- opinions that can vary from family member to family member.

It's important to approach a cat, or any animal, with respect. Never sneak up behind or grab at a cat, and don't yell or make loud noises. Approach from an angle where it can see you clearly, and speak in a calm, reassuring voice. Hold out your hand for inspection, and let the cat come to you.

It's possible to figure out the most important signals just from this move. If it sniffs at your hand, rubs its whiskers against it and backs away, the cat's not interested in being picked up or petted at the moment. If it approaches you after rubbing its whiskers against your hand, you're welcome to pet it. If it allows you to gently pick it up and doesn't struggle, great. If it jumps into your lap, you belong to it (just kidding -- sort of!).

Send your question or comment to ask@pawscorner.com, or write to Paw's Corner, c/o King Features Weekly Service, P.O. Box 536475, Orlando, FL 32853-6475. For more pet care-related advice and information, visit www.pawscorner.com.

Sophomore slump hits parents hard

DEAR AMY: My sister is two years older than me, so when she went away to college my parents still had me at home with them. Last year I also went away to college. I immediately became concerned about my parents. They only had two kids, my sister and me, and I knew that once we were both gone they were going to get very lonely. Last year I went home most weekends to see them. Now I'm in my second year of college, and I've tried to tell myself that I won't come home as often so I can focus on studies and making strong relationships at college. However, I'm still worried about them. My dad has mentioned to me before how bored he gets at night after my mom goes to bed and he has nothing to do but watch TV on his own. Basically, when my sister and I are gone I know they only work, sleep and watch TV. I don't know what to do. I worry that they're bored, lonely and depressed because nobody is home. I've suggested many times that maybe they should get a puppy or try new hobbies, and they've always told me that they work so much that they don't have the energy for a hobby. I don't know what they're going to do when my sister and I are actually out on our own for good. Sometimes my mom begs me to come home for the weekend. I always feel so bad and so guilty when I leave them because I know they're going to go back to being sad. Is there anything that I can do?

— Sad Sophomore

DEAR SAD: It is natural for you to worry about your folks. But please remember that, just as you are responsible for your own life, they must also be responsible for theirs. As long as you are running home every weekend to provide company, they won't really have to face the reality of their lives, which is that they are going to have to make a transition and take responsibility for their own boredom. This is a tough transition, but one they have to make. Give your folks a schedule of when they can expect to see you -- maybe two or three times over the semester. They can look forward to these weekends, and having several weekends alone may compel them to develop strategies to deal with their empty nest.

DEAR AMY: You run a lot of problems about in-laws in your column. My mother-in-law simply "adopted" me as her own daughter. If there was any disagreement, she was on my side. Right after our wedding ceremony, she advised my new husband, "Remember, she's a bride for a whole year." A girl couldn't have asked -- or dreamed of -- a better mother-in-law. They're not all from hell.

— Grateful DIL

DEAR DIL: I scored well in that department too. Thanks for the reminder.

Amy Dickinson

Ask Amy

Sunday Jumble

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

YETID					
SABSY					
LEHBED					
PRUSHE					

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

Print the SURPRISE ANSWER here

--	--	--	--	--	--

ANSWER KEY LOCATED IN THIS EDITION

PAUL G. DONOHUE, M.D.

To your good health

DEAR DR. DONOHUE: For the past two years, my husband has been trying to deal with constipation. We have tried everything -- lots of fruits and vegetables, prunes and fiber. He takes a spoonful of mineral oil daily. He is active and plays golf twice a week and walks 2 miles on the other mornings. A lifelong fear of becoming dependent on laxatives prevents him from taking any. We are at a loss about what to do. Any suggestions you make are appreciated.

— J.H.

ANSWER: A lack of fluids, too little fiber and inactivity are the major causes of constipation. Laxatives used to be thought of as dangerous remedies, to be used sparingly if at all. People do not develop a "laxative habit," and their colons are not harmed by them. Your husband has done all he can without any results. It is much unhealthier for him to strain to eliminate than it is to take a laxative. He can use whichever one he wants. MiraLAX is a reliable one. Mineral oil is not great idea. If the oil goes down the wrong way and enters the lungs, it can cause big trouble. Once the laxative has restored normal movements, your husband ought to stay on his high-fiber diet. Fiber doesn't always end constipation, but it does keep one regular. Establishing a morning routine often works. Feeding a baby calls for a diaper change shortly thereafter. The brain sends a signal to the infant's colon to empty. The same reflex works in adults, but we have dulled it deliberately. It can be restored by drinking a caffeinated beverage for breakfast and then taking a walk after eating. Have your husband try this homemade remedy: Mix 2 cups of bran (obtained at a health-food store) with 2 cups of applesauce and 1 cup of prune juice, sweetened or unsweetened. Refrigerate the mix. Your husband can take up to three tablespoons twice a day. He should start with a smaller dose.

Dr. Donohue regrets that he is unable to answer individual letters, but he will incorporate them in his column whenever possible. Readers may write him or request an order form of available health newsletters at P.O. Box 536475, Orlando, FL 32853-6475.

SPAGHETTI DINNER FUNDRAISER

Presented by Adopt-A-Pet

LOCATION: Brickstreet Restaurant
1223 E. Grand Blanc Rd.

COST: \$15.00 per person

(Beverages included - coffee, tea, soda)
Purchase tickets at Adopt-A-Pet or by calling (810) 629-0723

We Need HOMES!

Hi, I'm Lady

Lady is a sweet, young German Shepherd/Lab blend looking for a new family.

sponsored by:

MCC COMMUNITY COLLEGE

1401 East Court St. Flint, MI 48503
810-762-0200 • www.mcc.edu

Hi, I'm Opie

I'm looking for a Mayberry of my very own! I'm a sweet, sensitive boy who can't wait for his Pa (or Ma) to take him home.

sponsored by:

OFFICE STAFF AT
Trinity Lutheran Church

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

snap shots

SEND US YOUR SNAP SHOTS!
Family reunions, vacations, fishing trips, a day at the amusement park, a birthday party or a sporting event... we'll publish them in a future edition of the Times. Submit your photos and a brief description of the event to photos@tctimes.com.

Happy Birthdays

TRI-COUNTY TIMES | SUBMITTED PHOTOS

Local families submitted fun photos from recent birthday parties, which included safari themes, and pool parties.

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

www.tctimes.com

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

You'll find these fine businesses in the BRIDAL GUIDE

- Ashley Lane Photography
- Azzizia Belly Dancing
- Expressions in Silk Bridal
- Fenton Flowers and Gifts
- Gerychs
- Glamorie
- Imaginique
- Jazzercise
- Perfect Fit Formals
- Shaped By Shawn
- Shelly Gillett-Behrens
- Crosby Catering
- Denny Lucius Photography
- Enchanting Creations
- Locke's Party Store
- Lomat Hall
- On the Rocks Bartending Service
- Sloan Sales & Service
- Something Blue Bridal Boutique
- Special Occasions

Linden boys cross country captures second invitational title of season

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Going by the preseason, it looks like the defending Metro League champion Linden boys cross country team is the team to beat once again this year.

Earning a co-title with their area rivals Fenton a year ago, Linden captured its second invitational title on Wednesday, winning the Corunna Early Bird Invitational.

Linden won the middle-sized school division with just 37 points, placing eight of its runners in the top 20, and

four in the top 10. Fenton also competed and took seventh in the large-school division with 166 points.

"A commitment to running has led to more confidence both individually and as a team," Linden coach Clint Lawhorne said.

And maybe no one is running more confident on Linden right now than Roger Phillips. The junior won his second invitational of the season, posting a time of 16:54.16. In fact, his time was the best time of any individual regardless of division.

"I thought he would have a good season based upon his improvement during track season," Lawhorne said. "Roger is developing nicely as a runner, but he is still learning all the time."

Kirk Bennett took sixth in 17:49.83, and had the rest of Linden's top five finish pretty closely behind him. Graham Elliott was ninth (17:59.92), Matt Losey was 10th (18:14.50) and Kyle Susalla was 12th (18:22.04). The rest of Linden's top seven were Sam Moughler in 12th (18:31.52) and Zach LeMieux (18:42.35).

"We'll learn a lot more about this group next week," Lawhorne said. "We take on our Metro League competition on Wednesday on a challenging course in Lapeer. The jamboree events are awesome. I am sure it will be a highly competitive race. Fenton was able to beat us in the early races last season, so we will need to be at our best to have a shot at them."

Fenton was paced by Max Kryza's seventh-place performance in
See **LINDEN** on 13B

Linden's
Roger Phillips

SPORTS TRIVIA

Q Two PGA golf Hall of Famers were born on this date, seven years apart. Name them.

A Raymond Floyd was born in 1942 on this date, while Tom Watson was born in 1949.

Times sports

SUNDAY, SEPTEMBER 4, 2011

PAGE 11B

Allen's 45-yard field goal breaks Fenton's 10-year drought

Tigers' ground game key in 17-14 win vs. Linden

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Fenton — The Fenton Tigers won't have to worry about any sort of losing streak against the Linden Eagles for awhile.

Placekicker Kenny Allen played a huge role in breaking the Tigers' 10-game losing streak against the Eagles when he nailed a 45-yard field goal with 1:55 remaining in regulation, earning the Fenton Tigers a 17-14 Metro League victory in front of 3,163 fans at Ivan Williams Stadium Thursday night.

Linden (1-1) had a chance to either tie it or go for the victory on its next possession, but saw its drive stall at its own 49 on an incomplete pass. Earlier in the game, Allen missed a shorter kick, but that didn't bother him at all with the second one, which may have been good from 55 yards out.

"Everything was perfect," Allen said about the field goal. "The snap, the hold and the kick went through. You have to forget about it (the miss). I have a good snapper in (Tyler) Tokarsky. I know my range is like 50, and at 45 yards, if I hit it right, it can be a chip shot. Just did what I know what to do. It feels great."

The win set off the Tigers in a massive celebration with about 100 student fans that ran on to the field after the game was over.

"You have no idea what this means," Fenton senior Joe DeLaVergne said. "Coach (Jeff) Setzke has been here for 10 years and has never even seen that trophy. I know he's happy to have it back. It feels awesome."

It was a defensive-minded game from the start with neither team really getting any consistent attack against either potent defense. If

there was one difference between the offenses, it was that Fenton was able to create a ground game. Gerad Wegener ran for 171 yards and a three-yard TD, aiding the victory. On a day that both passing games were inconsistent, those ground yards were golden.

"I think the biggest difference was the running game," Setzke said. "Our goal was to see if we could run the ball right at them, to see if they could stop us, and they couldn't."

No one scored until the second quarter. Fenton stopped Linden from scoring on an Eddie Walterhouse fumble at the Tigers' 4. Gannon Teal recovered and the Tigers started a scoring drive.

The drive ended 16 plays later on Wegner's three-yard run around the left side of the line. Fenton led 7-0 with 4:16 left in the half.

See **ALLEN'S** on 14B

TRI-COUNTY TIMES | SCOTT SCHUPBACH

The Fenton Tigers celebrate seconds after their 17-14 victory against Linden Thursday night. Adam Andreski (center) prepares to jump into Nick Chappell's arms.

Holly Bronchos drop another Metro League heartbreaking loss, 34-27

By Al Zipsie

dtroppens@tctimes.com; 810-433-6789

Swartz Creek — It was another hard-luck loss for the Holly varsity football team.

In the season-opener, a two-point conversion in OT beat the Bronchos by one point. On Thursday, Swartz Creek came up with a reception in the endzone with 1:13 left in regulation for a 34-27 victory.

Holly had one last chance. Quarterback John Williams flipped the ball to Jared Plawski who threw the ball. His pass was intercepted, icing Creek's win. Creek's Jalen Schoenfield picked it off, his third of the game.

Creek quarterback Mitch Ryan completed passes of 24 and 22 yards to spark the drive. On third-and-9 Ryan threw into the endzone where 6-foot-2 Max Cummings

came down with the ball in heavy traffic, breaking a 27-all deadlock. Ryan completed 11-of-14 passes for 209 yards and three touchdowns. Cummings had two of those TDs, catching five passes for 133 yards.

Holly quarterback John Williams, who had 138 rushing yards on 19 carries, didn't score a rushing touchdown and only threw for 44 yards.

"It was a tough loss, but we will fix it,"

Williams said. "We did it last year, turning it around, and we can do it this year. We just need to keep focused. It's execution that hurt us."

The teams traded touchdowns during five straight possessions, ending with Creek's final TD.

After a scoreless first quarter, Holly took a 14-0 lead in the second quarter. With 9:28
See **HOLLY** on 13B

WE WILL BEAT ANY LOCAL ADVERTISED DEALER PRICING ON WINTERIZATION & STORAGE!

Our Prices Can't be Beat!

Come "sea" us for your Winterization Needs

Prompt service with our full attention to your boating needs.

**Pick Up & Spring Delivery • Winterize & Summerize
Indoor & Outdoor Storage
Shrink Wrap**

WE OFFER WINTERIZATION PACKAGES

FULLY GUARANTEED WORK!
HOURS: 10-6 M-F
10-4 Sat.

SALES • PARTS • SERVICE
Call 810-750-8443 • 3506 Silver Lake Rd., Fenton
www.lakeponemahmarina.com

For Personal & Commercial Insurance

David Walker
Hartland Insurance
Agency, Inc.

2532 N. Old US-23 • Hartland • MI
810-632-5161

Auto-Owners Insurance

Life Home Car Business

The "No Problem" People™

Holly tennis defeats Fenton in thriller, 5-3

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Fenton — Parker Cuthbert and Craig Richards knew that they were in a battle during the second set of their No. 3 doubles match.

What the Holly sophomores didn't know was how important their match was to the team's fate against the Fenton Tigers Tuesday.

With Holly leading just 4-3 in the team score, the Holly sophomores overcame a 4-1 second-set deficit to capture a 7-6(3), 6-4 victory against Fenton's Joe Foguth and Brendan Kruzan. The flight victory assured that Holly would continue its unbeaten Metro League dual streak to 64 matches in the Metro League.

"We got a little down and we picked it up and turned it around," Richards said. "We had no clue (our flight was for the victory), but I guess that's good."

"I knew it was close, but I didn't know it was (a team score of) 4-3," Cuthbert said. "Our attitude (changed) and we knew we had to win (the match). We just started putting balls in play."

Few teams have dominated a league as well as the Holly varsity boys team has the

TRI-COUNTY TIMES
DAVID TROPPENS

Holly's Jeff Sophiea returns a ball during the Bronchos' 5-3 victory against Fenton Tuesday.

Metro League recently. And by recently, we are talking about the last 18 seasons because that's how many straight Metro League titles the Bronchos have won. Brandon came close last fall, tying Holly 4-4 in a dual, but that's the only match in the 64-unbeaten streak that the Bronchos have even drawn.

The Bronchos are a young team, but they were a young squad a year ago when they won their 18th Metro League title. This year, they remain young but much of

that youth has experience. And that youthful experience was desperately needed against the upset-minded Tigers.

Holly won all four doubles matches and had sophomore Jeff Sophiea win his singles match. All of those doubles flights had underclassmen within their teams. The only senior was Sam Caldwell, who teamed with freshman Dillon Sink at No. 2 doubles to defeat David Congdon and Tyler Frey 6-0, 6-2. Meanwhile, No. 1 doubles team Zac See **TENNIS** on 13B

Need a New Roof?

Free Estimates
Tear-Offs
Re-Roof

Nelson Roofing
Guaranteed quality all year round.

Call today for the
BEST PRICE
of the **SEASON!**

Charles Nelson

License #2101140011

810-732-7999

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!**

LINDEN

Continued from Page 11B

17:37.05. The rest of Fenton's top five were Noah Strayer in 47th (19:42.48), Kameron Toonder in 52nd (20:06.41), Ross Brooks in 58th (20:28.17) and Kyle Lack in 73rd (21:09.07).

Linden, Fenton girls at Corunna Early Bird Invitational

The Linden girls took third in the medium schools division, while Fenton finished fifth in the large school division.

Linden's Sydney Elmer won her race with a time of 20:13.10. She was followed by Karrah Varner in 17th (22:57.41), Hollie Vermeersch in 26th (23:35.04), Aleighsa English in 33rd (24:10.92) and Dominique Scripser in 34th (24:12.34).

The Fenton girls were paced by Taylor Thorpe's third-place performance

in 20:56.71. She was followed by Elle White in 19th (22:08.65), Emily Bemis in 28th (22:46.49), Jenny Surface in 33rd (23:27.28) and Ellie Cowger in 44th (24:12.91).

Holly at Ann Arbor Huron Invitational

It was a meet in which team scores weren't kept, but places were established.

For the Holly boys, Luke Schwerin took 26th in 17:56.62. Other top-five Holly runners were Nick Myers in 80th (19:15.70), Vincent Cantu in 101st (19:43.73), Steven Domagalski in 133rd (20:22.62), and Corey Nichols in 134th (20:24.45).

For the girls, Jennifer Beckner placed 29th in 21:37.84. The rest of Holly's top five were Mariah Ridal in 30th (21:42.41), Carly Shroeder in 36th (22:11.28), Charlotte Ruffini in 37th (22:13.05) and Shannon Westfall in 47th (22:34.23).

PREP REPORT

SOCCER

► **Detroit Country Day 2, Fenton 1:** The Tigers got a goal from J.D. Davis off an assist by Chase Marcola early in the second half. The goal tied the game, but Country Day scored with nine minutes left to earn the victory. Derek Jenkins made 12 saves in net.

"They were twice our size and twice as talented, but our kids played physical and disciplined soccer and hung with them the whole game," Fenton coach Matt Sullivan said.

VOLLEYBALL

► **Lake Fenton def. Byron, Webberville:** Lake Fenton defeated Byron 25-13, 25-14, 26-24 and then defeated Webberville 25-16, 25-15, 25-23.

The Blue Devils trailed 16-6 in the third game against Byron before rebounding to earn the win. Rachael Mundy had 25 assists and eight digs. She also was 16-for-16 serving. Chelsea Jordan had nine kills and seven aces, while Katey Brophy had five digs and three kills. Ellesa Smith had five kills and four digs.

Against Webberville, Mundy was a perfect 15-for-15 with five aces. She also had 15 assists. Emily Hawes had five digs, while Jill Styner had three aces and three digs. Sidney Scott had 10 kills between the two matches.

► **Linden def. Powers, Davison & Dearborn:** The Eagles had wins against Powers 25-15, 25-19; against Davison 27-26, 13-25, 17-15; and Dearborn 25-16, 25-14, improving to 9-7-2 overall.

Mary Stars went 24-for-24 serving with four aces and 33 digs, while Sabrina Kinney had 28 digs and 12 kills. Lexi Downes chipped in seven blocks and four kills, while Kelsey Brecht had 15 kills. Kaitlyn Dunleavy had 21 digs and eight kills.

GOLF

► **Holly takes second at Lapeer East Tournament:** The scramble team of Alex Johnson and Lindsay Baslock took second place with a score of 80, helping lead the Bronchos to a second-place team finish. Taylor Turner and Emma Alexander carded a 91.

Vollmar's new shoes sparks 4-0 Tigers' win

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Fenton — For Fenton's Logan Vollmar, Wednesday night may have really been a case of the shoes when looking for answers about his two-goal performance against South Lyon.

Placed with the question of which pair of shoes he should wear during Fenton's varsity boys soccer game against the Lions, Vollmar asked assistant coach Jimmy Adams for some advice.

"He said if I wore the black Adizeros (his new shoes), I was going to get a nasty shot. And that's what happened."

In fact, Vollmar scored Fenton's first two goals in a 4-0 victory against South Lyon at Fenton Soccer Field Wednesday night.

Vollmar's "nasty shot" came during a free indirect kick from about 35 yards out with eight minutes left in the first half. Jake Kinsman tapped it to him and he blasted a shot that hit the top far corner of the net for a 1-0 Fenton lead.

"We've been practicing those shots," Vollmar said. "I was just aiming for far post and that's where it went."

Later, Vollmar added the team's second goal on a corner kick attempt with 24:58 left. Jake Davis crossed it and Vollmar got a head on the cross, putting it in the goal.

"Davis took the free kick and I delayed my run," Vollmar said. "I sprinted in on the guy, jumped over him and flicked it back post."

There were a couple of other strong performances. Offensively, Chase Marcola scored

the team's final two goals during the final 12 minutes, while defensively, Derek Jenkins was strong in net. He made two strong saves that preserved the shutout. The first came early in the half when he made a save on a ball by trapping the ball between his legs. Then with 24:10 left, South Lyon sent a ball just below the crossbar that was headed in. However, Jenkins jumped and pushed the ball over the crossbar.

"It was a reaction save," Jenkins said about the save between his legs. "It was one of those times when the ball gets hit and you have to stop it for your team no matter how you have to do it."

"(On the crossbar save) I just wanted to tip it over the crossbar because it's easy to get disoriented on a ball like that. You forget where you are when you are spinning around and stuff."

Jenkins applauded the defensive effort in front of him.

"Our defense has been stepping up," Jenkins said. "We have Brad Gornick. He's really done the job at sweeper. He played forward for us last year but he's looking good at sweeper. We have a solid four back (on defense)."

Fenton's possession game was strong throughout most of the contest. It was two other passes that set up Marcola's goals. Davis sent a thru pass to Marcola, setting up a breakaway goal with 11:33 left. Fenton led 3-0. Then with 4:34 left, Marcola received a crossed pass from Carl Berkey, resulting in his second goal.

TRI-COUNTY TIMES | DAVID TROPPENS
Fenton's Zach Whitener prepares to kick a ball in the Tigers' 4-0 win against South Lyon.

Fenton improved to 4-2 with the win. "We moved the ball fantastic," Vollmar said. "We spread out the field. All of the new guys are getting the hang of it and moving the ball great. I think it's going to be a good year."

HOLLY

Continued from Page 11B

left until halftime, Jared Plawski intercepted a pass and returned it 45 yards for a Holly score. The Bronchos led 7-0. On Holly's next possession, they scored in just three plays. Pat O'Connor scored on a 70-yard run with 3:12 left in the half.

Creek tied it up before halftime with a two-yard TD run from Dave Withey and then a 34-yard TD pass from Ryan to Cummings, the later coming with just 41 seconds left in the half.

In the second half, Creek picked off Williams and returned it to the Holly 43, setting up a touchdown. Withey romped 38 yards, giving Creek a 21-14 lead with 6:28 left in the third quarter.

The Bronchos came back. Aided by a 31-yard run by Williams, A.J. Lewandowski eventually scored on a two-yard run. Holly's extra point was blocked and the Bronchos trailed 21-20.

Creek didn't slow down, as Ryan completed a 16-yard TD pass to Chase Brokaw on its next possession. This time Creek missed the extra point and led just 27-20. Holly answered back on the next drive as Lewandowski scored on a one-yard run with 3:41 left in the contest. Blake Ordiway converted the PAT, tying the game at 27-all.

The Bronchos appeared to take the lead when Jared Schuermann and Ryan Houldsworth seemingly recovered the next kickoff in the endzone, for a Holly TD, but the officials had whistled the play a touchback. So instead of a Holly TD, the Dragons drove 80 yards for the game-winning score.

"It landed inside the one and one of our kids rolled over to the other, who picked it up," Holly coach Ryan Culloty said. "The (refs) said we didn't have possession, and it was a touchback. Those are the breaks of the game. If we did some things right, it wouldn't have mattered anyway."

Holly hosts Linden for a Metro League contest Friday.

TENNIS

Continued from Page 12B

Goodrich and Taylor Mills, both sophomores, defeated Fenton's Jake Foguth and Alex Gerber 6-1, 6-0; and freshman Morgan Baylis teamed with junior Conor Bilkos to get Holly a win at No. 4 doubles 6-1, 6-0 against Fenton's Bailey Gauss and Neelesh Pedireddy.

Holly's No. 1 singles player Sophiea, a sophomore, defeated Fenton's Kyle Jenkins 6-0, 6-1.

"I'd say we are both — young and experienced — because I won regionals last year," Cuthbert said. "We had five kids

that were starting in the lineup. We are young, but we are experienced."

One of Holly's true characteristics over the last 18 years came through as well — they remain the toughest team mentally in the league, as evidenced by Cuthbert's and Richards' victory.

"The kids were being resilient and hanging in tough," co-coach Will Sophiea said. "It's tough coming to your rival's place, playing on courts that you haven't played on and just gutting it out. Even if it's not your best tennis, you need to gut it out and give it that 110 percent effort."

Fenton showed its dominance in the

singles flights, winning all three flights below the No. 1 spot. Mazzen Saab defeated Matt LaVallee 6-3, 6-3; Harish Kilaru defeated Conner Knudson 6-3, 6-3; and Mitch Campbell defeated Parker Rowe 6-1, 6-1. The Tigers realize they are closing the gap.

"No one likes to lose. Losing is hard no matter what, especially when it's a rivalry," Fenton coach Mike Dumbille said. "I'm not going to go home and hit my head. This was a good thing. Last year we got killed 8-0. This time we saw it, we played smart and had a chance. A little more seasoning and I think we are going to be good."

Randy Wise Discount Service & Tire

ASK ABOUT OUR **TIRE PRICES!**

YOUR FULL-SERVICE DEALER

For All Makes & Models!

OIL CHANGE \$19.95

Up to 5 qts. oil, + tax & supplies (Synthetic & Diesels higher)
Limited Time Only! Expires 9/30/11.
No appointment needed, come see us today!

DETAILING SPECIAL \$20 OFF

Deluxe Interior/Exterior Detailing Package
Plus tax, if applicable. Expires 9/30/11.
Not valid with other offers.

Saturday Service 8am to 2pm

Make the Wise Choice!

Randy WISE BUICK • GMC

Service Hours:
Mon. & Thurs. 7 am-8 pm
Tues. Wed. & Fri. 7 am-6:30 pm
Sat. 8 am-2 pm

A+ Rating from BBB!

The GM Preferred Owner program is NOW AVAILABLE.
Call or stop in today to find out how YOU can EARN POINTS.

Text WISE to 313131 for special text message offers

Like us on

Visit www.randywisebuickgmc.com for more specials

2530 Owen Road • Fenton • 810-629-1551

Stinky Water got you down?

The New Eradicator

- Chemical Free Iron & Sulfur Removal
- No Chemical Regeneration

Try before you buy

\$500 PER MO. Rent for 90 days. Judge the results, then buy with no interest charges.*

*OAC- 0% interest for 12 months, 2% minimum payment

clearwater systems
Since 1946

800-342-0405
www.clearwatersystems.com

Kinetico
Authorized Independent Kinetico Dealer

TRI-COUNTY TIMES | SCOTT SCHUPBACH

Linden's David Juhl (left) is tackled by Fenton's Cameron Kovacs and Jonathan Kontorousis.

ALLEN'S

Continued from Page 11B

Linden responded quickly. A roughing the punter call gave the Eagles a key first down, and two plays later Dillon Nash busted several tackles on a receiver screen down the sideline. He scored 42 yards later, and Walterhouse's first of two extra-points tied the game at 7-all with 2:17 left in the half.

Fenton responded immediately. The Tigers took four plays to score their second touchdown, this one on a 59-yard TD reception from Houston Shaw to Mitchell Shegos. Allen made his second of two extra points, putting Fenton up 14-7 with 1:19 left in the first half.

"I was thinking, 'Catch the ball,'" Shegos said. "I knew I was going to take a hit, but catch the ball. I turned around and Quinton (Mandle) made a great block, and I just took it to the house."

The second half had just one TD drive. Linden had it at the end of the third quarter and the start of the fourth. The Eagles went 99 yards on 17 plays, scoring on David Juhl's nine-yard run up the middle.

Linden's typically potential offense wasn't its usual self Friday night. Quarterback Shaye Brown completed 22 of his 36

passes, but for only 227 yards, with most being screen plays. Nash was his biggest target catching eight passes for 109 yards. Kevin Baker caught five passes for 70 yards. On the ground, Mitch Juhl had 75 yards on just 10 carries, one being his nine-yard TD run.

But it wasn't like Fenton's offense was overly masterful itself. Quarterback Houston Shaw completed just 10-of-19 passes for 143 yards. No one had more than four receptions or 66 yards receiving for Fenton.

There was one occasion in the third quarter in which there were three turnovers on just four plays. Fenton's Cameron Kostka recovered a fumble, followed by a fumble recovery by Linden's Garret Bolen. Two plays later, Fenton's Layton Mandle had an interception.

"We made some mistakes. We were in position a few times, but we fumbled once going down to score and that hurt," Linden coach Denny Hopkins said. "We got beat over the top one time."

"That was a great kick. Give the kid credit. But it shouldn't have come down to that. I really feel like we should've won the ball game, but we didn't."

TRI-COUNTY TIMES
MARK BOLEN

Linden's Kevin Baker (right) makes a leaping catch in front of Fenton's Coner Muntin in the Tigers' 17-14 victory against the Eagles Thursday night.

32nd ANNUAL ST. JOHN APPLEFEST 10K RUN • 5K RUN and WALK APPLE CORE 1 MILE APPLE CORE-TER MILE

Saturday, September 17, 2011
9:00 a.m.

Fenton, Michigan

STARTING TIMES:

9:00 a.m. - 10K Run
9:15 a.m. - 5K Run/Walk
10:00 a.m. - Apple Core 1 Mile
10:30 a.m. - Apple Core-ter (1/4) Mile

DIRECTIONS: From US-23, Exit 79 Silver Lake Rd. east to Lincoln St., turn left, go north to Jefferson St. and turn right into parking lot. From I-75, Exit 101 Grange Hall Rd. west through Holly to Fenton. Grange Hall Rd. becomes Silver Lake Rd. in Fenton. Follow Silver Lake Rd. west to Lincoln St., turn right, go north to Jefferson St. and turn right into parking lot. (Adelaide St. and North Rd. will be closed from 8:30 to 11 a.m. - please plan accordingly)

COURSE: All races start and finish near St. John Church and are run through the scenic Fenton area, flat, fast, 100% paved roads.

FOR THE SAFETY OF ALL PARTICIPANTS, AND IN SUPPORT OF LOCAL TRAFFIC REQUIREMENTS, ABSOLUTELY NO WALKERS WILL BE ALLOWED ON THE 10K RUN COURSE. THANK YOU FOR YOUR COOPERATION.

REGISTRATION: Online - Available through Thursday, September 15 at www.gaultracemanagement.com. After midnight on Sunday, September 11, late registration fees apply.

By Mail - Must be postmarked by Sunday, September 11. Send entries to: APPLEFEST ROAD RACE - C/O ADRIENNE AND BILL HARDIMON, 16471 WHITEHEAD DR., LINDEN, MI 48451.

Late Registration and Packet Pickup will be held on Friday, September 16 - 6:00 p.m. to 8:30 p.m. in St. John School. Race Day Registration will be in the Entertainment Tent at the North end of the school from 7:00 a.m. to 8:30 a.m. on the morning of the race.

ENTRY FEE:

Race	Registration	Late Registration (after 9/11/11)	Participants in the 10K and 5K events may order a race shirt in size XXL for an additional \$2.00
10K Run, 5K Run & Walk	\$18.00	\$20.00	
10K / 5K Events (no shirt)	\$13.00	\$20.00	
Apple Core 1 Mile	\$9.00	\$12.00	
Apple Core-ter (1/4) Mile	\$5.00	\$8.00	

MAKE CHECKS PAYABLE TO: St. John Applefest

AWARDS: 10K RUN, 5K RUN and 5K WALK: Overall and Master, Male and Female. Personalized awards to at least top three finishers in each age group, deeper by percentage in larger age groups. 1 Mile Run: Top 10 male and female finishers. WHEELERS: Overall Award to First Wheeler in Para, Quad, Quad 1A and Female. APPLE CORE-TER MILE: All entrants (Age 1-10) will receive a medal.

AGE GROUPS: MALE AND FEMALE: 13 & Under, 14-18, 19-24, 25-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-64, 65-69, 70-74, 75 and over. 5K WALK: 19 & Under, 20-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-64, 65-69, 70-74, 75 and over.

POST-RACE ACTIVITIES: Water, Fruit Juice, Fresh Apples provided near the Finish Line. For an additional charge, a pancake breakfast is available in the food tent on the Applefest Midway.

RACE INFO: Bauman's Running and Walking Shop (810) 238-5981 Email: WillHardimon@yahoo.com

32nd Annual St. John Applefest - Saturday, September 17, 2011 10K Run • 5K Run and Walk • Apple Core 1 Mile • Apple Core-Ter Mile

- This form may be photocopied. One entrant per form. -

PLEASE PRINT Last First Middle
FULL NAME
STREET CITY
STATE ZIP PHONE BIRTHDAY MO DAY YR AGE ON RACE DAY
E-MAIL ADDRESS

10K - 5K Run & Walk
SHIRT SIZE S ☐ M ☐ L ☐ XL ☐
XXL ☐ \$2.00 extra

Apple Core-Ter Mile
SHIRT SIZE 6-8 ☐ 10-12 ☐ 14-16 ☐
Adult SM ☐ Adult M ☐ Adult L ☐

SEX: ☐ M ☐ F

EVENT ☐ 10K RUN ☐ WHEEL CHAIR DIVISION
☐ 5K RUN ☐ APPLE CORE 1 MILE
☐ 5K WALK ☐ APPLE CORE-TER MILE

Race will be scored by the Disposable ChronoTrack D-Tag

TOTAL AMOUNT ENCLOSED MAKE CHECK PAYABLE TO: St. John Applefest

MAIL TO: APPLEFEST ROADRACE C/O ADRIENNE AND BILL HARDIMON, 16471 WHITEHEAD DR., LINDEN, MI 48451

In consideration of my participation in this event, I for myself, my heirs, executors, and administrators, waive and release all rights and claims for damages I may have against Riverbend Striders, the sponsors of this event, their agents, representatives, successors, and assignees for any and all injuries suffered by me at said event, or which may arise out of my traveling to, participating in, and returning from these events. I further state that I am in proper physical condition to compete in this event.

ATHLETE OR PARENT/GUARDIAN SIGNATURE DATE

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

Hit the Spot!

Visit these
fine area
restaurants

THE LINDEN HOTEL

122 E. Broad St. • Linden
(810)
735-5780
www.LindenHotel.com

**SEPTEMBER
SPECIAL:**
Hot Turkey
Sandwich w/ Mashed
Potatoes & Gravy
\$6⁹⁵

DAILY HOUSE SPECIALTIES

16oz. New York Strip with Sauteed Mushrooms and Onions	Fish & Chips with Fries and Coleslaw
\$12⁹⁹	\$7⁹⁵

Tumbleweed Cantina

Offers a dining experience on the water with large portions ranging from a 24 oz T-bone steak to delicious fajitas, burritos and enchiladas. Homemade chips and salsa are made daily. We have 12 Michigan beers on tap and the largest selection of tequila in the area with over 100 to choose from.

Fenton Hotel

Better than a burger!
Try our Portabella Mushroom Panini served hot with swiss cheese, roasted red peppers, onions on a Kaiser roll. Our sandwiches are all served with a Blasamic salad.

The Linden Hotel

Stop in and try our famous Hotel Burger. One half pound burger cooked to your satisfaction, served with american and swiss cheese, bacon, olives, onions and mushrooms. Featuring monthly specials. Call for details.

Fenton House Restaurant

Offers award winning ribs, awesome pasta dishes, famous Greek Salads, customer's favorite fresh hot breadsticks and more! Separate room for private get-togethers. Non-smoking, alcohol free. Dine-in or Take-out. Serving the Fenton area since 1987.

Cranberries Cafe

Come to Cranberries where we have several sandwiches to choose from. Try our mouth-watering Angus Burger cooked just the way you like it!

Mancinos

Come in to Mancino's of Fenton and say "Grilled Cheese Bacon Burger" and here's what you'll get: a full one-third pound 100% pure beef patty on Mancino's grinder bread, grilled with four cheeses, bacon and a hint of mayo. We'll grill onions, peppers, mushrooms or any other veggies on your "GCB" made always as you order it... and each one is just \$3.00 at Mancino's of Fenton!

Sicilian Brothers Pizza

Looking for a great tasting pizza that's handmade and created using only the finest ingredients? Then look no further. Sicilian Brothers Pizza uses fresh dough, real meat, real cheese and fresh produce for all our menu offerings. If you don't see your favorite on our Specialty Pizzas selections, create your own using any combination of our 14 toppings. Then finish it off by choosing any of our five crust flavors for no additional cost.

GREAT FOOD, GREAT DEALS!

FAMILY GET TOGETHER SPECIALS

Feeds minimum of five
includes medium Greek Salad
and 1 dozen breadsticks

- Baked Mostaccioli.... **\$25.95**
- Baked Lasagna..... **\$27.95**
- 16" Pizza **\$18.95**
(Toppings \$1.25 ea.)

Not valid with any other coupon, one coupon per customer visit. Dine in or carry out. Must present coupon. Expires 9/30/11

**\$2.00 OFF
ANY DINNER**

Not valid with any other coupon, one coupon per customer visit. Dine in or carry out. Must present coupon. Expires 9/30/11

FENTON HOUSE

At Fenton House, your 2nd pizza is always \$4.⁰⁰ with the purchase of a regular priced pizza! Carry out only.

Pizza • Pasta • Nachos • Salads • Ribs • Chicken
MON-WED 11:30am-9:00pm • THURS-SAT 11:30am-10:00pm • Sun. 12-9pm

413 S. LEROY, FENTON • 629-0661

OPEN HOUSE SPECIALS

CATERING

RIB DINNER for TWO **\$21.95**

One time only special! Dine in or carry out. Expires 9/30/11

TWO 12" PIZZAS
with 2 toppings
\$11.99

Extra toppings \$1.00. Carry out only. Expires 9/30/11

FREE BREAD
with \$5.00 Minimum Purchase

Not valid with any other coupon, one coupon per customer visit. carry-out only. Must present coupon. Expires 9/30/11

LUNCH HOURS
Mon-Sat
11am-4pm

DINNER HOURS
T, W, Th 4-9pm
Fri. & Sat. 4-10pm

MARK YOUR CALENDAR

Saturday, September 17
Martini Night

Starting at 6:00pm

Free hors d'oeuvre buffet
with any martini!

10250 Hegel Rd., Downtown Goodrich
810-636-3409 www.cranberriescafe.com

2 FOR \$20

SUNDAY-THURSDAY

1 APPETIZER & 2 ENTREE'S

FREE COMEDY
TUESDAYS @ 9:30PM

KIDS EAT FREE
EVERY MONDAY NIGHT!

POWERHOUR

\$1 WELL DRINKS **\$1.50** DOMESTIC BOTTLES
1/2 OFF APPETIZERS

**LATE NIGHT
FOOD MENU
AVAILABLE!**

6484 BENNETT LAKE RD. • FENTON • 810.735.4307
SUN-MON 11AM-12AM • TUES-SAT 11AM-2AM

TUMBLEWEED CANTINA

Fenton Hotel

Entertainment
at the
Piano Bar!

Tuesday:
**Jason
Waggoner**

Thursday:
**Rusty & Laurie
Wright**

Friday & Saturday
Jim & Nick Kish

Fenton Hotel
tavern & grille

302 N. LeRoy St. Fenton

810.750.9463 • www.fentonhotel.com

**WE
DELIVER**

SicilianBrothersPizza.com

Go to our website, click on our menu
& coupons link to view more specials.

FENTON
1383 N. Leroy St.
629-7500

LINDEN
123 E. Broad St.
735-9700

Our newest location is in Davison - 810.214.1252

Medium 1 Item Pizza Just \$2.99 Every Tuesday!

Daily Pick-Up Special - Large 1 Item Pizza \$5.99

**XL PIZZA
4 Toppings**

\$13.99 +Tax
Delivery Extra

Sicilian Meal

Two Pizzas - 2 Toppings Each
Small Breadsticks w/sauce
Small Salad or Small Antipasto
Make Large Add \$1.50 / \$2.00

Medium - \$19.99 +Tax
Large - \$22.99 +Tax
Delivery Extra

Family Meal Deal

Two Large
3 Topping Pizzas
Small Breadsticks
w/sauce

\$19.99 +Tax
Delivery Extra

The best moments
LAST FOREVER

Sterling silver charms from \$25

Experience at:

**MEDAWAR
 JEWELERS**

3206 W. Silver Lake Rd.
 Fenton
www.medawars.com

FOLLOW US ON **twitter**

PANDORA®
 UNFORGETTABLE MOMENTS

Gift With Purchase • Sept. 7th–10th

Receive a PANDORA clasp bracelet (a \$65 US retail value) with your purchase of \$100 or more of PANDORA jewelry.*

*Good while supplies last, limit one per customer. Charms shown on bracelet are sold separately.