

ONLINE
COMMENTS**SCHOOL BOND:**

“Thank you Times for informing us on the use of the proposed

bond revenues. But over \$6 million dollars on tech-

nology? I would like to see a further breakdown of what you get for six million technology dollars before I vote.”

NEW SENIOR CENTER:

“Holy cow! Six million dollars for the school kids. Three million dollars for the Senior Center! What in the heck are people in the middle who have

to pay for all this supposed to do? We have to raise our fami-

lies in the meantime. Sorry, but I'm voting no on any more increases. Make do with what you have.”

JOE PATERNO:

“Miracles do happen, for once I agree with the King. People that are so lost morally that they revere a football coach over right vs. wrong should be ashamed.”

“I hope the King rots in hell.”

UNIONS:

“Anyone that thinks that unions, especially teacher unions, are out for anyone but themselves has not done their homework. Get rid of the teachers union and you wouldn't need a bond.”

Sports

Hull's buzzer beater leads Linden to shocking upset vs. Swartz Creek

13

Appliances

Standby mode costs \$3 billion every year

3

Falcon Motorsports

putting Holly on map

3

Midweek Times

WEDNESDAY EDITION

VOL. 19 NO. V

WEDNESDAY, FEBRUARY 1, 2012

\$1.00

Body-building naturals

► Local women enter fitness contests to inspire themselves, others

By Sally Rummel

news@tctimes.com; 810-629-8282

Tri-county residents Kristy Cantleberry and Sue McLaughlin have many things in common. Both are professional businesswomen in their mid-40s, happily married, each with a son and a daughter at home.

Their most common bond, however, is a passion for fitness and healthy living that has taken them one step

See **BODY BUILDING** on 10

Summary

► Two local women have taken their fitness routines to the next level by competing in fitness contests sponsored by National Physique Competition, including statewide contests in Michigan.

TRI-COUNTY TIMES | TIM JAGIELO

Kristy Cantleberry, a mother of two and ReMAX Realtor, works out at Powerhouse Gym in Fenton with trainer Mike Shumate at 6 a.m. Monday morning. “I feel awesome,” she said. “I’m 44 and I feel 20 years younger.” Cantleberry has competed in two body-building competitions already.

‘The Social Network’ about to go public

► Facebook expected to make IPO the first quarter of 2012

By Tim Jagielo

tjagiolo@tctimes.com; 810-433-6795

Here’s a status update — the biggest social network in the world is about to become a publicly traded company — OMG.

According to The Washington Post, Facebook See **FACEBOOK** on 7

TRI-COUNTY TIMES | FILE PHOTO

Facebook has nearly 800 million users worldwide, and is about to become a publicly traded company.

Political districts set to change in 2013

► Holly, Rose, Groveland townships to be added to 51st district

By William Axford

axford@tctimes.com

The political landscape of Michigan is set to shift within a year. The U.S. Department of Justice approved redistricting in Michigan, which will take effect in

2013. Districts are redrawn every 10 years and are based on the last U.S. census.

“Redistricting coincides with the U.S. Census, where the population of the state is calculated so See **POLITICAL** on 11

John Gleason

Joe Graves

Residents urged to be safe if on lake ice

► Warmer temperatures, rain leading causes of unsafe ice conditions

By William Axford

axford@tctimes.com

Michigan is experiencing an unusually warm winter this year. On Tuesday, temperatures reached a high of 54 degrees. The National Weather Service reported this January as being one of the warmest in Michigan history. With the warmer weather and

precipitation varying between snow and rain, tri-county residents should keep safety in mind when heading out on the ice.

“Be very cautious when going out, the warmer temperatures and rain has made the ice very thin,” said Fenton Township See **ICE** 5

The warmer weather and frequent rain has made lake ice very thin. Residents are advised to use caution before heading out onto the ice.

Will invisalign WORK FOR YOU?

Dr. Rob Leach is an Award Winning Invisalign dentist for teens and adults.

Affordable Financing

Dentistry, ETC
EXCELLENCE, TRUST, CARING
COMPLETE FAMILY DENTISTRY

4025 E. Hill Rd.
Grand Blanc, MI 48439

Call for free consultation
(810) 695-4300

News briefs

Al Serra Auto Plaza adds Chrysler, Dodge, Jeep and Ram franchises to Grand Blanc location

Serra Automotive, which currently ranks among the top 10 privately-held automotive groups in the nation, announced the purchase of Genesee Valley Chrysler-Dodge-Jeep-Ram in Flint Township. Effective Monday, Jan. 30, Al Serra Chrysler-Dodge-Jeep-Ram will be open for sales, parts and full service at Serra Automotive's flagship location, the Al Serra Auto Plaza, located on South Saginaw in Grand Blanc. "This is great news for our customers and all of Genesee County," said Joe Serra, president of Serra Automotive.

"With the addition of Chrysler, Dodge, Jeep and Ram, the Al Serra Auto Plaza literally will be a convenient one-stop shop for car buyers." Al Serra Chrysler-Dodge-Jeep-Ram will move into the building formerly housing Al Serra Cadillac, right in the heart of the Auto Plaza between Al Serra Chevrolet and Al Serra Buick-GMC.

Buick Achievers scholarship

Buick and the General Motors Foundation announced an expansion of the 2012 Buick Achievers Scholarship program to include current undergraduate students, as well as high school seniors and graduates, for the 2012/13 school year. By including current undergraduate students, the Buick Achievers program will enable many deserving students to complete their education. It also helps identify current undergraduates who have had more time to develop interests in majors covered by the program including science, technology, engineering, mathematics, design, marketing and business administration. The scholarship provides up to \$25,000 a year to 100 students, renewable for up to four years and one additional year for five-year engineering programs. For details, go to www.buickachievers.com. Applications will be accepted through Feb. 29.

Michigan athletes sought

Michigan athletes have an opportunity to participate in the ninth annual Mackinac Bridge Labor Day Run by registering for the lottery. Selected participants will be one of 500 runners and wheeling athletes leading the way across the bridge as the sun rises on Sept. 3. Participants will be selected from the lottery drawing in June. Of the 500 participants, 12 will be chosen to act as "fitness ambassadors." Fitness ambassadors will receive special recognition and will serve as role models for developing a healthy lifestyle. Entrants must be 18 by Sept. 3, a current Michigan resident, able to complete a five-mile run and have participated in an event endorsed by the Michigan Fitness Foundation. For more information about the bridge run, or to register for the lottery, go to www.michiganfitness.org/bridge.html.

'Go Red For Women' this Friday

Go Red For Women is asking women across Michigan to participate in the ninth annual National Wear Red Day on Friday, Feb. 3 to make ending heart disease a reality. The American Heart Association's Go Red For Women movement and Emmy-nominated actor Elizabeth Banks ask that women uncover the truth about heart disease. The movement is an ongoing effort to elevate public awareness about heart disease, the No. 1 killer of women. More women die of heart disease than all forms of cancer combined. Heart disease, however, is often silent, hidden and misunderstood. "Heart disease causes the death of one woman every minute," said Dr. Pauline Watson, cardiologist at the Covenant Center for the Heart in Saginaw. "That's why it is so important not only to understand your personal risk factors and commonly overlooked symptoms, but to also share that information with the women you love." Women can wear red in support of the cause, learn more about their personal risk of heart disease, get involved with local events and register for a free red dress pin at GoRedForWomen.org or Facebook.com/GoRed.

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

**hometown
exclusives**

**SAVE \$200
ON THE PAIR**

\$999⁹⁸
BUYS THE PAIR
Frigidaire® Affinity white
3.3 cu. ft. capacity
system (VCS) washer
02640902/FAFW3801LW
Reg. 599.99 ea.

FRIGIDAIRE
Frigidaire Affinity
white ultra capacity
7.0 cu. ft. electric dryer
02680902/FAQE7001LW
Gas dryer priced higher.
Optional pedestals sold separately.

**SAVE \$1749
ON THE SET**

FREE PEDESTALS
when you buy the pair
While quantities last. Approximate retail
value 286.99 ea. Offer good thru 2/4/12.

\$999⁹⁹ EA.
**WITH FREE
PEDESTALS**
Kenmore Elite® white
4.3 cu. ft. steam washer
02641102 Reg. 1587.99 ea.

Kenmore Elite white
Steam Care™ 8.0 cu. ft.
capacity electric dryer
02681102 Gas dryer
priced higher. Optional
pedestals sold separately.

Friday, February 3 &
Saturday, February 4, 2012

up to
25% OFF
all Kenmore Elite®
appliances*

up to
10% OFF
all other appliance brands*

PLUS
extra **5% OFF**
all appliances with your Sears card*

*Kenmore Elite® savings range 5%-25%. All other brands
savings range 5%-10%. Exclusions apply. See below for
exclusions. Offers good thru 2/4/12.

**PLUS SPECIAL FINANCING
OR DELIVERY OPTIONS AVAILABLE**
on all appliances over \$499
See store for details

\$341⁹⁹ EA.
Kenmore® white 3.4 cu.
ft. capacity top load
washer 02620022
Reg. 528.99 ea.

**SAVE \$187
EACH**

Kenmore white
6.0 cu. ft. capacity
electric dryer 02660022
Gas dryer priced higher.

\$599⁹⁹ EA.
Kenmore white 3.6 cu.
ft. capacity top load
washer 02626002
Reg. 822.99 ea.

**SAVE \$223
EACH**

Kenmore white 7.5 cu.
ft. capacity electric
dryer 02666002
Gas dryer priced higher.

SAVE \$150
INCLUDES
ICE MAKER

**2011
CLOSEOUT**

SAVE \$670

SAVE \$960

31 cu. ft.†
NO REFRIGERATOR
HAS MORE
CAPACITY**

\$449⁸⁸ CLOSEOUT
Kenmore 16-cu. ft.†
refrigerator with glass
spill-proof shelves
04672522 Was 599.99
While quantities last.
Limited to in-store stock.

\$1799⁹⁹
Kenmore 24.7-cu. ft.†
french door bottom freezer
refrigerator with slim
in-door ice maker 04672032

\$2799⁹⁹
Kenmore Elite 31-cu. ft.† refrigerator
04672053 **Among leading brands. Refrigerator
capacity measured through Association of Home
Appliance Manufacturers (AHAM) Standards.

43-IN. CLASS
720P
600Hz

SAVE \$150

\$449⁸⁸ CLOSEOUT
Samsung® 43-in. class
plasma screen HDTV
with 720p 600Hz
subfield HD motion
performance
•43.0-in. measured
diagonally. 05775131/
PN43D450A2DXZA
Was 599.99 While quantities last

TV reception is simulated.
Availability may vary by store.

\$1099⁹⁹ SALE
Samsung
46-in. class LED HDTV
•45.9-in. measured diagonally.
05771172/UN46D6000

SAVE \$200

46-IN. CLASS
1080P
120Hz
INTERNET
CONNECTABLE

YELLOW TAG EVENT 10% OFF all clearance, closeout,
reconditioned and one of a
kind merchandise Offer good thru 2/4/12. **2011 CLOSEOUT**

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

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

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

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

Hours for ALL stores: Mon-Fri: 9:30am-7pm • Sat: 9am - 6pm • Sun: 11am-4pm
OPEN 7 DAYS A WEEK • Owned and Operated by Jeff, Sharon and Tim Stone

APPLIANCE OFFER: *Kenmore Elite® savings range 5%-25%. Other brands savings range 5%-10%. Offers exclude Electrolux, Jenn-Air®, Dacor, Fisher & Paykel, floor care, sewing machines, countertop microwaves, water heaters, water softeners, water filtration, air conditioners, air cleaners, humidifiers, dehumidifiers, accessories, closeouts and Everyday Great Price items. Extra 5% cannot be combined with other Sears card discounts. Excludes Sears Commercial One® accounts and Outlet Stores. Sears Home Improvement Account® applies on installed merchandise only. Offers good thru 2/4/12. Colors, connectors, ice maker hook-up and installation extra. †Total capacity.

2011
PREMIER DEALER

JA#202C006_301

SMART SOLUTIONS

1 Remove lipstick stains from fabric

Remove lipstick stains from common fabric by dabbing petroleum jelly on the spot and let it sit for 5 minutes before washing. The glycerin in the jelly breaks down the oil based stain without damaging the fabric.

2 Wriggle away work woes

Wriggle away work woes. When you finally make it home after a tough day at work, slip off your shoes and walk across your plush carpet, shuffling your feet as you go. The textured surface stimulates pressure points on the soles, triggering the release of calming hormones.

TRI-COUNTY TIMES | SUBMITTED PHOTO
With fewer than 25 cars made per year, the Falcon F7 may be one of the most exclusive cars in the world. Falcon Motorsport is located in Holly.

Falcon Motorsports putting Holly on map

► Auto company producing high-powered F7 for \$225k

By William Axford

axford@tctimes.com; 810-629-8282

Few would dream that a little known car company based in Holly could compete with the

likes of Aston Martin, Ferrari and Lamborghini. However, after the warm reception at this year's North American International Auto Show (NAIAS), Falcon Motorsports may very well become the go-to car company for an exclusive and powerful vehicle.

"The response at the NAIAS was overwhelming, we basically killed it at the Detroit show," said Falcon Motorsports CEO Jeff Lemke. "People said we were the best. The enthusiasm was overwhelming."

See **FALCON** on 6

Summary

► Holly based Falcon Motorsports made a splash at the North American International Auto Show with its F7. At \$225,000 per car, the F7 looks to compete with the likes of Ferrari and Lamborghini.

TRI-COUNTY TIMES

The Tri-County Times (USPS 018-092) is published weekly (with exceptions) by Rockman Communications, 256 N. Fenway Drive, Fenton, Michigan 48430. Periodical postage paid at Fenton, Michigan 48430-2699 and other post offices. Publisher: Craig Rockman. **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:** 38.00 per year. No non-member subscribers. Postmaster: Send address changes to Tri-County Times, 256 N. Fenway Drive, Fenton, Michigan 48430-2699.

CONTACT INFORMATION

Editorial.....810-629-8282
Advertising810-629-8281
Classifieds810-629-8194
Circulation810-433-6797
Hot Line.....810-629-9221
Fax810-629-9227

E-mail: news@tctimes.com
Website: www.tctimes.com
Hours: Mon-Fri: 8 a.m. - 5 p.m.
Friday: 8 a.m. - 4 p.m.
Closed Saturday & Sunday

Appliances... *Energy vampires*

► Standby mode costs Americans \$3 billion annually

By Tim Jagiello

tjagiello@tctimes.com

You probably think about shutting lights off when you leave the room, or keeping the refrigerator closed until you're ready to grab something to eat. But what about shutting down the power strip many of your electronics are connected to?

These devices use power even when they are switched off. Your microwave has a clock display when it isn't being used, and your computer is using power to be ready to switch on when you need it. A mobile phone

See **APPLIANCES** on 9

TRI-COUNTY TIMES | SUBMITTED PHOTO
Appliances like microwaves, computers and entertainment systems draw power even when they're not in use.

Your Home

You can lease an 1800 sq. ft. three bedroom, two bath home for as little as

\$650⁰⁰ per month

Lease rates range between \$650.00 to \$950.00 depending on the home you choose.

NOW OPEN
Saturday Noon-5pm

These homes are in Fenton Oaks, Fenton, MI
To pre-qualify or visit one of our homes

Call (810)714-3668
fentonoakshomes.com
www.Adv-llc.com

Offers are subject to credit approval, security deposit and first month's rent due at signing.

Cal Thomas

Nationally
syndicated

columnist

War Through Weakness

One of the memorable slogans from the Reagan administration was “peace through strength.” Reagan believed a strong defense was a safeguard against enemy attacks and the best hope of victory should America go to war.

President Obama is taking the opposite approach. Defense Secretary Leon Panetta recently announced cuts in defense spending of \$487 billion over the next 10 years. Supposedly, these cuts will reduce the federal deficit, but Congress always finds new ways to spend money.

The cuts were announced before critical questions were asked: What is America’s role in the world in the 21st century? The administration thinks a sleeker, more mobile military — like SEAL Team Six, which has had recent successes taking out Osama bin Laden and rescuing hostages from Somali pirates — is the way to go.

But ships and planes take time to build. If America is not building them to ward off present and future threats, someone else — like the Chinese — will. The world does not remain stagnant and threats are not always obvious.

The Obama administration, usgovernmentsspending.com adds, plans to drop defense spending to 4.6 percent of GDP by 2015.

Do these reductions parallel a decline in the threats against America and American interests? Quite the opposite. The administration engages in wishful thinking about the so-called “Arab spring,” which is devolving into a religious tornado with the radical Muslim Brotherhood calling the shots in Egypt and elsewhere and the Taliban poised to regain control in Afghanistan.

The “big unknown” is what a sound U.S. defense strategy should take into account. As former Defense Secretary Donald Rumsfeld once put it, “There are known knowns. There are things we know we know. We also know there are known unknowns. But there are also unknown unknowns — the ones we don’t know we don’t know.”

It is to protect not only against the “known knowns,” but the “unknown unknowns” that a credible defense strategy should be maintained. Cutting our defenses without a plan of action is an invitation to war.

“War Through Weakness?” Not a good idea.

CAN SOMEONE PLEASE tell me why those who receive earned income, unemployment, and pensions are taxed while those who receive cash assistance and food stamps are not taxed, but receive earned income credit to the tune of thousands of dollars each year? No problem paying taxes, but fair is fair!

KUDOS TO THE couple who walk in the city of Fenton, picking up trash as they walk. You both rock! Keep up the great work.

ANY ANIMAL MAY be killed if it is doing damage or about to do damage.

OBAMA SAVED THE country? The Republicans are going to save the country? Get real! Neither of them do anything except get in the way. It is the grace of God, hard-working Americans, American ingenuity, American communities, and a mountain of other grass-roots factors that ‘carry’ this country through tough times.

A 3.8 PERCENT sales tax on home sales? Where do you Right Wingers get your info on fake news? Check out www.snopes.com/politics/taxes/realestate.asp or go to www.factcheck.org/2010/04/a-38-percent-sales-tax-on-your-home/. Verify before making silly statements.

CAN’T AFFORD BUSES, technology upgrades, facilities updates and such, but we can pay for IB? Shouldn’t all of this be funded from the increased enrollment due to new students flocking in droves to our IB World Schools? Rethink financial priorities and I might rethink my no vote on May 8.

Hot lines

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

All submissions, if approved for publication, must be 50 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.

TO THE YOUNG gentleman that walks down State Road with his dog and lets it poop in other people’s yard and doesn’t pick it up. Stop being lazy and clean up your mess!

WELL, WHEN I lived in Troy, they took the old Troy High School and converted it into a senior center. They just remodeled a bit. Why couldn’t they do the same for the Loose center? They just closed down a middle school in Holly. Good idea?

THREE MILLION DOLLARS? Seriously? When did our senior residents become so greedy?

THE DEFICIT EQUALS the money spent over the yearly budget. Bush had \$10 trillion deficit over eight years. Obama had \$4.3 trillion in 2009 and 2010 and expects \$4 trillion for 2011 and 2012. Bush overspent more than \$1 trillion/year. Obama will over-spend more than \$2 trillion/year. Another term of Obama and America will belong to China!

LINDEN COUNCIL – PLEASE take some time and observe all the ducks and swans that feed in the open river during the winter. I counted 11 swans at Ripley Road area. Consider the water foul when planning weed control. They rely on the aquatic vegetation to survive the winter. Thanks.

IT’S SO NICE to see other local businesses following the trend that Lasco Ford set by donating \$20,000 to the Loose Senior Citizen Center. Hopefully enough people chip in to hit the \$3 million dollar goal, Loose is such an asset to the community.

RE: CLASS WARFARE: I think it was Washington who counseled the Ameri-

can people that although we are a very diverse people, when it comes to patriotism, we need to put our differences aside and instead of diversity, we need to think, university: Unite together as one for the good of all.

SO, OBAMA TOOK over a \$1.7 trillion debt and reduced it to 1 trillion? May I ask what planet you live on? Did you actually pass sixth-grade math? How about reading comprehension, did you pass that class too? Go back to school, please.

FIRE/RECALL SNYDER. He is clearly a closet liberal who only wishes to raise taxes and appease the unions. We need hard, tough decisions — make the spending cuts. No taxpayer funded retirements and health care for any state workers.

I WOULD LIKE to see a complete list of ‘supplies’ that teachers are buying and crying about. Let us all see that you have a full understanding of the difference between a want and a need.

YOU NEED TO stop smoking the funny weed if you are going to talk about the national debt. When the great Obama took over, we were in debt \$10 trillion, with three years of his incompetence at the helm we are \$15.2 trillion in debt. What a loser.

NATIONWIDE POLITICIANS ARE not Democrats or Republicans but downright Socialists who have already taken away our individual freedoms in exchange for their rights to live in their own dreamland above and beyond where the rest of us struggle to survive and now will take away our medical care freedoms.

I AM SO disappointed in the Fenton City Council’s reaction to the proposed new business in Fenton. Not only would it provide jobs, it would bring people to Fenton to eat and shop at other stores. Please quit trying to be power brokers. Vote yes!

HOLLY AREA SCHOOLS fail to use their anti-bullying policies. Whether you’re an adult or student, something must be done! No person should have to leave the district because someone bullied them. This is not right and rules need to be followed better.

FENTON SCHOOLS NEEDS another bond? I don’t think children from kindergarten through eighth grade need computers, they should be taught the 3 Rs with paper and pencil.

NOT TRUE. GET your facts straight. There will be no 3.8-percent sales tax on the sale of your home unless the profits are greater than \$500,000. How many people do you know that can sell their homes and get a profit that large? Only a very, small number.

See **HOT LINE** throughout Times

OPENING SOON!

Hometown® URGENT CARE & WORKCARE CENTER

New Urgent Care in Fenton

(At Silver Lake Rd. and Silver Parkway)

M-F 8:00am - 8:00pm
S-S 9:00am - 5:00pm

Fenton
3220 West Silver Lake Road
Fenton, MI 48430
Ph: 810-208-7470

**Hometown®
URGENT CARE
& WORKCARE CENTER**
Making America's Healthcare Affordable

Now Expanding in Michigan

www.HometownUrgentCare.com **877-841-0044** **7 Days A Week**

Compiled by Eric Trowt, Intern

Where is your favorite place in the world?

streettalk

“Florida, I like the climate, the architecture, and the neon lights.”

— Dave Farrington
Argentine Township

“I can go anywhere I want and I choose to stay here, so I guess it’s Fenton.”

— Art Nuttle
Fenton

“Australia, because it’s beautiful.”

— Jennifer Johnston
Fenton

“Japan, they have four seasons, a historical side, and the food is great.”

— Eri Pochubay
Fenton

“On my boat, on the lake where I can blend with nature.”

— Richard Roberts
Fenton

“Oregon, because I love the ocean and the beaches.”

— Joyce Barber
Swartz Creek

Adopt-A-Pet hosting biggest fundraiser of year

►Non-profit group's goal is to raise \$60,000

By Sharon Stone

sstone@tctimes.com; 810-433-6786

In 2011, Adopt-A-Pet of Fenton adopted out 849 homeless dogs, puppies, cats and kittens. This number is expected to rise.

Because of the growing demand, Adopt-A-Pet is holding its seventh annual Wags & Whiskers in the Woods silent auction gala on Saturday, Feb. 25 at the YWCA's Copneconic Conference Center in Fenton Township.

This event is the organization's biggest yearly fundraiser.

Last year, more than 200 people attended and helped Adopt-A-Pet raise in excess of \$30,000. Jody Maddock, program director said although ambitious, their goal is to double those figures in order to provide continued care and loving homes for even more deserving animals.

Because of the need, Adopt-A-Pet is in the midst of constructing a new dog building, which will allow them to rescue and place more needy animals. Adopt-A-Pet is a growing no-kill, non-profit animal shelter located in Fenton Township.

Adopt-A-Pet helps find homes for homeless pets and it serves the community and surrounding area by taking in unwanted animals. They spay and neuter the animals and provide necessary veterinary care before adopting the animals out to loving families. They also rescue adoptable animals to save them from being euthanized.

Summary

►Adopt-A-Pet of Fenton is holding its biggest fundraiser of the year, 'Wags & Whiskers in the Woods' silent auction and dinner on Saturday, Feb. 25.

Among Adopt-A-Pet's goals is to educate the community on how to care for animals as well as inform people about the overpopulation problem, meaning that they encourage people to spay and neuter their pets.

The organization is hoping residents and businesses will want to be a part of this event by attending or making a donation for the auction.

Organizers are excited about the variety of auction items that guests will be able to bid on this year, including car washes, restaurant gift cards, photography sittings, paintings, sports memorabilia, Detroit Tigers tickets, wine tasting, hotel stays, spa treatments, jewelry, airplane rides, etc.

Last year they had more than 150 items in the silent auction and 10 in the live auction.

A small number of donation volunteers have been actively going throughout the community soliciting donations, however, organizers are hoping to reach more people to help with their cause. If anyone wants to donate, they should contact Lisa Kowalski, donation chairperson and volunteer at rlbel@comcast.net or (248) 459-2337. Donations can also be dropped off at Adopt-A-Pet at 13575 Fenton Road.

Wags & Whiskers in the Woods

Silent Auction Bidding
& Cocktail Hour • 5 to 7:15 p.m.

Dinner • 7:30 p.m.

Live auction to follow

Complimentary valet parking

Fifty/Fifty raffle

For tickets or details call
(810) 629-0723 or e-mail
aapfundraiser@gmail.com

RSVP – Thursday, Feb. 16

ICE

Continued from Front Page

Fire Chief Ryan Volz. Volz said the fire department hasn't had any issues from residents with safety so far this winter.

Here are some safety tips to consider when heading out on the ice, according to icefishingoutdoors.com and lifesaving.org.

- Don't walk on ice unless there is at least 4 inches of clear, solid ice. Thinner ice may support someone, but 4 inches is usually the minimum for maximum safety.

- Always go on the ice with at least one other person. Keep a few feet between each other to spread out the weight across the ice. If one person falls through, the other person can call for help and/or attempt to rescue anyone who falls through the ice.

- Wear a life jacket as it will keep you

afloat in case you fall through the ice. Life jackets also protect against hypothermia.

- For snowmobiles to travel across the ice, thickness should be at least 5 inches.

A foot of ice is needed to support cars and trucks.

- Never go onto ice at night. Spotting open holes and weak points is difficult.

- Stay off river ice. River currents can quickly change ice

thickness in hours. Ice thickness on rivers can be uneven as well, some parts varying from thick to very thin.

"Be very cautious when going out, the warmer temperatures and rain has made the ice very thin."

Ryan Volz

Fenton Township fire chief

Overwhelmed?

Need help organizing, running errands, managing bills, or cleaning?

Let us help you — from organizing and cleaning your home or home office to running errands. We have been a locally owned business for over 10 years. LLC and bonded.

15% OFF First Cleaning

Let's Get It Together!

Organization and Cleaning Services for Your Home or Home Office

Call 810-240-3080

Ask for Lorie Coe

www.letsgetittogether.biz

EZ READ

FLIP THROUGH THE Times ONLINE

With just a click of your mouse, you can flip through your hometown newspaper online.

EASY TO VIEW:

- Stories
- Advertisements
- Classifieds
- Website links
- Special Sections

WWW.TCTIMES.COM

Super Bowl Party 2012

Are you ready for some football?

Only \$10

All You Can Eat

Pizza, Antipasto, Bread Sticks, Mostaccioli, Plus 1st Beer!
Free Soft Drink or Coffee Refills!

Come Join Us for Cards, Extra TVs,
Great Food and Friends @ 3:00pm Kickoff
Game Starts @ 6:30pm

810-629-5060
1492 N. LeRoy • Fenton

PIZZERIA & RESTAURANT
Johnny's
Fenton, Michigan

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

SHOP LOCAL.
INVEST IN YOUR COMMUNITY.

DOCUMENT SHREDDING

Don't Expose Yourself!

Shred your important documents
\$1 per pound

The UPS Store
17195 Silver Parkway
810-750-2920

The UPS Store

Mark McCabe
67th District Court
Ask the
judge

Those who fail to learn from history are doomed to repeat it

The expression above has a few variants and is often attributed to Benjamin Franklin, George Santayana and Winston Churchill among others. The general idea of course is that history is a wonderful teacher and that when things have gone badly in the past the odds are very good that given the same set of circumstances they will go badly again unless something different is done to prevent it.

None of us want things to go badly and so the presumption is that we will do our best to not let history repeat itself.

This philosophy can be applied to virtually everything in life including our criminal justice system when a court sanctions wrongdoers for their criminal acts.

It often has been said in Michigan and elsewhere that there are four

general goals that a court should have in sentencing a wrongdoer:

1. Disciplining the wrongdoer.
2. Protecting society.
3. Reforming the offender.
4. Deterring others from similar behavior.

Normally there is a sentencing range that a judge can look to in fashioning an appropriate sentence. There also can be more severe penalties for second or subsequent criminal convictions for both misdemeanors and felonies and of course, for capital offenses, such as murder, there is little or no discretion involved.

The ideal for a court is to fashion a sentence that will ensure a defendant understands that criminal conduct should not be repeated. After the sentence has been completed, (be it a fine all the way up to imprisonment) hopefully a wrongdoer reflects on his or her personal history and behavior and doesn't let history repeat itself by committing another criminal offense.

Avoiding a repeat of previous criminal conduct is good for society and a good history lesson. Regrettably, this ideal isn't always achieved but our criminal justice system has long espoused the concept.

TRI-COUNTY TIMES | SUBMITTED PHOTO

Although it was inspired by '80s super cars, the F7 has the latest technology updates including Bluetooth capabilities and an iPod dock.

FALCON

Continued from Page 3

Falcon only produces one car, the six-speed, V-8 620 horsepower F7. With a projected 0 to 60 mph time of 3.6 seconds and a top speed of 200 mph, the F7 is the epitome of fast. The F7's power lies heavily in its design; the combination of aluminum and carbon fiber parts and body makes the F7 lighter than most mach cars.

"With over 600 horsepower and the low weight of less than 2,800 pounds, the thing's like a rocket ship," Lemke said. "Its got the classic look of a super car that isn't designed in a wind tunnel."

Falcon Motorsports originally made parts for the Dodge Viper before re-branding itself as a manufacturer of high-performance sports cars. The car company expects to make about 20 F7s this year and 25 in 2013. Aside from interior designs and a few other adjustments, each of the handmade cars generally remains the same in design and performance.

Lemke decided to build the F7 after he

couldn't find a super car on the market that had the same raw power as sports cars from the past. The F7's design is a fusion of super cars from the '80s with technology from the present.

Don't expect to start seeing commercials, however, for this high performance vehicle anytime soon. Falcon's marketing strategy lies in word of mouth and reputation. Public outings such as the NAIAS will be limited to a few times a year.

"To sell a car like this, it requires a little more finesse. Our marketing from here becomes underground, a who-you-know, this guy knows this guy sort of thing," Lemke said. "In general, people want to know about this car and the

people who buy this car like to be seen in it. They want the public to know they're driving it."

Getting behind the wheel of this mach car will set drivers back about \$225,000. Falcon Motorsports builds cars only by special order. For more information, call (248) 328-2222 or visit www.falconf7.com.

"The response was overwhelming, we basically killed it at the Detroit show."

Jeff Lemke
CEO, Falcon Motorsports

TRI-COUNTY TIMES | SUBMITTED PHOTO

The F7 is comprised of aluminum and carbon fiber, making the car far lighter in weight than most mach cars.

Diamonds are forever ...

But what if you lose your ring?

Commit to protecting it for a lifetime with a Personal Articles Floater from Auto-Owners Insurance.

Talk to your agent today about scheduling your ring!

Call or visit us!

**BRAD HOFFMAN
INSURANCE AGENCY, INC.**

"Serving the area over 40 years"

102 S. Leroy Street
Fenton, MI • 810-629-4991

Auto-Owners Insurance
12729 (10-11)

DON'T LOOK

**Oops, you looked. And so will
50,000 potential customers.**

Advertise in **Times**

CALL 810.433.6822 OR EMAIL GGROVE@TCTIMES.COM
Invest in your community. Support your hometown newspaper.

HOT LINE CONTINUED

FENTON SCHOOLS: KINDLE Fires and iPads are luxuries not necessities. I am a technology geek and have not bought into these novelties because of their limitations. Giving our children everything that is the latest and greatest has nothing to do with a good education and leads to the entitlement attitude.

FOUND BUCKET OF pitching equipment in the Holly High School parking lot. Call the front office at (248) 328-3200 with correct information and name labeled on equipment.

YES, THERE IS a sales tax for houses in the health care law. But, once again, you fail to mention the whole truth. First of all, it's for people who make more than \$250k per year, and second, only if you make more than \$500k in profit. Do you qualify?

BOY OH BOY here we go again, more money for schools. Hey everyone in the Fenton and Linden area, look at your tax bill. You pay hundreds of dollars to Mott Community College for what? This has to stop. They overcharge kids and we subsidize them, what a scam.

WHAT DOES 'WAKE up' mean? Vote for the equivalent of David Duke or Jesse Helms?

I'M A CATHOLIC and quite faithful. And I care about the 'sermon on the mount' light-years more than abortion.

NOW THAT THE DDA is spending all this money and wants sculptures for Fenton, how about creating an art sculpture depicting all our American veterans who gave their lives to keep this country free. This could be a memorial at City Hall where people can enjoy this tribute when at 'Concerts in the Park.' What do you think, veterans?

SO WHEN DO they stop with all the re-runs on TV? I just bought a nice new TV for Christmas, and I'm watching the same stuff I was watching last year. Why'd I buy a new TV?

IF WE WOULD commit to driving 60 mph instead of 70 mph, our country would not have to be so dependant on foreign oil. It's time we take the personal responsibility and do this for our country, even if we are the only ones on the road doing it.

THE SCHOOL BOARD already committed us to a huge millage not so long ago. In this new world, they need to find creative solutions to the money problems they are having instead of bleeding us dry.

IT WOULD BE so nice if the DDA would give Michigan Bean owners funds to improve their building on the outside and paint the mural back up again. Please consider it.

FACEBOOK

Continued from Front Page

will likely make its Initial Public Offering (IPO) soon, and hopes to raise \$10 billion, making it a nearly \$100 billion company.

Summary

► It is expected that Facebook, the social networking giant, will be traded on the New York Stock Exchange as early as this spring, making it one of the largest companies in the U.S.

Facebook brings in around \$4 billion annually, and has 500 private shareholders and 3,000 employees. In 2011, over 220 million used Facebook in Europe, 184 million in Asia, and 175 million in North America, according to internetworldstats.com. Combining all areas, there are 799,092,160 users in the world, or 11 percent of the world population. One out of two people in the U.S. use Facebook.

Facebook going public is not a surprise. It has been discussed since late 2011, because Facebook has already exceeded 500 shareholders in 2011, according to The New York Times. Once the IPO is made, it is expected that Facebook will become one of the largest companies in the U.S., comparable to McDonald's, or Amazon.com.

Manufacturing Business Technology Magazine (MBTM) speculated the initial filing with the Security and Exchange Commission could come as early as today, with the IPO this spring.

The same MBTM article reported that Facebook going on the stock market could also give the New York Stock Exchange a boost. The benefit to going onto the New York Stock Exchange is being able to raise capital to expand operations, by increasing their shareholders. "It will also probably make (founder) Mark Zuckerberg a multi billionaire," said University of Michigan-Flint economics professor Christopher Douglas. He said there is always excitement surrounding an IPO.

Facebook can't comment on what their IPO price per stock will be, but Douglas said LinkedIn sold initially for \$45, and Google for \$100.

Facebook's rise is meteoric, having only formed in 2004, one year after MySpace, another social networking website. MySpace's peak came in 2008, and is soon going to be sold for around \$30 million, or less than 10 percent of the \$500 million that News Corp. bought it for in 2005.

MySpace has taken the brunt of jokes, being compared to the attic that you visit to look through old photos.

A company that has a new set of shareholders is likely to also have a new set of responsibilities to those shareholders. "If they're going to be beholden to the people who have invested, they might have to be much more conservative in the products they offer," said retired UM-Flint communications professor Chuck Apple. "They're going to be much more constrained by stock owners."

"It'll bring an influx of cash.

It will also force them to open up their books."

Christopher Douglas
UM-Flint economics professor

Apple feels that a controversy, especially one involving privacy, can hurt the stock price of the company. "That can suddenly come back and bite them if the stocks go down," he said.

Historically, social networks come and go quickly, with MySpace replacing Friendster, and Facebook now surpassing MySpace in the number of users. Google Plus, the social network site of search engine giant Google, has 43 million users worldwide, according to statspotting.com.

Douglas said the investment in Facebook will be tricky. "How much staying power does Facebook have? Are they MySpace, or are they Google, who are sticking around for a while," he said. "It seem like they would have staying power."

It is unclear if Google Plus will ever overtake Facebook, but it is possible. The precedent has already been set.

MICHIGAN EYE INSTITUTE

**Saturday
& Evening
Appointments
Now
Available!**

OPTICAL SHOP

Advanced Cataract and LASIK Specialists

Michigan Eye Institute LASIK is a safe 20 minute, blade free procedure performed on-site in our NEW state-of-the-art facility using the latest FDA approved technology.

Schedule your no-charge, no-obligation consultation with our on-site LASIK experts today!

(810) 629-7900

www.mieye.com

NEW

Fenton Location Opening February 27, 2012

16255 Silver Parkway, Fenton

The 2012 Source Book — It's here!

Use. Learn. Find... Everything

Pick up your copy at the Tri-County Times offices

Attending an event?
Find your seat on page 28.

Take-out & restaurant menus
Full page take-out and restaurant menus on pages 85-91.

Inside...

- Business Directory
- Restaurant Menus
- Civic Groups
- Chambers of Commerce
- Church Directory
- Community Information
- Emergency Numbers
- Items of Interest
- Lakes/Tributaries
- Libraries
- Museums
- Newspaper
- Organizations
- Parks & Recreation
- Post Offices & Zip Codes
- Public Boat Launches
- Stadiums
- Support Agencies
- Transportation Services
- Utility Services
- City, Township Offices
- County Officials
- State Legislators
- Area School Information

& more

Looking for a deal?
Convenient coupons for area businesses in the front of the book.

Need a plumber?
Listing of all area plumbers on page 81.

HMB

health, mind & body

Health by the decades

Most popular health facts

- **Women have** a better sense of smell than men.
- **The human** brain has the capacity to store everything that you experience.
- **When you** take a step, you are using up to 200 muscles.
- **The largest** cell in the human body is the female egg and the smallest is the male sperm.
- **If your** DNA was stretched out it would reach to the moon 6,000 times.
- **By weight**, bone is five times stronger than steel.
- **A human** being loses an average of 40 to 100 strands of hair a day.
- **A person** can live without food for about a month, but only about a week without water.
- **Scientists estimate** that laughing 100 times is equivalent to a 10-minute workout on a rowing machine.
- **Curvy hips** indicate smart women who will deliver intelligent children.
- **Lack of** water is the No. 1 trigger of daytime fatigue.
- **Our right** lung takes in more air than our left lung.
- **After age** 30, the brain begins to lose about 50,000 neurons per day - shrinking the brain .25 percent each year.

New Patient SPECIAL

\$75

Includes
Cleaning • Exam
Full Mouth X-Rays
Not valid with any other offer.
Expires 6/15/2012

Patricia McGarry, DDS
200 Lindenwood • Linden
810-735-9426
www.drmcgarry.com

COMFORT COMES NATURALLY
Dave Lamb
HEATING & AIR CONDITIONING, INC.
Sales & Service Installation
Servicing All Makes & Models
Duct Cleaning • Heat Pumps
Boilers • Furnaces
FREE ESTIMATE & HEATING SYSTEM ANALYSIS
Don't call a salesman—
Call a heating & cooling expert
409 E. Caroline, Fenton
810-629-4946
www.davelambheating.com
We're here 24/7! We Make House Calls!

Lose your insurance or never had any?
Stop in and ask about our
Diamond Discount Plan.
www.diamondopticalcare.com
SIGHT FOR SENIORS
55 & over without insurance
\$159⁰⁰*
Exam, Frames & Lenses
*129 frames & lenses only - w/o exam
Package includes eye exam, frame (retail up to \$99),
and lenses (single vision or lined bi-focals)
*Restrictions apply
Michael G. Hendricks, O.D.
DPA & TPA Certified
Diamond
OPTICAL CARE
1425 N. Leroy Street
Located in the Fenton Galleria
810-629-2041
Mon - Fri 9:30-6 Sat. 9:30-1:30

We pride ourselves on being
family oriented
and welcoming each resident into our hearts

A Long Term Care Facility Offering Senior Rehabilitation Care
Offering Skilled Nursing Services
Long Term Care • Basic Nursing Care • Respite Care
Medicare & Medicaid Certified
ARGENTINE
CARE CENTER
Since 1964
(810) 735-9487

Nutrition Works
VITAMINS HERBS
810-629-5559
2815 Silver Lake Rd. • Fenton
Offering a wide range
of quality Vitamins,
Supplements, Homeopathy
and Gluten Free foods.
"If you don't take care of your body,
where will you live?"

The right choice
for senior care,
Caretel Inns.
• Assisted Living • Physical Therapy
• Memory Care • Rehabilitation
• Skilled Nursing • Respite Care
Caretel Inns of Linden
202 S. Bridge Street • Linden
One block south of downtown Linden
(810) 735-9400
www.caretelinn.com

Dust Busters
RESTORATION SERVICES, INC.
WE'RE THE CLEAN AIR EXPERTS
Breathe easier
after this healthy
home service!
AIR POWER DUCT CLEANING
Your air
quality will
improve 100%
Call for a Quote on
Duct Cleaning and
All Our Other Services:
Carpet & Upholstery Cleaning,
Dryer Vent Cleaning, Fire, Flood
& Water Damage Cleanup
810-743-5377 800-644-2104
www.dustbustersrestoration.com

We Run this Town!
Bauman's
RUNNING & WALKING SHOP
810-238-5981
1473 W. Hill Road
Flint • East of US23
Hours: Mon. - Fri. 10-8pm
Sat. 10am-6pm
Sun. 12pm-5pm
www.werunthistown.com

Patricia McGarry, DDS
200 Lindenwood • Linden
810-735-9426
www.drmcgarry.com
20% DISCOUNT
to Seniors
65 & older
f t

Your complete guide to area
Medical Services and Facilities
www.tctimes.com

CLICK ON **EZ READ** SPECIAL SECTIONS

APPLIANCES

Continued from Page 3

power adapter draws energy when it's not plugged in to a phone. All these little functions cost Americans \$3 billion a year. The Department of Energy said that most Americans spend five

Summary

►Most electronic devices draw a small amount of energy even when they're turned off, costing the average American \$100-\$200 annually.

to 10 percent of their total energy cost on standby energy.

Homeowners were turned onto this idea of "vampire appliances" as early as 2002, when a Cornell University professor calculated that Americans spend \$3 billion annually, and that the average home is spending around 5 percent of their energy costs, just by leaving their appliances plugged in. "All of those units in standby would probably use a few watts of power," said Doug Melton, a faculty member at Kettering University in Flint, who has conducted energy audits on buildings like The Whiting in Flint. When a device isn't being used for its primary function, and is shut down, it is in standby.

He estimates that the average home wastes \$100 a year on standby energy, and the same Science Daily article estimated as much as \$200 per year.

But according to an ABC report, appliances like computers can cost \$40 annually while plugged in, and plasma TV's could cost \$100 by themselves. The same report said that Smart Meters have contributed to saving businesses and residents' energy by changing their energy behavior.

The money you are spending can also be calculated by a \$20 device called a "Kill A Watt." Melton endorses the device, which when attached, displays how much energy a plugged in device uses in standby and what it is costing annually.

Melton emphasized that an average family spends \$2,200 on energy bills, and many energy costs not related to heating and cooling are more difficult to control.

Americans may have it lucky, with appliances that only leech around

5 percent energy. Australians purge 13 percent of their energy in standby mode. The world average is 7 percent.

Energy Terms

Watt: A unit of measure of electric power at a point in time, as capacity or demand. One watt of power maintained over time is equal to one joule per second. Some Christmas tree lights use one watt. The watt is named after Scottish inventor James Watt and is capitalized when shortened to w and used with other abbreviations, as in kWh.

Kilowatt Hour: The most commonly-used unit of measure telling the amount of electricity consumed over time. It means one kilowatt of electricity supplied for one hour. A family may use around 500 kWh in a month.

Energy: The capacity for doing work. Forms of energy include: thermal, mechanical, electrical and chemical. Energy may be transformed from one form into another.

Source: energy.ca.gov

Devices like the "Kill A Watt" can save homeowners money by showing them what they pay in standby wattage use.

Starting in 2007, the same law that initiated the phase out of incandescent light bulbs also encouraged lower wattage standby usage. "By buying and using products with low standby power, the federal government will be helping to reduce this load on our power system," said a Department of Energy web report.

Still, this standby power uses a lot of energy worldwide, and contributes to global pollution. "Vampire appliances significantly contribute to the production of greenhouse gases and other air pollutants," as reported in that same Science Daily article.

To save money, and fossil fuel consumption, Melton suggests plugging several devices like components for an entertainment center together into a power strip, and then switching the strip off when the devices aren't in use. Unplug anything that doesn't need to be in standby, like toasters and microwaves, if you don't rely on its clock. Also, look

for products with the "Energy Star" logo. "It's hard to address this with one solution," he said.

Melton said that mobile devices like smart phones and tablets are ahead of the curve on energy use. He said that before the screen goes dark to save power, it is already in standby more often than you realize. An iPad will go on standby several times a second, in between touches.

TRI-COUNTY TIMES | SUBMITTED PHOTO

Homeowners can save money by plugging entertainment center devices into a power strip, and then switching the strip off when the devices aren't in use.

HOT LINE CONTINUED

OBAMA BRAGGED ABOUT more than 3 million U.S. jobs created during the last 22 months. But during that same period, the Obama Administration issued more than 3 million work visas to new immigrants and other foreign workers, over half being permanent.

THE DDA CAME up with 'Be Closer' from a company out of the area, and now they want to rent sculptures from out of the area. Why not have local schools have a contest to create the art? The art and shop classes could do just as good of a job for a lot less. Then maybe the DDA could donate some of that money to the schools.

TO THE WOMAN complaining about the Korean-speaking channel. Why is it so wrong to have one channel out of thousands that is in a foreign language? Was there something on the channel that you didn't like? Or is the fuss simply because it was not in English. It's not a big deal.

PRESIDENT OBAMA CONSIDERS the young at school, the elderly, the teachers, and everyone in between. You can tell what kind of a person he is by what comes out of his mouth. Not everyone appreciates good people.

I HOPE THAT you do not get your liquor license; you sure don't need that kind of business here in Fenton.

THIS IS THE bacon guy. I was reading a package, and it turns out you have to eat 40 strips of bacon to meet your daily cholesterol intake. I lightly press mine on paper towel, getting rid of more cholesterol. Hey folks, enjoy life. Don't let anybody scare you out of it.

PRESIDENT OBAMA MENTIONS in his State of the Union speech about looking for ways to get rid of foreign oil and create more jobs here, and oil goes over \$100 per barrel and gas goes up over \$.30 per gallon. The middle class has to get a second job to be able to afford to drive to work.

THINK NEXT TIME you vote. Are you going to vote for somebody that says that they can't fix McCaslin Lake Road, and now they're saying they will not fix McCaslin Lake Road. Think about that the next time you vote. The only time they care about us is when they are collecting our taxes.

I CAN'T BELIEVE that I didn't get one reaction about having that channel just under Fox that speaks nothing but Korean, and they're right on our channels. I can't believe that nobody cared enough to answer. Thanks.

HELLO TRI-COUNTY Times. Many people are knocking Obama unmercifully. I say unmercifully because it was Obama and the Democrats that saved GM and Chrysler, and the government has been paid back on that. He saved the auto industry. That other party wanted to put them out of business because they have foreign companies in their state.

FENTON SCHOOLS: \$6,444,662 for technology, "Students using the most current operating systems and programs at home are experiencing compatibility issues once they bring the work to school." Simple solution — teach them how to save their Word and Excel documents as 97-2003 *.doc. Wow that was tough to figure out!

I MOVED AWAY from Fenton six years ago and have kept in touch by reading the Times, which I really enjoy. I do not however miss any of the Fenton drama that seems to happen on a daily basis!

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!**

BODY BUILDING

Continued from Front Page

further than most people usually go when it comes to staying in shape.

McLaughlin, of Fenton Township, and Cantleberry, of Linden, shared the stage at last fall's National Physique Competition in Flint, winning second and third place, respectively, in the women age 40 and over category. NPC is a natural non-steroid use fitness contest conducted at three different levels — bikini, fitness and bodybuilding.

For Cantleberry, the journey started 2½ years ago with a successful weight loss of more than 30 pounds through Weight Watchers in Fenton. "I always figured I was Italian, so I was supposed to be at the weight I was," said Cantleberry, whose heaviest weight was about 165 pounds. As a Realtor for the Kristy Cantleberry Team at RE/MAX Grande in Grand Blanc, she credits a co-worker with encouraging her to join Weight Watchers.

"I followed the program 100 percent and have been very successful," she said. "Now I'm a lifetime member and I weigh in faithfully every month."

With the stubborn pounds gone, Cantleberry felt it was time to tone up. She joined Powerhouse Gym and began working with trainer "Big Mike" Shumate, who suggested that she train for the National Physique Competition in Redford last July, as a motivational tool for her workout.

"He had more belief in me than I ever had in myself," said Cantleberry. "I'm a very conservative person. A competition like this would take me outside of my comfort zone for sure." She decided to train for the figure contest just to see what would happen, and ended up taking home a fifth place trophy after competing with 15 other women in her age group.

Little did Cantleberry know that she would be the inspiration for McLaughlin to follow in her footsteps. McLaughlin, who has always loved to work out, stepped up her fitness routine three years ago by joining the gym, and coincidentally, had the same trainer as Cantleberry. "'Big Mike' talked me into going to see Kristy in her first competition, and when I saw her do it, I knew I could do it, too," said McLaughlin, chief financial officer for TGI Direct in Flint. "It became part of

"A competition like this would take me outside of my comfort zone for sure."

Kristy Cantleberry
Realtor and Linden resident

TRI-COUNTY TIMES | TIM JAGIELO

Kristy Cantleberry attributes a large part of her success in toning up, to her trainer Mike Shumate at Powerhouse Gym in Fenton. "He believes in you, he's awesome," she said.

TRI-COUNTY TIMES | TIM JAGIELO

Kristy Cantleberry's goal is to maintain the toning and weight loss she has already achieved. "If I can do it, anyone can do it."

my 'bucket list.'"

Both women competed at the fitness level, which emphasizes a more toned and defined look than the bikini level, yet is less extreme than bodybuilding. It is comprised of four stationary poses, held in front of judges — to the front, at the rear and two side poses. The judges are looking for an "X" physique that is broad in the shoulders, narrow at the waist and

muscular in the legs. Take a close look at the suits the participants are required to wear during the competition — they are custom-made and hand-beaded by a seamstress in Holly, costing between \$400 and \$700 to fit stringent contest specifications.

But the competition actually begins three months ahead of each fitness show, during a grueling 12 weeks of training in the gym and at the kitchen table, with strict adherence to nutrition guidelines for optimum performance.

In addition to training five to six days a week three months ahead of competition, participants also must adhere to a strict high-protein, low-carb diet with six mini-meals a day. Off-season, participants are encouraged to eat a diet of healthy foods, with an emphasis on protein.

While both women admit that training for this competition is challenging and time-consuming, it has met the goals that each has put in front of herself.

For Cantleberry, it has been all about proving to herself that she could do it, then encouraging other women to set their own goals and go for them. She still hopes to compete in another fitness contest this year, and would like to judge contests in the future.

McLaughlin loved the feeling of accomplishment she got after the competition. "I eat better and have a little more discipline in my daily life," said McLaughlin. "I've got more body confidence, too."

Take a close look at the suits the participants are required to wear during the competition — they are custom-made and hand-beaded by a seamstress in Holly, costing between \$400 and \$700 to fit stringent contest specifications. Sue McLaughlin is wearing number two.

TRI-COUNTY TIMES | SUBMITTED PHOTO

Kristy Cantleberry is pictured here with daughter Katerin in 2008, when Cantleberry was at her heaviest weight, 165 pounds.

\$89 VALENTINE SPECIAL

INTRODUCTORY PACKAGE

regular \$120

- 3 Private Dance Lessons
- Unlimited Group Lessons & Dance Parties for 3 Weeks

3180 W. Silver Lake Rd. Fenton
810.750.1360

Visit our website to sign up for email specials and link to our Facebook page. www.chassefenton.com

Chassé
Ballroom and Latin Dance Studio

Calendar of events

Moms Club on Feb. 21

The Moms Club of Linden/Fenton invites all stay-at-home moms to join them for their monthly meeting (third Tuesday of each month) on Feb. 21. Their purpose is to bring together moms for friendship and support. They offer playgroups, moms night out, community service projects and much more. They meet at Faith Baptist Church, 4158 Silver Lake Rd, Linden. (They are not affiliated with the church). E-mail Adrienne for more info at momsclublf@yahoo.com.

Ski outing on Feb. 12

Join the Crossroads Group of the Sierra Club for an afternoon of cross-country skiing at Huron Meadows MetroPark on Sunday, Feb. 12 to enjoy miles of groomed trails on the golf course and through the woods. Members, nonmembers, novices and expert Nordic skiers are welcome. This outing is free except for the MetroPark entry fee. Meet at the MetroPark Ski Center at 1 p.m. For more information, contact John Wilson at 734-954-0429 or john.wilson@michigan.sierraclub.org.

Winter paddle outing on Feb. 26

Join the Crossroads Group of the Sierra Club on Sunday, Feb. 26 for the annual Winter Paddle down the Huron River. This two-hour paddle launches below the Kent Lake dam in Island Lake State Recreation Area and takes out at the Placeway Bridge, where a warm fire and warm refreshments are served. This outing is free except for the State Park entry fee. Members and nonmembers are welcome. No young children or pets are allowed. If you don't want to paddle but would like to help with this outing, contact John Wilson at 734-954-0429 or john.wilson@michigan.sierraclub.org for more details.

Fenton Village Players present free production on Sunday

On Sunday, Feb. 5, the Fenton Village Players is presenting a free production of WFVP Radio Theatre. There will be one show only at 2 p.m. and seating is limited to the first 155 people. Guests will travel back in time with the FVP as they recreate two classic stage productions from the Golden Age of radio, 'Jane Meets Irma' and 'Flash Gordon.' Guests will experience radio, in person, as part of the studio audience. The FVP Playhouse, V. Sybil Haddon Auditorium is located at 14197 Torrey Rd., Fenton. For details call (810) 750-7799 or visit www.fentonvillageplayers.org.

Annual Prayer Breakfast on May 3

The Kiwanis Club of Fenton and the Fenton Area Clergy are combining to sponsor a Prayer Breakfast on National Prayer Day. An annual event, this national day of celebration is scheduled for 7 a.m. on Thursday, May 3 in the Truan Room of the Fenton United Methodist Church, 119 South Le-Roy St., Fenton. More details will follow in future weeks.

Fundraiser for Jim Perczak and family

A Hope, Strength and Courage fundraiser is being held to raise funds for Jim Perczak, a Fenton High School graduate and his family. Perczak has been diagnosed with Oligodendroglioma, a rare slow-growing type of brain tumor. Organizers are inviting the public to attend the fundraiser on Saturday, Feb. 18 at St. John's Activity Center in Fenton from 4 to 8 p.m. to help raise funds to go toward Perczak's medical expenses as he battles brain cancer, for the second time. Organizers hope to raise \$10,000, which covers one month, 21 pills. The fundraiser includes a pasta dinner, raffles, prizes and a live auction.

"I'm shopping local."

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

Invest In Your Community.

Times

POLITICAL

Continued from Front Page

the government can appropriate districts in Congress," said Dr. Albert Price, who teaches political science at the University of Michigan Flint. "The number is then used to set districts for state and local offices as well. The party in power gets to redraw the districts."

The 51st district for the Michigan House of Representatives is amongst many of the districts set to change. The district will retain Fenton and Linden cities along with Fenton and Atlas townships. Added to the new 51st district are the townships of Holly, Rose, Groveland, Flushing and Gaines and the village of Holly.

The representative of the 51st district will be elected on Feb. 28.

The 27th district, which includes most of Genesee County, has also been redrawn and will now include portions of Saginaw County. State Senator John Gleason (D), who currently represents the 27th district, believes the redistricting will hinder Genesee County. A vast majority of constituents will lie in Saginaw County and may force the next representative to focus more on Saginaw County, placing Genesee County in the background.

"The party in power gets to redraw the lines. This is what Saddam Hussein would have done to stay in power," Gleason said. "I don't care if you're a Democrat or Republican. Redistricting is undemocratic."

The 2011 redistricting committee consisted of five Republicans and three Democrats. Both parties vote on where the lines should be redrawn but the party with more representatives has more votes

in redistricting.

Redistricting in the Detroit area sparked a lawsuit from various organizations including the NAACP and the Latino Americans for Social and Economic Development. The groups have accused Michigan legislators of gerrymandering, or redrawing district lines to ensure only one party can win elections.

"This is what Saddam Hussein would have done to stay in power. Redistricting is undemocratic."

John Gleason
State senator, 27th district

Summary

Redistricting is done every 10 years after the latest U.S. Census. Although both political parties get to redraw the lines, the party with the most representatives has more votes and a bigger influence on district lines.

party. Price said the oddly shaped districts could lead to voter suppression and under representation.

"It is unlikely districts are going to change to increase fairness," Price said.

"If redistricting was based on a realistic, nonpolitical process, parties would have to run fairly and not gerrymander their own sides. Oftentimes, legislators can't seem to help themselves from bipartisan advantage."

But not everyone views the redistricting as unfair. Genesee County Commissioner Joseph Graves (R-Argentine Township), who is running for representative of the 51st district, views the redistricting as a shift in the right direction.

"When Democrats redrew it 10 years ago, the Republicans didn't have much power," Graves said. "There was no Republican representation."

Graves said redistricting the 51st district would give voters a more unified voice, calling the area more of a "Republican district."

"It's good for the Republicans. I also live in the new district," Graves said.

500 Business Cards as low as \$14.99

DESIGN YOUR OWN BUSINESS CARDS ONLINE

And Envelopes, Invitations, Address Labels, Brochures, Postcards AND MORE

Design All Your Own Products Online and Save!

ALLIEDmedia
ONLINE PRINT STORE
240 North Fenway Drive
Fenton, MI 48430

It's Fun, it's Easy!

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

Need Assistance?
Call Christina
810.750.8291

Limited time only. Enter Promo Code: BCARD at checkout.

Wednesday Sudoku

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

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

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

Community invited to showing of French film

►Fenton Film Series provides free films to moviegoers

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Fenton — The community is invited to attend a free showing of the French film, "He Loves Me, He Loves Me Not," on Wednesday, Feb. 8, beginning at 7 p.m. at the Fenton Community & Cultural Center.

The movie is sponsored by the Fenton Film Series, which continues its mission of showing free, high quality movies every month in downtown Fenton.

Summary

►The Fenton Film Series will be presenting "He Loves Me, He Loves Me Not," starring Audrey Tautou at 7 p.m. on Wednesday, Feb. 8 at the Fenton Community & Cultural Center. Admission is free.

The free movies are made possible by generous donations from sponsors, including the Fenton Downtown Development Authority, Tanglewood Assisted Living & Home Care, Edward Jones financial advisor Patrick Perfitt, Behind Your Design, Southern Lakes Parks & Recreation and Comfort Keepers.

Complimentary refreshments are provided by donations from Jimmy John's Gourmet Sandwiches, pastries and coffee from The French Laundry and Crust, and homemade root beer from the Fenton Winery & Brewery.

RELEASED THIS WEEK

DVDs&Movies

DRIVE — Ryan Gosling stars as a Los Angeles wheelman for hire, stunt driving for movie productions by day and

steering getaway vehicles for armed heists by night. Though a loner by nature, Driver can't help falling in love with his beautiful neighbor Irene (Carey Mulligan), a vulnerable young mother dragged into a

dangerous underworld by the return of her ex-convict husband Standard (Oscar Isaac). After a heist intended to pay off Standard's protection money spins unpredictably out of control, Driver finds himself driving defense for the girl he loves, tailgated by a syndicate of deadly serious criminals. R, 11 hr. 40 min.

IN TIME — When Will Salas (Justin Timberlake) is falsely accused of murder, he must figure out a way to bring down a system where time is money — literally — enabling the wealthy to live forever while the poor, like Will, have to beg, borrow, and steal enough minutes to

make it through another day. PG-13, 1 hr. 49 min.

Online tickets and showtimes

www.NCGmovies.com

NCG TRILLIUM CINEMAS

SHOWTIMES: 810-695-5000

1 Mile N. of I-75 on Holly Rd. in Grand Blanc

\$5.00 TICKETS EVERYDAY

Rate valid for most movies. All Day Tuesday • Mon, Wed and Thurs before 6 pm • Fri-Sun before noon. \$5.00 rate not valid on Real D 3D, IMAX or 12:05am shows. Real D 3D films additional \$2.00.

WEEKLY

Wednesday Jumble

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

BOARR

□ □ □ □ □ □ □ □

DYSUK

□ □ □ □ □ □ □ □

CADAFE

□ □ □ □ □ □ □ □

LEMETH

□ □ □ □ □ □ □ □

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

Answer: IN "□ □ □ □ □ □ □ □" □ □ □ □ □ □ □ □

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

PAUL G. DONOHUE, M.D.

To your
good health

DEAR DR. DONOHUE: Some time ago, you answered a letter from an 80-year-old lady who asked if she still needed to have mammograms. I say an unqualified yes. Two years ago, at the age of 82 1/2, my mammogram detected cancer. Surgery was followed by radiation. Two years later, I am feeling fine and doing well. -- A.S.

ANSWER: Experts argue about the value of mammograms late in life. Stories like yours make me side with those who promote having mammograms as long as a woman is in reasonable health. If a woman has an estimate of living at least four more years, mammograms are a good idea.

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.

KING FEATURES

Crossword Puzzle

ACROSS

- 1 Six-pack muscles
- 4 "Huh?"
- 8 Slender
- 12 Speck
- 13 Ginormous
- 14 Last few notes
- 15 Good poker hand
- 17 Stead
- 18 Possess
- 19 Weapon collection
- 21 San Fernando, for one
- 24 Melody
- 25 Have a bug
- 26 Witnessed
- 28 Stickum

- 32 March 15, e.g.
- 34 Central
- 36 Bring to a halt
- 37 Bold
- 39 Roscoe
- 41 Regret
- 42 Conger, e.g.
- 44 Coy
- 46 Puts in the wrong place
- 50 Tatter
- 51 Help slyly
- 52 Vigor
- 56 Paddock papa
- 57 "My bad"

1	2	3		4	5	6	7		8	9	10	11
12				13					14			
15			16						17			
		18				19		20				
21	22				23		24					
25				26		27		28		29	30	31
32			33		34		35		36			
37				38		39		40		41		
			42		43		44		45			
46	47	48				49		50				
51					52		53				54	55
56					57					58		
59					60					61		

- 58 Writer Buscaglia
- 59 Despot
- 60 Dalai —
- 61 Tackle's teammate
- 7 Aquarium fish
- 8 Eyeball coats
- 9 Pork cut
- 10 Concept
- 11 Manhandle
- 16 Piercing tool
- 20 Taste
- 21 Futile
- 22 Staffer
- 23 Sweet potato kin
- 27 Peruke
- 29 Fight
- 30 Go
- 31 Duel tool
- 33 Less
- corpulent
- 35 Old man
- 38 Verily
- 40 Singer Brewer
- 43 Disinfectant brand
- 45 Chap
- 46 Spar
- 47 Wading bird
- 48 Antitoxins
- 49 Old portico
- 53 Spinning stat
- 54 Coffee break hour
- 55 Scuttle

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

Hull's buzzer beater leads Linden to shocking upset vs. Swartz Creek

By David Troppens
dtroppens@tctimes.com; 810-433-6789

The Linden varsity boys basketball team has slowly gotten better as the season has gone on.

And now they have a big win to prove it.

Travis Hull hit an off-balanced putback shot with 0.9 seconds remaining, earning the Eagles a 44-43 road victory against Metro contender Swartz Creek on Monday.

The Eagles (4-7, 6-7) put the Dragons' Metro title hopes in serious jeopardy with the loss, dropping them to two games behind Fenton with just five league contests

remaining. Meanwhile, Linden looks to have a team that can give the rest of the contenders a scare the rest of the way.

"We're getting better. We did OK last night," Linden coach Denny Hopkins said. "We played through our down time. It didn't hurt us that much. We battled until the end and the last shot happened to go in."

The Eagles' work ethic was symbolized on the final possession. Kevin Baker rebounded a missed shot, put up a putback, and missed, but Hull came up with another offensive board. He made his five-foot shot

while getting hit. Creek had 0.9 seconds to put off a miracle shot for the win, but was unable to do so.

The Eagles initially cut the gap to one point when Baker netted a shot with under a minute left. The Eagles fouled and the Swartz Creek players missed the front end of a one-and-one. That gave Linden the ball back with 15 seconds remaining, eventu-

ally resulting in Hull's winning shot.

"They are working hard," Hopkins said. "I can't complain about that. This proves if you continue to work hard, good things happen."

The Eagles had only 11 turnovers. They have been averaging 19 a game.

"We took care of the ball and didn't throw it away," Hopkins said. "That's huge for us because we throw it away a lot. We didn't force that many shots and we made sure

See LINDEN on 15

Linden's Kevin Baker

SPORTS TRIVIA

Q Who was the first pole vaulter to exceed 16 feet on a jump?

A Using a fiberglass pole, John Uelses did it at the Millrose Games on Feb. 2, 1962. The fiberglass pole revolutionizes the sport.

WEDNESDAY, FEBRUARY 1, 2012

Times sports

TRI-COUNTY TIMES | SCOTT SCHUPBACH
Fenton's Mitch Shegos (left) dribbles past Brandon's Dylan Morris during the Tigers' 73-49 victory Monday night.

Hickoff responds to bench role

► Ryan score game-high 25 points in Tigers' 73-49 victory against Brandon Blackhawks

By David Troppens
dtroppens@tctimes.com; 810-433-6789

Fenton — Ryan Hickoff and two other Fenton varsity boys basketball starters found themselves having to sit on the bench for the first four minutes of the Tigers' game against the Brandon Blackhawks.

Apparently, not starting fueled a fire in Hickoff.

Hickoff played just the final 4:04 of the first quarter, scoring seven points and earning two steals in that time, leading the Tigers to a 24-14 first-quarter lead. He never cooled off either, scoring a game-high 25 points, while collecting five steals and four assists in Fenton's 73-49 win.

Hickoff was held on the bench along with fellow senior captains Dylan Hickoff and Conor Muntin. When they entered the game, what was just a 7-6 Fenton lead, quickly became a 17-8 run, resulting in the double-digit lead at the end of the first period.

"(I found out) last weekend in practice," Ryan Hickoff said. "I accepted it. When I got out there I just had to go out and do my best."

Immediately, the Tigers forced a five-second call on Brandon and Dylan Hickoff earned a

Metro standings	
Team	W-L
Fenton	10-1
Holly	9-2
Swartz Creek	8-3
Flint Kearsley	7-3
Lapeer West	6-5
Linden	4-7
Brandon	3-9
Lapeer East	1-9
Clio	0-9

Tuesday's games	
Clio at Holly	
Friday's games	
Linden at Fenton	
Brandon at Holly	
Swartz Creek at Kearsley	
Lapeer East at Clio	

steal, resulting in a breaking layup for Eric Readman. Readman then assisted a three-point hoop by Ryan Hickoff, the start of his seven-point fury. Hickoff then followed that with a layin about 15 seconds later and a steal and a transition layup just 14 seconds later. In less than two minutes, he had seven points, forced two fouls on the two layups (he missed both free throws on the three-point play chances) and

had two steals.

"It isn't as if my captains were doing anything wrong. I thought they were playing well. But what I thought we needed out of them is greatness, and that's something they can give," Fenton coach Tim Olszewski said. "This was about the only way we can have that light go on, when their names aren't called off because they aren't starting. You saw the three of them come out with a little more vinegar, a little more fire, and that's what we wanted so they can lead this team."

Once the three captains entered the floor, the Blackhawks were never seriously competitive. Hickoff continued his scoring run in the second quarter, hitting a layup and a baseline jumper within the first minute of the period. Fenton had doubled Brandon's 14-point total at that time. The lead grew to over 20 for the first time when Cory Cox scored on a putback hoop and then converted the free throw after being fouled on the shot, giving Fenton a 43-22 lead. Fenton led 47-27 at the half.

The Tigers put together an impressive onslaught to start the

See HICKOFF on 16

Your Home

Newer 1600 sq. ft.
3 bedroom, 2 bath, energy efficient, complete drywall home.
Offers: Stone fireplace, 4 piece appliance pkg, "brick" skirting, and shed.

Home payment as low as

\$330⁸² per month

7% FIXED FINANCING
FENTON • CLARKSTON
DAVISON • LAPEER
Call (877) 242-8300
www.Adv-llc.com
Offers are subject to credit approval, security deposit and first month's rent due at signing.

COMMUNITY CONNECT

EQUAL HOUSING OPPORTUNITY

When stranded & in need of **HELP...** **CALL US FIRST!**

Full Auto Repair

Foreign • Domestic • Motor Homes

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

Towing,
Shuttle &
Car Rental
available!

FREE ENGINE LIGHT SCAN AND DIAGNOSIS

Must present coupon. Call for details!
Coupon good through 2/29/12.

FREE WINTERIZATION CHECK UP

Call for details!
Coupon good through 2/29/12.

FREE FRONT END ALIGNMENT CHECK with any purchase of front end parts **FREE INSPECTION!**

Call for details!
Coupon good through 2/29/12.

\$16⁹⁵ up to 5 qts. **FULL SERVICE OIL CHANGE**

Call for details!
Coupon good through 2/29/12.

10% OFF **ALL SERVICES**

Call for details!
Coupon good through 2/29/12.

\$39⁹⁵ **FLUSH & FILL**

Call for details!
Coupon good through 2/29/12.

Fenton's
First
Muffler Shop

MUFFLER & GO

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

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

810-629-1066

TRI-COUNTY TIMES | SCOTT SCHUPBACH

Linden's Madisen Nosek (left) tries to drive the baseline against Holly's Jessica Beeler in a recent game. Nosek scored 12 points in the Eagles' victory against Swartz Creek Monday night.

Harp sparks Eagles past Swartz Creek Dragons, 38-31

By Al Zipsie

dtroppens@tctimes.com; 810-433-6789

Linden — The Linden varsity girls basketball team is happy to have its floor general back, senior Megan Harp.

After suffering a knee/groin injury in the first game of the season with Swartz Creek (6-5, 7-6), Harp returned to help slay the Lady Dragons 38-31 Monday in a Metro League game.

"It was tough to sit and watch," said Harp, who scored 10 points in her third game back. "It's been almost two months since the beginning of the season. We like to create plays with our pressure."

Harp and fellow senior guard Madisen Nosek had six steals each. Nosek led the team with 12 points.

"Getting our point guard back makes a huge difference," Nosek said. "We are working on the break off the press."

"We had a couple turnovers, but are running the offense better and making more free throws (10 of 13 for the game)," said Linden coach Ben Varner. "We are getting better at taking care of the basketball, and at the end in close games with the pressure."

Maija Satkowiak added nine rebounds and six points, while Sabrina Kinney contributed eight points.

Linden led 17-13 at intermission. Harp

made a pair of steals and converted them into four points on a layup and two free throws. Nosek had left-handed hook in the lane for a hoop in the second quarter, helping establish the lead. However, Swartz Creek tied the game for the first time since the opening quarter at 21-all midway through the third quarter.

The Eagles had back-to-back three-point shots from Kinney and Harp. Kinney put the Eagles back in the lead to stay at 24-21. The Eagles had an old fashioned three-point play from Nosek to surge ahead 30-23 at the 6:16 mark of the fourth quarter.

Satkowiak had consecutive buckets. The first came on a nice dish pass from Kinney outside. She then converted an offensive board into a hoop for a 36-27 lead with 1:30 left. The Dragons cut the lead back to five before Kinney sank two free throws with 43 seconds left to seal the win.

"After we made the three-pointers we made the stops on defense," said Nosek. "We are quick and we make the steals whenever we can to get the break going. Keeping a team to low points with good defense is good for us."

Linden travels to Fenton for a 6 p.m. contest on Friday.

Holly/Oxford ski teams remain perfect entering weekday action

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Groveland Twp. — The Holly/Oxford co-op ski program is off to a fast start.

Both varsity squads have started the season 2-0 after defeating Powers last week. The boys defeated Powers 21-63, while the girls won a closer verdict by a 32-43 score.

The girls were led by Rachel Harrington. She won the slalom (1:02.84) and the giant slalom (49.73), earning the fastest time in three of the four heats.

Meanwhile, Abby Wrobel took fourth in the giant slalom (53.46) and fourth in the slalom (1:11.04). Iida Mantyla placed fifth in both events, posting a time of 53.53 in the giant slalom and 1:11.39 in the slalom.

The boys won a bit more convincingly, sweeping the top three spots in each event. Alex Schultz won the giant slalom (47.67) and took second in the slalom (57.13), while Spencer McKay was first in the slalom (56.09) and second in the giant slalom (47.71). Schultz beat McKay by just .04 seconds in the two combined runs of the giant slalom.

Dalton Sink was third in the giant slalom (47.86) and placed fifth in the slalom (58.84). Meanwhile, Greg Schultz was fourth in the giant slalom (48.36) and Lars Joergens-Koka was fifth in the giant slalom (48.69), completing a top-five sweep.

TRI-COUNTY TIMES | DAVID TROPPEPENS

Holly/Oxford's Spencer McKay took first in the slalom against Powers last week.

"I've been really impressed with how both the boys and girls have been skiing," Holly/Oxford coach Phil Nimmo said. "They are very hard-working and dedicated athletes, and it has been great to see them start the season with a couple of wins, and consistently finish as one of the top teams in the Division. We have a busy week coming up with both Grand Blanc and Fenton, which has been our toughest competition this season, so it will be a

See **SKI** on 16

LINDEN

Continued from Page 13

we played good defense. Other than the first quarter when they had seven offensive rebounds, we rebounded well. Amazing things happen when you don't throw the ball away. You have a chance to win the game."

Baker led Linden with 12 points and three assists. Dillon Nash chipped in 10 points and eight rebounds. Shaye Brown

had nine points, five rebounds and four assists. Hull and Marshall Ryan had six rebounds each.

Swartz Creek's Max Cummings had a game-high 17 points, while Dewrell Tisdale had 13 points. Jarod Jones netted eight points.

Linden now travels to first-place Fenton for a Metro League contest on Friday. The game begins about 15 minutes after the girls varsity contest, which starts at 6 p.m.

NEW FOR 2012

Linden Little League

ONLINE REGISTRATION

www.lindenlittleleague.org

Click **REGISTRATION** on our new and improved website!

Programs for Boys & Girls ages 4-16

Now through March 6th
Or register in person at Linden Middle School
Sat. Feb. 18th & 25th • 9:00am-noon
Email any questions to president@lindenlittleleague.org

Keeping Smiles Healthy & Bright!

Healthy Kids
Care Credit,
Select PPOs &
other insurance plans

New Patients
Always
Welcome!

Dr. Jeremy M. Grove DDS

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

PREP REPORT

GIRLS BASKETBALL

► **Fenton 42, Brandon 21:** The Tigers (7-7) held Brandon to just six first-half points, resulting in the Metro League victory on Monday.

Ellie Cowger led Fenton with 12 points, while Payton Maxheimer and Julie Gilbert had seven points each. Hannah Evo chipped in six points.

HOCKEY

► **Fenton 5, Lakeville 0:** The Tigers got one goal each from five individuals, resulting in the victory. Danny Delong, Connor Phillips, Hugh Comben, Jack Blackburn and Jake Foguth scored for Fenton. Wyatt Betrus and Foguth had two assists each.

► **Flushing 6, Fenton 2:** The Tigers got two goals in the third period.

GIRLS BOWLING

► **Holly 21, Fenton 9:** Mackenzie Walz had a high game of 195 for Holly and Brianna Wilson had a 373 two-game series, leading the Bronchos (5-1) to the win.

Wilson bowled games of 192 and 181.

Michelle Roberts led Fenton with a 367 series, including a game-high 187. Michaela Wilson had a 188 game, and a 343 series.

SWIMMING AND DIVING

► **Holly 115, Kearsley 59:** Holly won nine of 12 events, and finished 1-2-3 in two events, sparking the win. Aaron DeHaven was a four-time winner, earning first in the 200 freestyle (1:53.09) and the 100 freestyle (50.74) individually. He helped lead Parker Cuthbert, Hunter Spurgeon and Tyler DeGarmo to a first in the 200 freestyle relay (1:48.03) and Mike Gombar, Spurgeon and DeGarmo to a first in the 400 freestyle relay (4:02.93). Peyton Molzahn won diving (135.2) and the 200 individual medley (2:34.70), while Colin Banes won the 100 backstroke (1:18.75). Cuthbert won the 100 breaststroke (1:16.47).

Blue Devils take third at Montague meet

By Al Zipsie

dtroppens@tctimes.com; 810-433-6789

Montague — Lake Fenton's varsity wrestling team took home the third-place trophy at Montague's 10-team tournament on Saturday.

It was the second straight weekend the Blue Devils finished third with a 4-1 record in a tournament. They won their first three matches against Hart 39-19, Orchard View 49-30 and Wyoming Rogers City 45-27, before falling to North Branch 42-39. They then had an exciting 40-39 win for third against Reeths-Puffer.

Lake Fenton trailed 39-21 with three matches left, and needed pinfalls in all three to force a tie. Tyler Sanders (152), Nathan Resko (160) and Ray Denam (171) all earned falls to tie it up at 39-all. The Blue Devils won a criteria tiebreaker.

"I am proud of the kids. We had a talk that we could do it, and they just kept fighting back," said Lake Fenton coach Vance Corcoran.

Lake Fenton (23-12) had the solid finish without three top wrestlers. Jon Barry, who is on crutches, is the most recent injury.

Todd Melick (125) had four pins and five wins, as he upped his record to 28-3. He has not lost since the Genesee County Meet.

Also unbeaten in five matches were Cody Sanders (140) and Tyler Sanders (152). Kalan Harbin (103), Jared Corcoran (112), Nathan Resko (160) and Chase Hull (171 and 189) were 4-1, while as Denam was 3-1.

Holly at Oakland/Macomb Team Dual Challenge

The Bronchos went 4-1, helping Oakland County defeat Macomb Coun-

TRI-COUNTY TIMES | DAVID TROPPENS

Lake Fenton's Tyler Sanders (top) works on trying to pin a recent opponent. Sanders won all five of his matches at the Montague Team Tournament on Saturday.

ty 18-7.

Holly defeated Roseville 51-16, Warren Woods Tower 51-24, Macomb Dakota 47-21 and Anchor Bay 42-32. The Bronchos' only loss was against Richmond 37-33.

Shawn Scott, Tyler Gibson, Mason Cleaver and Zach Jones all went 5-0. Anthony Gonzales and Kyle Pepper were each 4-1.

"We wrestled well, and are ready for this weekend," Holly coach Don Pluta said.

Holly hosts Linden and Fenton today for a three-team dual.

On Saturday the Flint Metro League holds its league meet.

Linden finishes fourth at Battle Creek Central

The Eagles' Jeffrey Fisher (189) defeated a state-ranked wrestler and then lost by decision to another state-ranked wrestler, earning a second-place finish in his weight class.

Alex Neal (145) placed third, while Cliff Coleman (215) earned fourth. Johnny Bates (112) and Eli Foguth (125) place fifth.

SKI

Continued from Page 15

good test for the boys and the girls."

Fenton time trials

The Tigers didn't compete against anyone but the clock itself last week.

And both teams did a fine job of that.

The girls team had three of the four fastest combined slalom times and two of the top three giant slalom combined times overall at Mt. Holly.

McKenna Valley finished second in the slalom (58.88), while Lauren Rhoads was third (1:02.01). Kelley McKay took fourth overall with a com-

bined time of 1:02.30.

In the giant slalom, McKay was second overall with a combined time of 49.79 seconds. Her time was just .06 seconds off the top time posted by Holly/Oxford's Rachel Harrington's time of 49.73. Valley was third (50.68).

For the boys, Max Weinberg was fourth overall in the slalom with a combined time of 56.50. Fenton's Seth Thompson placed third in the giant slalom (47.78).

TRI-COUNTY TIMES

DAVID TROPPENS

Fenton's Max Weinberg works his way down Mt. Holly on Thursday. He had a combined time of 56.50 seconds.

HICKOFF

Continued from Page 13

third. Led by Cox's eye-popping 10 points and seven steals in the first 3:50 of the third quarter, the Tigers stretched the lead to 62-27. The competitive phase of the game was effectively over. The Tigers' defense messed with Brandon the entire game, forcing 29 Blackhawk turnovers.

"I got out there and played my game," Hickoff said. "There's nothing you can do but play your game. I thought we played pretty good at times. We did most of the things right. But we can rotate on defense more, and just focus on defense and rebounding. It will come."

"That third quarter we wanted to impose our will the way we wanted," Olszewski said. "We did. Other than that, we were OK tonight."

Cox finished with 19 points, 12 rebounds and six assists, while Readman had 10 points and four rebounds. Dylan Hickoff had nine points, three rebounds and two steals.

We Need Homes

Hi, I'm Hershey

Hershey is 1 of 7 Husky/Lab blend pups who need families. They are a lot of laughs and a big commitment

We have ORANGE CATS!

1 of 8 brothers, or 2 with 1 eye. We have so many orange cats to adopt, it might be hard to decide!

To adopt these animals please call:

Brought to you by:

3180 W. Silver Lake Rd.
Fenton •
810-750-1360
www.chassefenton.com

Adopt-A-Pet

13575 Fenton Rd • Fenton
Closed Mondays
Open Tues.-Sat. 10-3pm • Sun. 1-4pm

A Friend for Life!

810-629-0723

Brought to you by:

Kerton Lumber Co.

1122 N. Saginaw St. • Holly, MI
248-634-8951

Mon.-Fri. 7:30am-5:30pm • Sat. 7:30am-1:00pm

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.

WEDNESDAY, FEBRUARY 1, 2012

PAGE 17

WEDNESDAY DEADLINES

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

SUNDAY DEADLINES

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

classifieds

& real estate

Help
Wanted

3

Help
Wanted

3

Real Estate
For Sale

15

Manufactured
Homes

17

Rooms/
Apartments
For Rent

23

Free Items

28

FLINT
Just minutes off
I-75/US-23
Exit 118 in Flint

**Career
Opportunities**

Visit
www.mclaren.org

ANIMAL HOSPITAL (Linden) seeks **MANAGER** for quality practice. Management experience. Need upbeat, energetic, inspiring leader. Positive attitude, team, customer communication skills. Full time. Send resume to P.O. Box 444, Sparta MI 49345.

ARE YOU a fun, energetic person and enjoy meeting new people? Are you a great team player and high achiever? Do you have reliable transportation and communication? Then we may be a great fit for you! Call now to learn more about this part-time, permanent job opportunity! Ask for Olha at 810-963-0026 or send your resume to: hiring@alfredanderson.com or fax it to: 810-963-5500 today! (We are proud to be an EEO/AA employer M/F/D/V. We maintain a drug-free workplace and perform pre-employment substance abuse testing and background check during the hiring process).

DENTAL ASSISTANT- warm, caring, energetic, experienced. RDA preferred. Fax resume to Dr. Rachor, 810-629-5493.

DIRECT CARE - competitive wages, excellent benefits. 248-887-9863.

INSURANCE CUSTOMER SERVICE help wanted for large P&C/Benefits agency. Experience preferred. Please send resume to ejankowski@bbmich.com.

METRO NORTH FCU is seeking an experienced financial services representative for our Waterford branch. Send resumes to jr@mnfcu.com.

TRUSTED TOOL in Fenton is now accepting resumes for skilled machinists, experienced with manual mills, manual lathes, Proto Trak mills, CNC mills, CNC lathes and programming with Mastercam. 8075 Old US 23, Fenton MI 48430.

WANTED - CAREGIVER part-time in my home in Linden. Call Chuck at 810-735-7420 after 1p.m.

Trucks
For Sale

8b

check us out on
Market place
at
tctimes.com

KAN ROCK
TIRE & SERVICE

2003 CHEVY Tahoe LT, 188,000 miles, 4WD, trailering pkg., leather, third row seating, runs good. \$6,900 or best offer. 810-287-3819.

Real Estate
For Sale

15

check us out on
Market place
at
tctimes.com

We never stop moving!
COLDWELL BANKER

ALL REAL ESTATE advertising in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise preference, limitation, or discrimination based on race, color, religion or national origin, or an intention to make any such preference, limitation or discrimination. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

Briny Breezes, Florida

Rated by GMA and USA Today as "Best Buy" for Senior Living in Southern Florida.

Briny Breezes Community is located in Boynton Beach, between Atlantic Ocean and Intracoastal. Community pool, cable TV, woodworking shop, shuffleboard court, 800 feet of perfect private beach on Atlantic Ocean with clubhouse. 14' x 50' mobile home on Intracoastal canal, freshly painted and updated, new ceramic tile, new pergo flooring, W/D, AC, lawn sprinkler and covered patio. Existing deck and dock for boat. Estate sale, sold with all furnishings.

Priced to sell at \$198,000.

Can see Briny Breezes community online at <http://briny-breezes-fl.com>

or call Rick or Craig at
810 750-6011 or 810 240 8315

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.

Place your Classified Ad Online!

Visit www.tctimes.com and click on Classifieds.

timesonline

Vacant Land
For Sale

16

FENTON - LOON lake 2 waterfront and 2 wooded lots. \$12,000 and up. Quick sale, terms. 810-629-8694, 810-964-3472, 810-735-6887.

OLD GRAVEL TRUCK ROAD, starts at Hartland Road and runs to Genesee County line. Total acreage 9.5 acres. Road is 80' in width with an additional split off towards Parkin Lane. \$6,100 per acre. Can call on this property between 7:30-5p.m., Monday-Friday, phone 810-459-9190, ask for Vaughn.

FREE RENT until March 1, 2012. **\$348** moves you in! 3 bedroom, 2 bath homes with appliances, including washer/dryer. Hartland Schools. Call Sun Homes at Cider Mill Crossings. 888-903-3314. Offer expires 1-31-12. Located off US/23 and Clyde Rd. Fenton, MI.

GET YOUR Local news delivered to your E-Mail FREE. Visit www.tctimes.com to sign up!

Real Estate
For Rent

21

HOUSE FOR rent, 3 bedroom, 2 bath, all appliances. \$975/month, 1st + Last + security. 810-691-0636.

SHORT TERM LEASE available, 6-9 months or possible sale. Will reduce rent for maintenance upkeep. 4 bedrooms, 3 1/2 baths. Country setting. Call Ron, 314-707-7740.

Office/Retail

22

BEST RATE in town! Lake Winds Plaza, Fenton! Perfect office/retail environment! 2,200 sq. ft. space available and 2 units totaling 2,400 sq. ft. which can be split. Great parking, no NNN, brokers protected. Call 248-884-8167.

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

Rooms/
Apartments
For Rent

23

LINDEN - ONE and two bedrooms. Close to park and lake. **Heat included.** \$499/\$575 per month. 810-629-4957.

TOWNHOUSE MAPLE/VANSLYKE off, 2 bedroom, complete appliances and garage. No pets. \$525 and up. 810-629-8694, 810-964-3472, 810-735-6887.

UNDER NEW MANAGEMENT

Receive a **FREE Flat Screen** for New Residents signing a 2 yr. lease.
1 & 2 Bedroom private entry apartments.

Heat and Water Paid

On site laundry, central air, pool, picnic areas. Ground Floor Units Available! Senior & Veteran Discounts. Quiet area yet close to everything!
CRESTVIEW APARTMENTS
Call Today for details!
810-629-7653
201 Treadout Dr. • Fenton

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.

FREE RENT until March 1, 2012. **\$348** moves you in! 3 bedroom, 2 bath homes with appliances, including washer/dryer. Hartland Schools. Call Sun Homes at Cider Mill Crossings. 888-703-6652. Offer expires 1-31-12. Located off US/23 and Clyde Rd. Fenton, MI.

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.

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

Misc.
For Sale

26

check us out on
Market place
at
tctimes.com

Stevens
Furniture Inc.

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

Misc.
Wanted

27

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

I NEED your scrap metal, washers, dryers, water heaters, furnaces, refrigerators, aluminum, copper piping, etc. Please call 810-735-5910.

TURN YOUR SCRAP STEEL into cash. Scrap and vehicles accepted! Certified scales. **Will pay \$5 over scale price with this ad.** We also carry a full range of new and used automotive parts. Free towing under 25 mile (Heavy equipment excluded). Bridge Lake Auto and Truck Parts Inc., 9406 Dixie Hwy. Clarkston, MI. 248-625-5050. M-F 9-5PM, Sat. 9-2PM www.bridgelakeautoparts.com.

FREE YOUNG CATS, all have been vet checked with shots. Will financially help with neutering and spaying. See at Twin Oaks Kennel. 810-629-2859.

Pets

34

GOLDENDOODLE PUPPY, 12 weeks, one light blond female left, non-shedding, hypo allergenic, vet checked, 1st shots. Great with children! 248-634-2169.

Boats &
Motors

40

1986 SUPRA COMP. Call for price at Silver Spray Sports, 810-629-6370.

Cycles/
Snowmobiles

43

1966 BSA A65 Vintage Dirt Tracker/Ice Racer. In Yamaha Trackmaster Frame, 2 dirt tires go with it. \$2,750 or best offer. 810-629-7710.

Heavy
Equipment

45

1997 USTC Tailgator 5000 AWD fork lift. Kubota Deisel powered. Great condition. 5,000 lb. capacity. No longer needed. \$5,500 or trade for nice truck or pontoon boat. 810-610-8598.

Legal
Notices

82

VILLAGE OF HOLLY Notice of Adoption of Ordinance No. 413

Ordinance No. 413 was adopted at the regular meeting of the Village Council of the Village of Holly on January 24, 2012. The ordinance amends Chapter 7-01, Water and Sewers, Section 7-01-03, Sewer Regulations, Sub-Section 7-01-03-080 (2)(c), Regulation of Public Sewers-Prohibited Discharge to state the local limits for toxic pollutants, as approved by the State of Michigan Department of Environmental Quality. The full text of the ordinance amendment is available for inspection at the Village of Holly, 202 S. Saginaw Street, Holly, MI during regular business hours.

Cathrene A. Behrens, Village Clerk/Treasurer

PUBLIC AUCTION due to unpaid rent at Fenton Storage, 1159 N. Leroy St., 810-714-3707 on February 14, 2012, 9:30a.m. or later: Dave Johnson, Units C406-L and RV2A-L, work van; Tim Roades, Units 607 and 616; Jennifer Simpson, Unit 621. All units contain miscellaneous items.

Obituaries, Funeral Services and Memoriams

Robert (Bob) Prose 1928-2012

Robert (Bob) Prose - age 83, of Holly, MI, passed away quietly January 28, 2012 at his home. Bob was born in Sullivan, Indiana, the son of George and Ruth (Montgomery) Prose. Beloved husband of Judy (Wright) Prose of Holly. Loving father of Geoffrey (Debbie) Prose of Texas, James Prose of Indiana and Suzanne Prose of Virginia. Proud grandfather of Jessica (Bryan) Yule, Jami Prose, Daniel Prose and Joelle Prose. Dear brother of Charles (Patricia) Prose, Joyce (Richard) Clark, Judy (Robert) Schoenhals and Greg Prose. He was a member of the Calvary United Methodist Church and the Amel Schwartz Post # 149 American Legion of Holly. Memorial services will be held at 11 AM Saturday, February 4, 2012 at the Dryer Funeral Home, Holly with Rev. Faith Timmons officiating. There will be visitation one hour before the service. In lieu of flowers, donations may be made to the Amel Schwartz Post #149 American Legion or Genesys Hospice. The family would like to thank the team of Genesys Hospice and Ms. Susie Lowe for their kind, loving support. www.dryerfuneralhomeholly.com.

— Recycling Tip —

Use both sides of paper when copying, printing, and writing

Dee Coleman (formerly DeNise)

1943-2012

Dee Coleman (formerly DeNise) - of Holly, MI,

raised in Clarkston, unexpectedly passed away peacefully with family on Saturday, January 28, 2012.

Beloved wife of Bill; mother of Sean, Stacy and the late Rob; mother-in-law of Rob Edgecomb; grandmother of Cole and Samantha; sister of Don. She combined her love for family and friends with cooking, so the kitchen table was the center of her universe. She obtained a teaching degree from Ferris State University, taught culinary arts in Flint, Saginaw, Clarkston, and the North Huron Skills Center. A memorial is planned for May 5, 2012 at the Holly Township Heritage Farmstead on North Holly Rd. In honor of Dee's love of food and cooking please bring a favorite dish to pass and a copy of the recipe to share with friends and family. Donations may be made to: Friends of the Holly Township Parks/The Farmstead/The Community Garden c/o Sorenson Park and Nature Center, 5142 E. Holly Rd., Holly, MI 48442. www.dryerfuneralhomeholly.com.

Patricia Duke-Bower

1937-2012

Patricia Duke-Bower - age 74 of Fenton, died peacefully in her sleep January 27, 2012.

Beloved wife of Ned and of the late Ray Duke.

Dear mother of Gary (Rhonda) Duke, Sheri (Rusty) Eads, Shelly Rowe (Jim) and Tommy (Amber) Duke. Step-Mother of Cynthia Morphew and David Bower. 9 grandchildren. Pat was preceded in death by her parents Ralph and Edith Coxon. Pat was a member of the Red Hat Society, and very active in her church. She loved to golf, camp and bowl. Funeral service Wednesday, 11AM at Temrowski Family Funeral Home, 500 Main St., Fenton. Friends visited Tuesday from 4-8 PM. Pastor Dean Dumbrille officiating. Interment Great Lakes National Cemetery, Holly. Donations may be made to the Michigan Parkinson's Foundation, 30400 Telegraph Rd, Ste. 150, Bingham Farms, MI 48025. Share memories at www.temrowskifamilyfuneralhome.com.

Temrowski
Family Funeral Home & Cremation Services
500 Main St. • Fenton • 810-629-2533

Dolores M. "Harrisee" Harris

1914-2012

Dolores M. "Harrisee" Harris - age 97, of Fenton, died Monday, January 30, 2012.

Services will be held 11 AM Saturday, February 4, 2012 at Hope Lutheran Church, 7355 Silver Lake Rd., Linden. Pastor Dean Dumbrille will officiate.

In lieu of flowers, those desiring may make contributions to Hope Lutheran Church Youth Ministry. Dolores was born May 12, 1914 in Flint and had lived in Fenton for many years. She was married to Haskell Harris on February 19, 1937 in Flint; he preceded her in death on February 6, 1976. Mrs. Harris was a perpetual caregiver. Fondly known as "Gram", she took all children in as her own and loved caring for the people in her life. She was a longtime member of Hope Lutheran Church, where she was active in the Women's Guild for many years. She recently became a member of Trinity Lutheran Church. Surviving are: sons, Jim Harris and Ronald Harris; grandchildren, David Harris, Dale Harris, Dawn Placek, Mike Harris, Robin Harris and Myra "Cissie" Karbowski; 15 great-grandchildren; two great-great-grandchildren. She was also preceded in death by her son, Gilbert "Buddie" Harris; great-grandson, Adam Harris. Online condolences may be posted on the obituaries page of www.sharpfuneralhomes.com.

Classifieds

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

Jeanne Marie Norris

1927-2012

Jeanne Marie Norris - age 84, of Fenton, died January 29, 2012.

Funeral Mass will be celebrated 11 AM Wednesday, February 1, 2012 at St. Augustine Catholic Church, 6481 Faussett Rd., Howell.

Fr. Gregg Pleiness celebrant. Burial will follow in St. Augustine Cemetery. Visitation was held 2-8 PM Tuesday at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Rd., Fenton, with a Rosary at 7 PM. Those desiring may make contributions to Genesys Hospice Care Center. Jeanne was born March 15, 1927 in Detroit the daughter of Francis Xavier and Iris Jane (Miller) Wiesen. She had lived in Fenton the past 40 years. Mrs. Norris retired from General Motors in 1988. Jeanne enjoyed gardening, Euchre, gambling, baking cookies, spending time with family and friends. Surviving are: daughters, Christine (Larry) Redman, Janet (Todd) Minock, Kathy (Don) York; grandchildren, Terri (John), Tammi (Dale), Joshua (Jill), Patrick (Lisa), Matthew (Christina), David (Liz), Zachary, Allison (Brandon), Jessica and Emily; many great-grandchildren; sister, Patricia Theisen. She was preceded in death by her parents; son, Michael Norris; brothers, Frank and Joe Wiesen. The family would like to thank all of the wonderful neighbors and friends for their help and support. Special thanks to Dr. Dani at Fenton Medical Center and Drs. Nayak and Danish. Online condolences may be posted on the obituaries page of www.sharpfuneralhomes.com.

Legal Notices

82

NOTICE TO CREDITORS:

Decedent's Estate
COUNTY OF GENESEE
TO ALL CREDITORS:
The decedent, **ERNEST J. PINTER**, died Dec. 20, 2011. Creditors of the decedent are notified that all claims against the estate will be forever barred unless presented to **SUSAN A. BASS**, named personal representative or proposed personal representative at 18 State St. Charleston, SC 29401, and the named/proposed personal representative within 4 months after the date of publication of this notice. 01/26/2012
DATE
Susan A. Bass, Successor Trustee
PERSONAL REPRESENTATIVE NAME
18 State Street
ADDRESS
Charleston SC 29401
CITY, STATE, ZIP
843-813-3116
PHONE

GET YOUR Local news delivered to your E-Mail FREE. Visit www.tctimes.com to sign up!

FORECLOSURE NOTICE This firm is a debt collector attempting to collect a debt. Any information obtained will be used for this purpose. If you are in the Military, please contact our office at the number listed below. **MORTGAGE SALE** - Default has been made in the conditions of a certain mortgage made by: Jeffrey A. Hahn and Kelly Hahn, Husband and Wife to Mortgage Electronic Registration Systems, Inc., as nominee for Quicken Loans Inc its successors and assigns, Mortgagee, dated September 27, 2006 and recorded October 13, 2006 in Instrument # 200610130089598 Genesee County Records, Michigan. Said mortgage was assigned through mesne assignments to: DLJ Mortgage Capital, Inc, by assignment dated June 15, 2011 and recorded July 6, 2011 in Instrument # 201107060055018 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Forty-Three Thousand Two Hundred Forty-Five Dollars and Twenty-Two Cents (\$143,245.22) including interest 6.5% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on February 15, 2012. Said premises are situated in City of Fenton, Genesee County, Michigan, and are described as: Lot 62, North Fenton Estates, as recorded in Plat Liber 35, Page 40 and 41 of Plats. Commonly known as 903 Briarwood L, Fenton MI 48430. The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 1/18/2012 DLJ Mortgage Capital, Inc, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-54202 Ad #19255 01/18, 01/25, 02/01, 02/08/2012

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: Lynette Bobb a/k/a Lynette Dawn Bobb a/k/a Lynette Bobb, a Single Woman to ABN AMRO Mortgage Group Inc., Mortgagee, dated May 29, 2003 and recorded June 4, 2003 in Instrument # 200306040077830 Genesee County Records, Michigan. Said mortgage was assigned to: MidFirst Bank, by assignment dated December 8, 2011 and recorded December 29, 2011 in Instrument # 201112290088127 on which mortgage there is claimed to be due at the date hereof the sum of Thirty-Eight Thousand One Hundred Fifty-Three Dollars and Fourteen Cents (\$38,153.14) including interest 6.5% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on February 15, 2012. Said premises are situated in City of Flint, Genesee County, Michigan, and are described as: Lot 6, Block 62, Modern Housing Corporation No. 1, as recorded in Plat Liber 8, page 17, Genesee County Records. Commonly known as 1806 Joliet St, Flint MI 48504. The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 1/18/2012 MidFirst Bank Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-53916 Ad #19258 01/18, 01/25, 02/01, 02/08/2012

ROSE TOWNSHIP BOARD OF TRUSTEES REGULAR MEETING SYNOPSIS

January 11, 2012

Supervisor Noble called the Regular Meeting of the Rose Township Board of Trustees to order at 7:30 p.m. at the Rose Township Offices, 9080 Mason Street, Holly, Michigan and led in the Pledge of Allegiance.

Roll Call: Board Members Present: Noble, Miller, Slaughter, Gordon, Scheib-Snyder
Board Members Absent: None
Approved: Agenda as amended with the addition of line items 10(G) Spring Clean-Up and (H) Streetlights at Lake Braemar and Davisburg/Milford Roads.
Approved: Consent Agenda as amended.
Presentations: None.
Public Hearing: None.
Appointed: Dianne Scheib-Snyder to NOCFA Board upon Alison Kalcee vacating her seat.
Tabled: Assessor Job Description.
Adopted: Resolution approving fencing company for Dearborn Park.
Adopted: Resolution deferring penalties on late property tax payments.
Adopted: Change of Township Board, Planning Commission and Zoning Board Meetings location to 9080 Mason Street.
Adopted: Continue with one (1) Constable for a four (4) year term.
Appointed: Robert Hauxwell, Jim Porter and Robert Kast to the Planning Commission for a three (3) year term. Re-appoint Carol Lenchek to the Zoning Board of Appeals for a three (3) year term.
Adopted: Extend Consulting Service Agreement from March 1 to June 30, 2012.
Adjourned: By motion at 8:10 p.m.

Glen Noble, Supervisor

Debbie Miller, Clerk

No matter where they are!

Go to tctimes.com and click on
Sharp Funeral Home's web ad.

tctimes.com

"Your online news and information source"

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: Adam W Gardner and Wendy Gardner, husband and wife to American Financial Mortgage Corp., Mortgagee, dated September 27, 1993 and recorded December 16, 1993 in Liber 2938 Page 359 Genesee County Records, Michigan. Said mortgage was assigned through mesne assignments to: CitiMortgage, Inc., by assignment dated October 28, 2010 and recorded November 8, 2010 in Instrument # 201011080076147 on which mortgage there is claimed to be due at the date hereof the sum of Twenty-Eight Thousand Six Hundred Fifty-Two Dollars and Eight Cents (\$28,652.08) including interest 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 Genesee County at 10:00AM on February 29, 2012 Said premises are situated in City of Flint, Genesee County, Michigan, and are described as: Lot 123 of Rollingwood Village, according to the recorded Plat thereof, as recorded in Liber 29 of Plats, Pages 6 and 7, Genesee County Records. Commonly known as 2902 Gamma Lane, 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: 2/01/2012 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: 12-55067 Ad #20019 02/01, 02/08, 02/15, 02/22/2012

Legal
Notices

82

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 .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: Mark Baugher, A Single Man to ABN AMRO Mortgage Group, Inc., Mortgagee, dated June 5, 2003 and recorded July 17, 2003 in Liber 4032 Page 544 Livingston County Records, Michigan on which mortgage there is claimed to be due at the date hereof the sum of Seventy-Seven Thousand Seven Hundred Ninety-Four Dollars and Ninety-Six Cents (\$77,794.96) 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 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 February 15, 2012 Said premises are situated in Township of Howell, Livingston County, Michigan, and are described as: Lot 5, Vista View, according to the plat thereof as Recorded in Plat Liber 9, Page 48, Livingston County Records. Also, the South 143.80 feet of the North 555.90 feet of the Northeast one-quarter of the Southeast one-quarter of Section 2, Town 3 North, Range 4 East, Howell Township, Livingston County, Michigan, lying West of the Vista View Subdivision and East of the Ann Arbor Railroad. Commonly known as 5435 Oak Grove, Howell MI 48843 The redemption period shall be 12 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later. Dated: 1/18/2012 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: 12-55834 Ad #19254 01/18, 01/25, 02/01, 02/08/2012

Legal
Notices

82

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 .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: Travis L Herriman, A Single Man and Ashley Duncan, A Single Woman to Mortgage Electronic Registration Systems Inc., as nominee for CitiMortgage Inc., its successors and assigns, Mortgagee, dated June 24, 2008 and recorded June 27, 2008 in Instrument # 200806270050743 Genesee County Records, Michigan. Said mortgage was assigned to: CitiMortgage Inc, by assignment dated February 17, 2011 and recorded February 28, 2011 in Instrument # 201102280012142 on which mortgage there is claimed to be due at the date hereof the sum of Fifty-One Thousand One Hundred Thirty-Four Dollars and Twenty-Five Cents (\$51,134.25) including interest 7.125% 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 February 29, 2012 Said premises are situated in City of Flint, Genesee County, Michigan, and are described as: Part of Lot 199, of Rollingwood Village No. 3, according to the plat thereof as recorded in Plat Liber 32, Page 12, Genesee County Records, described as: Beginning at a point in the Westerly line of Alpha Way, 15 feet Southerly from the Northeast corner of said lot; thence Westerly with Northerly line of said lot to the Westerly line of said lot; thence Southerly along said Westerly line 71.54 feet; thence Easterly 101.71 feet to a point 31.43 feet Northerly of Southeasterly corner of said lot; thence Northerly along Westerly line of Alpha Way to point of beginning. Commonly known as 4805 Alpha Way, 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: 2/01/2012 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: 12-56543 Ad #20023 02/01, 02/08, 02/15, 02/22/2012

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 Wallace L Cunningham and Sherry Cunningham, regarding the property at 1530 Suzanne Court Flushing, MI 48433. 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: February 1, 2012. 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: 12-56791 Ad #20020 02/01/2012

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: Lucas Northrup and Jennifer Northrup, Husband and Wife to Mortgage Electronic Registration Systems, Inc. as nominee for Homeland Capital Mortgage, its successors and assigns, Mortgagee, dated July 13, 2007 and recorded July 25, 2007 in Instrument # 2007R-025587 Livingston County Records, Michigan Said mortgage was assigned through mesne assignments to: U.S. Bank Trust, N.A., as Trustee Vesting for VOLT Asset Holdings NPL3, by assignment dated December 5, 2011 and recorded December 13, 2011 in Instrument # 2011R-035082 on which mortgage there is claimed to be due at the date hereof the sum of Two Hundred Thirty-Five Thousand Sixty-Five Dollars and Ninety-Eight Cents (\$235,065.98) including interest 6% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Livingston County at 10:00AM on February 15, 2012 Said premises are situated in Township of Iosco, Livingston County, Michigan, and are described as: Lot 2-A: The North half of Lot 2, Oak Ridge Subdivision, as recorded in Liber 6 of Plats, Page 47, Livingston County Records, more particularly described as: Commencing at the Southwest corner of said Lot 2; thence North 00 degrees 15 mins 00 secs East along the West line of Lot 2, 164.83 ft to the Point of Beginning of the parcel to be described; thence continuing along said West line North 00 degrees 15 mins 00 secs East, 164.83 ft to the Northwest corner of said Lot 2; thence South 88 degrees 39 mins 41 secs East along the North line of said Lot, 628.50 ft to the Northeast corner of said Lot; thence South 00 degrees 12 mins 05 secs West along the East line of said Lot, 164.83 ft; thence North 88 degrees 39 mins 42 secs West, 628.64 ft to the Point of Beginning. Commonly known as 5365 Dutton, Gregory MI 48137 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: 1/18/2012 U.S. Bank Trust, N.A., as Trustee Vesting for VOLT Asset Holdings NPL3, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 11-41730 Ad #19185 01/18, 01/25, 02/01, 02/08/2012

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 .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: David A. McLeod and Kristine McLeod, Husband and Wife to Mortgage Electronic Registration Systems, Inc., as nominee for First NLC Financial Services, LLC, DBA The Lending Center its successors and assigns, Mortgagee, dated September 18, 2006 and recorded September 26, 2006 in Instrument # 2006R-021588 in Livingston County Records, Michigan Said mortgage was assigned to: CitiMortgage, Inc., by assignment dated August 9, 2007 and recorded August 20, 2007 in Instrument # 2007R-028404 on which mortgage there is claimed to be due at the date hereof the sum of Two Hundred Seventy-Eight Thousand One Hundred Forty-Eight Dollars and Sixty-Five Cents (\$278,148.65) including interest 5% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Livingston County at 10:00AM on February 22, 2012 Said premises are situated in Township of Hamburg, Livingston County, Michigan, and are described as: Lot 9, Ore Lake Shore County Club, as recorded in Liber 29, Page 45 and 46, of Plats Livingston County Records. Commonly known as 8375 Hamburg Road, 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: 1/25/2012 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: 12-56288 Ad #19658 01/25, 02/01, 02/08, 02/15/2012

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 James Moore, regarding the property at 724 Shell Bark Ct. Grand Blanc, MI 48439. 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: February 1, 2012. 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: 12-56709 Ad #19972 02/01/2012

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 Kevin E Hearn, regarding the property at 11377 N Jennings Rd Clio, MI 48420. 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: February 1, 2012. 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: 12-56793 Ad #20022 02/01/2012

Times service directory

Adult Care

EXPERIENCED HUSBAND and wife team would like to make your life easier. We will take your loved one to doctor appointments, do their shopping, light meals, or just be their companion while you're away. Reasonable rates, impeccable references, CPR certified. 810-735-5910, 810-513-1646, 810-265-6814.

Handyman

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

Hardwood Flooring

MATTHEW A. SLEVA
WOOD FLOORS, LLC
Since 1984
- Installation -
- Finishing -
- Resurfacing -
- 99% Dust Free -
INSURED
FREE ESTIMATES
810-577-5198

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

Insurance

check us out on
Market place
at
tctimes.com

HARTLAND INSURANCE AGENCY, INC.

Shipping

check us out on
Market place
at
tctimes.com

The UPS Store™

Stump Grinding

Get rid of those
UGLY STUMPS
STUMP GRINDING SERVICES
FENCED YARD ACCESSIBILITY
D&S STUMP GRINDING
FREE ESTIMATES
INSURED
(810) **730-7262**
(810) **629-9215**
Owner/Operator **DAN POYNER**

Travel

check us out on
Market place
at
tctimes.com

Banking

check us out on
Market place
at
tctimes.com

STATE BANK
your financial partner for life

Camera Repair

check us out on
Market place
at
tctimes.com

Cleaning

Cleaning By Judy
Dependable
810-348-7524
Residential • Commercial • Tri-County Area

Dance

check us out on
Market place
at
tctimes.com

Excavating

Newman Bros. EXCAVATING
248-634-9057

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

In business since 1964

Fencing

Now you can
AFFORD
the beautiful
FENCING
you've always wanted!

Buy your own fence from your favorite home-improvement store and we'll install it at our
LOW-COST LABOR ONLY CHARGE

FENTON FENCE Company
810-735-7967

Think Real Estate Think Kristy Cantleberry

Homes Are Selling!

What is My Home Worth?

**FREE
Price Analysis**

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

Kristy Cantleberry

F. A. A. R. Board of Realtors

RE/MAX Grande
695-4111 x 109

Dave Cantleberry

Lynn Mattila

Jennifer Frescura

Paula Herstein

Erin Carnes

Get the Cantleberry Team Advantage!

(810) **691-5914**

MyTeamSells.com