

**STORY: FIFTY
SHADES OF GREY**
“Only 80 pages in,
on the first book, but

so far it's
a really
fun read.
It's fun
to read,
don't be
a hater
Anon!”

HOT LINES:

“I am wholeheartedly
disgusted by
all of the comments
accusing Republi-
cans or moderates of
being uneducated. I
am quite a moderate
and yet I have more

education
than the
majority of the
drones
that follow
a union's
voting

instructions rather than
have a thought for
themselves.”

**STORY: HITTING
THE OPEN ROAD**

“OMG those
pups have it made!

SWAG:)”
— Melissa

“Awe-
some
pic.”
— Sharon

**HOT LINE: BUMPER
STICKERS**

“I too have noticed
that the pro-Obama
bumper stickers are al-
most always on import
cars. It's the hypocriti-
cal nature of the liberal
world to desperately
legislate how the rest
of us need to live,
while they justify their
own irrational actions.”

**Father
knows best**
when it comes to
the perfect gift
3

**Summer
food myths**
Tips on how
to enjoy
summer foods
3

**Music
students**
play at Rock and
Roll Hall of Fame
in Cleveland
5

**FLIP THRU THE
E-EDITION**
tctimes.com
home page
EZ Read link
Top navigation bar

Midweek Times

WEDNESDAY EDITION

VOL. 19 NO. XXIII

WEDNESDAY, JUNE 6, 2012

\$1.00

Police warn of deadly K-2 side effects

► Synthetic marijuana
linked to multiple incidents

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Fenton police have seen first-hand the
effects of K-2, a synthetic form of mari-
juana. The increasingly popular product
has gained notoriety recently as it has been
linked to violent and deadly incidents.

Side effects can include rapid heart rate,
vomiting, agitation, seizures, paranoia,

See K-2 on 9

SHORT TERM EFFECTS

Loss of control, lack of pain
response, increased agita-
tion, pale skin, seizures,
vomiting, profuse sweat-
ing, spastic body move-
ments, elevated blood
pressure, heart rate/palpita-
tions. The onset is 3-5 minutes,
and the high duration is 1-8 hours. Users also
may experience: dysphoria, severe paranoia,
delusions, hallucinations and increased agitation.

LONG-TERM EFFECTS? Unknown

Source: The Partnership at Drugfree.org

What happens when you call 911?

► Call sets off chain
of events designed
to save lives

By Tim Jagielo

tjagiello@tctimes.com

Fenton Twp. —
Recently, STAT EMS
paramedic Rick Morris
responded to a person
who had overdosed on
both vicodin and insulin.
He had to test and treat
for two entirely differ-
ent drugs. “That was a
thinker,” he said.

The cities of Linden
and Fenton contract with
STAT EMS for ambu-
lance services. Holly uses
its own fire department
for basic life support

See 911 on 10

TRI-COUNTY TIMES | TIM JAGIELO

Sarah Tater, STAT EMS administrator for the patient services department at
the Flint headquarters, dispatches calls from Fenton Township and Linden
to ambulances serving those areas. Fenton City has its own dispatch center,
which contacts the ambulances directly.

Controversial video making waves

► Bullying brought to light
through FHS student project

By Tim Jagielo

tjagiello@tctimes.com; 810-433-6795

You can no longer see the
video on YouTube — it's been
blocked at the request of Fenton
High School. However, the
video is available for view-
ing at www.tctimes.com.
But before it was removed
See BULLYING on 15

TRI-COUNTY TIMES | TIM JAGIELO

The FHS video project on bullying
was created by FHS juniors Abby
Barnard (left) and Kirsten Humitz.

Fenton extends moratorium on medical marijuana — again

By Ryan Tackabury

news@tctimes.com; 810-629-8282

Fenton — The issue of
medical marijuana is a com-
plicated subject that not ev-
eryone sees the same way, and
even federal and state laws
conflict with one another.
This is forcing local mun-
icipalities across the state to
look at their own ordinances.
See MARIJUANA on 7

Millage renewal for Fenton schools on August ballot

► Funds will go toward
building maintenance,
infrastructure

By William Axford

axford@tctimes.com; 810-433-6792

A 25-year old-millage renewal
for Fenton Area Public Schools
will be on the ballot this August.
The .9 mills is estimated to gener-
ate \$690,000 for Fenton's “Sink-
ing Fund,” in 2013.

Sinking Fund dollars have lim-
ited uses and fund capital repairs

See MILLAGE on 7

**“We’ve been fortunate
to have it for the past 25
years. It has allowed us
to keep the buildings in
good shape.”**

Doug Busch

Director of finances and personnel for
Fenton Area Public Schools

Liquor license request for Tee Bone’s approved

► New owner can
proceed with re-opening
lakefront restaurant

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Residents and boaters who were
accustomed to stopping at the former
Tee Bone’s restaurant overlooking
Lake Ponemah to dine and to listen
to live outdoor music will soon be
able to do that again.

On Monday, the Fenton Town-
ship Board of Trustees approved
a request by the new owner, Scott
Spooner, of Fenton, to recommend
transferring a liquor license over to
his lakefront restaurant.

See LIQUOR on 9

TRI-COUNTY TIMES | FILE PHOTO

The new owner of the former Tee
Bone’s restaurant can proceed
with plans to reopen the lakefront
restaurant, which features outdoor
dining, entertainment and liquor.

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

Sponsors sought for Rubber Duck Regatta

►Rotary Club of Fenton selling race sponsorships

By Sharon Stone

sstone@tctimes.com; 810-433-6786

The annual Rubber Duck Regatta, hosted by the Rotary Club of Fenton, is fast approaching. It's held on the Fourth of July.

Rotarians are encouraging everyone to support the event by purchasing a "Duck Race Sponsorship."

Proceeds from the annual fundraiser support several area programs.

The Rotary Club of Fenton sponsors the Angel Tree, debate program, Junior Achievement, Big Brothers and Sisters, seminar for Tomorrow's Leaders, Little

League and many more. It also supports the senior citizens' picnic and outing.

Rotary International sponsors the Shelter Box, Polio Plus, water systems in undeveloped countries and third world dental and eye care.

Locally, the Rotary Club of Fenton also supports the Fenton library, Business Expo, Habitat for Humanity, Salvation Army, Genesee County Health Department, and handicap access ramps for needy area residents, to name a few causes.

When someone purchases a "Rotary Duck Race Sponsor" for \$100, he or she helps sponsor the club's good works. Purchasers will receive a hardwood plaque featuring their name or business name on it, as well as 10 duck race tickets (\$10 value each, plus a \$2-off coupon on each to The French Laundry).

For more information, go to fentonrotaryclub.org.

Sears
Hometown Store
LOCALLY OWNED AND OPERATED

SAVE \$1060

31 cu. ft.

\$2699⁹⁹
Kenmore Elite® 31-cu. ft.† refrigerator • Fits same space as standard 36-in. width • Dual evaporators • Slim in-door ice. 04672053 Reg. 3759.99

FRIDAY, JUNE 8 & SATURDAY JUNE 9, 2012

25% off ALL **KENMORE ELITE®** KITCHEN APPLIANCES*

UP TO 20% off ALL **KENMORE®** APPLIANCES*

10% off ALL OTHER BRANDS INCLUDING WHIRLPOOL®, GE®, MAYTAG®, KITCHENAID® & SAMSUNG®

PLUS 5% off ALL APPLIANCES WITH YOUR SEARS CARD®
*Exclusions apply. See below for details. Offers good thru 6/9/12.

OR SPECIAL FINANCING AVAILABLE See store for details.

\$899⁹⁹ EA.
Kenmore Elite white 4.5 cu. ft. top load washer 02629272
Reg. 1293.99 ea.

Kenmore Elite white 7.3 cu. ft. electric dryer with steam generator 02669272
Gas dryer priced higher.

SAVE \$788
ON THE PAIR

30% OFF EACH

SAVE \$210

\$629⁹⁹
Kenmore Elite over the range microwave 02286013
Reg. 839.99

SAVE \$550

\$1649⁹⁹
Kenmore Elite range with 12-in./9-in./6-in. triple element 02297503
Reg. 2199.99

SAVE ON ALL POWER LAWN & GARDEN AND OUTDOOR STORAGE

Offer excludes Everyday Great Price items and generators. Offer good thru 6/9/12.

PLUS 5% INSTANT SAVINGS OR NO INTEREST IF PAID IN FULL IN 12 MONTHS*****
on total lawn & garden purchases over \$299 when you use a qualifying Sears card

Interest will be charged to your account from the purchase date if the purchase balance is not paid in full within 12 months or if you make a late payment. Minimum payments required. ***See below for offer details and Important Deferred Interest Details. Offer good thru 6/30/12. **See below for offer details. Offer good thru 6/30/12.

SAVE \$330

\$1449⁹⁹

Craftsman® 42-in. yard tractor with 21-hp Briggs & Stratton engine, 6-in. turning radius and hydrostatic automatic transmission 07128851

save \$85, 309.99 Craftsman 2-bin lawn & leaf bagger 07124891

*As rated by engine manufacturers. **See craftsman.com for warranty details.

CRAFTSMAN®

CLEARANCE SALE 10% OFF ALL CLEARANCE, CLOSEOUT, RECONDITIONED† & ONE-OF-A-KIND MERCHANDISE While quantities last.

2 DAYS ONLY! 6/8 & 6/9/12

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

IMPORTANT DEFERRED INTEREST DETAILS (when offered): Interest will be charged to your account from the purchase date if the purchase balance is not paid in full within the promotional period or if you make a late payment. Minimum payments required. With credit approval, for qualifying purchases made on a Sears card (Sears Commercial One® accounts excluded) Sears Home Improvement Account™ valid on installed sales only. Offer is only valid for consumer accounts in good standing and is subject to change without notice; see store for details. May not be combined with any other promotional offer. **SEARS CARDS:** As of 5/1/2012, APR for purchases: **VARIABLE 7.24%-27.24%** or **NON-VARIABLE 14.00%-29.99%**. **MINIMUM INTEREST CHARGE: UP TO \$2.** See card agreement for details, including the APRs and fees applicable to you. Sears cards are issued by Citibank, N.A. **SATISFACTION GUARANTEED OR YOUR MONEY BACK:** Exclusions apply. See Sears Return Policy for more details. **APPLIANCE OFFER:** *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% off cannot be combined with other Sears card discounts. Excludes Sears Commercial One® accounts and Outlet Stores. Sears Home Improvement Account™ applies on installed merchandise only. Offers good thru 6/9/12. Colors, connectors, ice maker hook-up and installation extra. †Total capacity. **LAWN & GARDEN OFFER:** ***Offer applies to any lawn & garden purchase \$299 and over and is calculated on purchase price less all coupons, discounts and reward certificates, not including tax, installation or delivery. Offer not valid with Sears Commercial One® and Sears Improvement Account™ accounts. See Important Deferred Interest Details above. Offer good thru 6/30/12. **Extra 5% instant savings excludes Outlet Stores. Offer not valid with Sears Commercial One® accounts. Sears Improvement Account™ accounts applies to installed merchandise only. Offer good thru 6/30/12.

JA#206C009_301

Adopt-A-Pet hosts grand opening

►Tours planned of 3,300 square foot addition

By Sharon Stone

sstone@tctimes.com; 810-433-6786

The Adopt-A-Pet of Fenton is hosting a grand opening this Saturday, at 4 p.m. to celebrate the 3,300 square foot addition of its dog building.

Summary

►The community is invited to tour the 3,300 square foot addition to the dog building of Fenton's Adopt-A-Pet this Saturday, at 4 p.m. to celebrate the grand opening.

The facility now has a training/socialization room, an adoption meeting room, quarantine space, office space and many more rooms for new arrivals.

Jody Maddock, program director of

Adopt-A-Pet said, "We have already been told it's the Ritz Carlton of shelters."

Maddock and the others are incredibly excited to be able to create so many new opportunities for so many more animals. Last year they found homes for almost 900 animals and this year that number will sky rocket.

"It's so special to be part of all of it," said Maddock.

DOWNTOWN HOLLY

SPRING Antique Show

Saturday, June 9th

10am-5pm

FREE ADMISSION & PARKING

AFTERNOON ENTERTAINMENT
THE **TIN PENNY BAND**

FOR MORE INFORMATION:
(248) 634-8800 or (248) 634-1800

SMART SOLUTIONS

1 Stinky sneakers

So long stinky sneakers! Place smelly shoes in re-sealable plastic bags and toss in the freezer overnight. The icy temperature kills odor-causing bacteria so you can change or slip off shoes anywhere, anytime without the faintest worry.

2 Razor burn?

Easy razor-burn remedy: apply a thin layer of yogurt to the affected area, let sit for three minutes, then rinse off with cool water and pat dry. The lactic acid in yogurt calms and soothes the skin erasing razor burn.

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

'Father knows best'

Top five things husbands say they want for Father's Day

- 1) A tablet or smartphone
- 2) A home-cooked meal
- 3) Tickets to a sporting event
- 4) Power tools
- 5) A guilt-free weekend with friends

What wives think their husbands/fathers want for Father's Day

- 1) Tickets to a sporting event
- 2) Power tools
- 3) A home-cooked meal
- 4) Tablet or smart phone
- 5) A guilt-free weekend with friends

Source: Harris Interactive Survey

►When it comes to the perfect Father's Day gift

By Sally Rummel

news@tctimes.com; 810-629-8282

What do you really think your husband or father might like for Father's Day on Sunday, June 17? The answer might be different than you think.

A recent survey by Harris Interactive showed that wives aren't always quite in tune with what their husband would really like as a gift to celebrate his role as a father. According to a survey of 2,000 dads across the U.S., what they really want this year is a tablet or smart phone, while their wives thought that a ticket to a sporting event would be their most desired gift.

At Wireless Zone in Fenton, the store is well stocked for families who want to present their dad with an electronic gift, such as the new iPad 3 or an iPhone 4. Although it may be a more expensive gift than you were planning to give, it will definitely get more use than last year's tie or handkerchiefs.

Perhaps one of the most unique gifts you could find this year would be a mix of two generations: the click-click of manual typewriter keys meets the 21st century electronic keyboard. A USB Typewriter allows a person to use the once obsolete

See **FATHER** on 8

Summer food myths

By William Axford

axford@tctimes.com; 810-433-6792

Food from the grill is as American as the stars in our flag. But with people obsessed about maintaining a healthy body, is it even worth it to indulge in summer foods? Here are some myths debunked and ways to enjoy summer foods:

1. Using public grills is dangerous for your health – It's true you should clean off a grill

before you use it. But a grill's flame gets hot fast, reaching up to 500 degrees in some instances, killing bacteria just as fast. Light the grill while you're preparing your food, killing any leftover bacteria from previous grillers.

2. Grilled foods in general are unhealthy – Grilled foods are not known to have adverse health effects. Eating burnt food however is a different story. Charred meat may contain chemicals, which could potentially cause cancer (if consumed enough). Keep the burner lower and watch your food and you'll be fine.

3. Watermelon is all water, no nutrients – Yes, watermelon is mostly made of water but that doesn't mean you should pass up a tasty slice. Watermelon has some vitamin C and it rehydrates your body. Watermelon can also lower the risk of cancer, thanks to lycopene, a red-like antioxidant.

See **MYTHS** on Page 8

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 or (877) 242-8300
fentonoakshomes.com
www.Adv-llc.com

Offers are subject to credit approval,
security deposit and first month's rent due at signing.
NMLS728048

Cal Thomas

Nationally
syndicated

columnist

On Wisconsin

If the polls are right, the vote yesterday in Wisconsin on whether to recall Gov. Scott Walker, Lt. Gov. Rebecca Kleefisch and four Republican state senators could amount to a repeat of their original victory. Voters who first elected the conservative Walker on a promise to fix the state's dismal economy and crushing debt appear ready to reaffirm their judgment.

When Walker ran for governor, he promised to eliminate the state's \$3.6 billion budget deficit without raising taxes. He says he has done this. In fact, the Walker administration projects a surplus of \$154.5 million by the end of the 2013 fiscal year.

Walker has stood against the heat of labor unions, not only in his state but from other states as well, that descended on Wisconsin in buses, occupying the state capitol for weeks last winter. He has also withstood the media onslaught, which, with few exceptions, has favored unions and Democrats in their pursuit of unaffordable benefits and unlimited spending at the expense of taxpayers.

If Walker survives the recall, he will send a message to President Obama and Mitt Romney that taxpayers are ready to consider a reduction in the size and cost of government, along with possibly returning it to its constitutional boundaries. Wisconsin went for President Obama in 2008. This year it's considered a swing state.

When the public is treated like adults and issues are carefully explained to them, they make decisions that are in their government's best interest, as well as their own. The left has thrived on emotion and superficialities in selling nonstop spending and government expansion to the public.

The University of Wisconsin fight song contains these words: "On, Wisconsin! On, Wisconsin! Fight on for her fame. Fight, fellows, fight, fight, fight! We'll win this game."

Except that Tuesday's vote is not a game. It is about whether Wisconsinites and perhaps all Americans are fed up with nonstop spending and overreaching government. I'm betting they are and that they are unwilling to let the USA, the nation they love, be converted into a giant ATM.

ISRAELI FLAG ON Memorial Day! Can we get an address? We would like the public to know where you live just to see the American opinion! And why isn't it illegal?

FOX NEWS TRIED to set up operations in Canada but were denied. The reason is Canada has a law called 'The Radio Act' that prohibits false or misleading news on a broadcast news program. As a result, Canadians enjoy high-quality news coverage. We need the same law here.

THIS IS IN response to the person that doesn't like the 'move-over' law. You are living proof that lunacy is alive and well in this area. Remember, driving is a privilege. If you don't like the laws, do us all a favor (including yourself) and stay off the roads.

IS ANYONE ELSE as upset as I am that motorcyclists can forego helmets yet motorists are mandated to wear seatbelts?

I SECOND GETTING the owners of the Clarkston Union and Union Woodshop in as the next tenants of the old fire hall. People drive from all over the east side of Metro Detroit for their renowned food. West siders would do the same if they opened a place in Fenton.

IS SOMEONE MISSING a 'homing' or carrier pigeon? It arrived with the winds last week and has stayed on Margaret Drive near the dead end. It can fly up to rooftops and wander about. Might be someone's pet that was blown off course. Last seen 6/2/12. Come get if possible.

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.

GM BAILOUT BRAGGERS. Do you know GM has 11 plants in China, they plan to open hundreds of dealerships and have been promised more design and engineering work by the GM CEO? How much do you think China contributed to the bailout?

I AM VERY upset about the free lunches that are going to be served at our schools in Michigan all summer long. I think they should run free public school buses to take my kids to the free lunch programs. Why should I have to drive?

THIS IS FOR the King: You have mentioned that over 50 percent of our legislators are lawyers. You may realize, they must have some very good lawyers of their own, to keep getting elected; and I imagine the general public would like to vote them all out of public service.

U.S. POPULATION 18 years or older in 2008 = 225,746,457. Mr. Obama only received 66,883,230 votes to be elected. That's means only 29 percent of the population elected him. Are you one of the 71 percent who didn't vote and are complaining in the Hot lines? Get out and vote or stop complaining.

OBAMA'S POLICIES HAVE resulted in a 1.4 percent increase in government spending, lower than Bush, Clinton and Reagan. When the economy tanks, tax revenues go down but spending on automatic stabilizers like unemployment and Medicaid soar because more people use them. Less revenue, more expenses, larger deficits. Republican ignorance is hilarious.

THANK YOU TO everyone who was looking for Avery, the black and white lost dog,

he was found and is happily back at home with his family.

CONCERNING THE CROSS walks/signs downtown. I've had people walk out in front of me without even checking for traffic and I've had people in cars come within inches of hitting me in the crosswalk even though I waited until it was safe to cross. People just suck.

WHAT'S WITH THE flea market taking up residence on Shiawassee? Come on, you have made an unsightly mess out of beautiful 'estate' home.

YES, THE HOT lines are funny. I think the funniest part about them is reading posts by people who are so uneducated about the topics that they are trying to be sarcastic about that they think the economy crashed under Obama and not Bush.

REMINDER TO THOSE with dogs, please keep them in your own yard and clean up after them when taking them for walks. Should be common sense. If I wanted a dog, I would get one. I Don't appreciate stepping in dog doo, especially when in my own yard.

THE NATIONAL SHOOTING Sports Foundation recently reported a 30.6 percent increase in firearm industry jobs from 2008 to 2011. Certainly, an unintended Obama Stimulus. I wonder why people are buying so many guns. nssf.org/impact.

IT DOES TAKE a man and woman to make a baby, but it takes a loving family to make a successful person.

THIS WHOLE HELMET repeal law nauseates me. I hope there are provisions in the law that says if someone is stupid enough not to wear a helmet and they get into an accident, then they cannot sue me. The same thing should hold true for people who don't wear seatbelts.

I BELIEVE OBAMA'S admitted heavy use of cocaine in college has fried his brain.

I THINK NANCY is the most wonderful checkout lady at the grocery store on North LeRoy. She always makes us smile.

I JUST SAW Steve Ratliff, the car czar on the news this morning. He said George Bush gave the first \$17 billion to rescue the car companies. It looks like Bush was the one who saved the auto industry. All Obama did was use taxpayer money to buy the car companies and give them to the union, so they'd be in his back pocket.

I HATE TO say it, but if we get Obama out of our country, we'll really be sorry. Just listen to those lying politicians.

See **HOT LINE** throughout Times

Linda's Place

SENIOR ASSISTED LIVING

Opening Available for Female Resident

Providing 24 hour care
in a beautiful, safe setting.

Included in monthly price: —

- All Meals & Snacks
- Medication Distribution
- Laundry & Housekeeping
- Hair & Nail Care
- Visiting Physician
- Activities

— Licensed by the State of Michigan —

810-735-7519

627 E. Silver Lake Rd. Linden, MI

Compiled by Christopher Jones, intern

Who would you have liked to have had as your speaker at graduation?

streettalk

"Barack Obama. He's a black man and he became president. So many people said it couldn't happen."

— Danielle Padden, Linden

"Snooki. She came from nothing and now she's a superstar."

— Allison Coon
Grand Blanc Township

"We'll go with the president. Everybody wants to hear what he has to say."

— Marie Bailey
Tyrone Township

"Abraham Lincoln. I've always liked Lincoln. I studied him in school and read all of Carl Sandburg's books on him."

— Ben Henry, Linden

"Oprah. She's overcome a lot of things that could've stopped her from being successful, but she achieved all her goals."

— Tammy Gray, Rose Township

"Politicians are all full of crap but when Obama speaks I listen to what he says. He's a good speaker."

— Bob Carreau, Alpena

TRI-COUNTY TIMES | TIM JAGIELO

A Joyful Noise Music Studio students pose for a photo on the porch of the school last week. Many were able to perform at the Rock and Roll Hall of Fame in Cleveland.

Music students play at Rock and Roll Hall of Fame in Cleveland

By William Axford

axford@tctimes.com; 810-433-6792

Students from a Joyful Noise got a taste of stardom a few weeks ago when they played at the Rock and Roll Hall of Fame in Cleveland, Ohio. Nearly 40 kids played a 45-minute set that included songs from bands or musicians already inducted into the hall of fame.

The show served as the year-end finale for A Joyful Noise's rock band program 'Fire,' where advanced students form a band and perform songs together.

"We had the whole year planned, with the kids visiting the Rock and Roll Hall of Fame at the end of the year," said Chris Bayer, owner of A Joyful Noise, located on West Shiawassee Avenue in Fenton.

The bands were invited to play a set at the hall after organizers were impressed watching videos of them performing. Playing in Cleveland was a high note for Bayer and his students, especially since the rock band program just completed its pilot year.

Summary

► Students from A Joyful Noise Music Studio recently performed at the Rock and Roll Hall of Fame in Cleveland. The show was the finale to the pilot season of the Fire program, where students are paired together and perform as a band.

"We've done the program as a summer camp before but were never able to generate long-term interest," Bayer said. The program was able to attract a group core of kids who knew their instruments well enough to collaborate with others.

"It's awesome when people see them perform."

Lisa Bayer
A Joyful Noise Music Studio

Bayer said the program included about 40 kids comprising five different bands, which were separated by age group. The program serves as the next level for kids who have taken numerous music lessons and are seeking to further their skills. The bands play cover songs of well-known artists in an effort to expand students' knowledge of genres and musicians.

Bayer said students either auditioned for a spot in the band or were chosen based on the reputation of their music prowess.

See **TEENS ROCK** on 8

Kidz Rock presents

KIDZ DAY CAMP

WEEKS ACTIVITIES INCLUDE:

ROLLHAVEN
CASTAWAY CAFE
BOWLING
WATERFORD WATER PARK

EARLY REGISTRATION
MAY 13 - JUNE 10
COST \$50

LATE REGISTRATION
AFTER JUNE 10
COST \$60

*MORNING ACTIVITIES ARE
FREE AND END AT NOON.

summerfest

Sunday, 6/17/12 11 AM to 3 PM

Activities Include:

- Outdoor Service
- Mud Bog
- Pig Roast
- Water Slide
- And much more FUN!

FREE EVENT!

THE **ROCK** CHURCH

HISROCK.NET

WORLD CLASS SCHOOLS

Open Enrollment for All Students

**Offering full day/half day
Kindergarten & Young 5's**

**International Baccalaureate
Program District Wide**

**Preschool and Child Care
Programs Available**

**Before & After School Care
for K-8 students**

**Kind, Caring, and
Nurturing Environment**

High Expectations for all Students

**Above State Average on
State Assessments**

**Physical Education, Arts, Music,
World Language Classes**

**100% Highly Qualified
and Dedicated Staff**

**Our schools are a great place!
Stop by and see for yourself.**

FENTON AREA PUBLIC SCHOOLS

VISIT WWW.FENTON.K12.MI.US OR CALL 810.591.4700

Hi, I'm Green Bean

I'm a shy girl with big beautiful eyes...you have to see me in person, to appreciate them!

Hi, I'm Max

Max is desperately seeking a companion. Can you help him?

To adopt these animals please call:

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:

MOTT COMMUNITY COLLEGE

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

Brought to you by:

The office staff of
Trinity Lutheran Church

There's nothing like...

GOLFING WITH DAD!

WEEKDAYS	WEEKENDS	MIDDAY 11 am - 2 pm
\$30	\$40	\$22
18 HOLES WITH CART	18 HOLES WITH CART	18 HOLES WITH CART
Must have tee time. Must present coupon. Not valid with any other offer. Expires 6/30/12.	Must have tee time. Must present coupon. Not valid with any other offer. Expires 6/30/12.	Must have tee time. Must present coupon. Not valid with any other offer. Expires 6/30/12.

Practice Facility • Club House • Casual Atmosphere
248-887-3777
 12400 Highland Road (M-59) • Hartland
 www.hartlandglen.com
 (2 miles east of M-59 & US-23)

Hartland Glen Golf Course

Mark McCabe

67th District Court

Ask the

judge

Synthetic marijuana

Recently there have been two Michigan Supreme Court cases interpreting Michigan's Medical Marihuana Act, which clarified the breadth and scope of the Act as it relates to the affirmative defense of medical use of marijuana. Next week I will discuss these cases.

For this week I will discuss another type of marijuana that, in reality, isn't marijuana at all and which is generically referred to as 'synthetic marijuana.'

Synthetic marijuana is a mixture of dried herbs and spices and sprayed with chemicals similar to 'THC,' the active ingredient in marijuana. It comes in several flavors and has names such as 'K-2,' and

'Spice' and is sold over the counter.

According to the Michigan Department of Community Health, its side effects can include elevated heart rates and blood pressure, drowsiness, agitation, hallucinations, seizures, tremors, vomiting, paranoia and loss of physical control. The long-term health effects are not fully known.

It appears the chemical makeup of this substance can be changed to get around current laws as originally synthetic marijuana contained a chemical known as HU-210, which has a molecular structure similar to THC. Since HU-210 is listed as a Schedule 1 controlled substance, manufacturers have switched to other similar chemicals that are not listed as Schedule 1 drugs.

The Michigan legislature is actively working on legislation to address this issue. Yesterday there was a special House Judiciary Committee meeting scheduled to discuss bills to ban synthetic marijuana including a bill that would allow the State to temporarily ban the unregulated distribution of a substance if the Director of the Michigan Department of Community Health, in conjunction with the Michigan Board of Pharmacy, deems it an imminent danger to the health or lives of individuals in Michigan.

I will report on the final legislative decision when it has been made.

For further information on this and 'bath salts' (another synthetic) visit the Michigan Department of Community Health website.

Police&Fire report

BAY CITY WOMAN ASSAULTS FENTON WOMAN

Fenton police arrested an intoxicated 44-year-old Bay City woman for home invasion and assault on Monday, June 4. Lt. Jason Slater said police responded to a home in the 900 block of West Shiawassee Avenue to investigate a home invasion and assault at 7:15 p.m. While en route, police learned that the suspect drove away in a Chevy Cruze. Police located the car and initiated a traffic stop. Slater said apparently, a Bay City woman had her current husband drive to Fenton because she had a disagreement with her ex-husband and a female roommate who lived at his home with her own children. Believing the roommate was a girlfriend, the Bay City woman walked in and assaulted her. The ex-husband was not home at the time. The victim pushed the suspect out, but the Bay City woman ripped out a screen, reentered the home and assaulted the resident again. The Bay City woman and her husband then loaded up a dresser, which she said belonged to her. Once in custody, the suspect was lodged at the police station. Fenton police will be presenting the case to the Genesee County Prosecutor's Office for a felony arrest warrant.

SUMMERTIME SAVINGS

BEST PAYMENT PERIOD. ZERO DOWN LEASING

2012 chevy **TRAVERSE** \$188 /mo lease*

Malibu \$140 /mo lease* **Silverado** \$149 /mo lease* **Volt** \$360 /mo lease*

HUGE SAVINGS ON ALL PRE OWNED VEHICLES

02 FORD EXPLORER XLS STK# 112086BB \$1,500	99 CHEVROLET BLAZER STK# 125038A \$1,900	03 CHEVROLET SUBURBAN 1500 STK# 8219899A \$7,900	05 CHEVROLET AVALANCHE 1500 STK# 173571B \$11,900	04 CHRYSLER CONCORDE LX STK# 125066 \$3,900
10 FORD FUSION SE STK# 173608 \$13,900	08 SATURN ASTRA XR STK# 173609 \$11,900	02 SATURN SC1 STK# 6241191B \$3,500	02 CHEVROLET TAHOE STK# 125089A \$5,900	08 SATURN VUE XE STK# 173605 \$10,900

OVER 120 VEHICLES TO CHOOSE FROM

FREE CAR WASHES FOR LIFE WITH PURCHASE

RATES AS LOW AS **1.9%**

AREA'S LARGEST SELECTION OF CERTIFIED PRE OWNED VEHICLES

AFFORDABLE, QUALITY SERVICE!

WE'RE MORE THAN JUST CHEVROLET!
Our GM Certified technicians are trained to work on your Buick, GMC, Saturn, and Pontiac vehicle.

VIC CANEVER IS THE CONVENIENT CHOICE.

- Drop off your vehicle after hours and we'll come pick you up when it's ready.
- Loaner vehicles available
- We open early at 7 a.m.

CERTIFIED SERVICE

COUPON
\$100 off
YOUR DEDUCTIBLE FOR ANY COLLISION WORK
Present coupon at time of service. Expires 6-9-12.

COUPON
FREE ALIGNMENT
WITH PURCHASE OF ANY 4 TIRES. FREE TIRE ROTATIONS FOR LIFE.
Present coupon at time of service. Expires 6-9-12.

COUPON
FREE TIRE ROTATION & BRAKE INSPECTION
Present coupon at time of service. Expires 6-9-12.

COUPON
\$25 EXPRESS OIL CHANGE
GM approved oil & ACDelco oil filter
Excludes diesel and synthetic.
Present coupon at time of service. Expires 6-9-12.

SERVICE WITH A SMILE

MEET OUR NEW SERVICE MANAGER AT WWW.VICCANEVERCHEVY.COM/SERVICE-TEAM

Danielle 810-629-3383 Service Consultant
Chris 810-750-1313 Service Consultant
Matt 810-629-3378 Body Shop Manager
Steve 810-629-3384 Service Consultant

LIKE US ON FACEBOOK FOR EXCLUSIVE DEALS!
www.facebook.com/VicCaneverChevy

SERVICE HOURS
Monday: 7:00am - 8pm
Tues - Fri: 7:00am - 6pm
Saturday: 8am - 2pm Sunday: CLOSED

SALES HOURS
Mon, Tues, & Thurs: 8:30am - 8pm
Wed & Fri: 8:30am - 6pm
Saturday: 10am - 4pm Sunday: CLOSED

Since 1969
Vic Canever
FENTON

3000 OWEN RD. @ US-23 IN FENTON • TOLL FREE 1-855-388-0328
 WWW.CANEVER.COM

QR code and Local 10 logo.

The buck stops here.

A dollar spent locally circulates 14 more times in the community.

MARIJUANA

Continued from Front Page

which could be in conflict with state law.

The Fenton City Council reached a consensus on Monday to renew the moratorium on land uses connected to the medical uses of marijuana. This would not be the first extension of the moratorium — although it may be the last.

The council in the past has extended the moratorium while it waits for more information regarding outcomes of court cases that will set a precedent on the subject. These cases are expected to be resolved soon.

Voters in Michigan passed the Medical Marihuana Act in 2008, though it is at odds with a federal law that prohibits all use of marijuana.

“When that act was passed it left a host of gaps in the law as to what was permitted and what was not permitted under this statute,” said Fenton city attorney Steve Schultz.

When the city does come to a decision, it will pass an ordinance deciding on how to proceed. Other cities in Michigan, such as Livonia, have taken

a stance alongside the federal law and banned all uses of marijuana, where others have followed under the Medical Marihuana Act.

Summary

►The city council looks to extend the moratorium on medical marijuana until information clarifying the law is available, possibly later this year.

Until court cases are resolved, it remains uncertain which of those options best suits the city — or is even legal.

“I am of the opinion we should just extend the moratorium,” Councilman Les Bland said. “We don’t have enough information right now to pass this ordinance.”

Councilman Ben Smith was also in favor of extending the moratorium, and to keep a close eye on the subject until a decision is made.

Councilwoman Pat Lockwood was also in favor of extending the moratorium, and said that more information would help the city make a better decision.

While Councilman Bradley Jacob agreed to extend the moratorium, he wanted to come to a

decision on the matter soon. “I would hope that if we do extend the moratorium, I don’t think we should keep kicking this down the road every sixth months,” he said.

“When that act was passed, it left a host of gaps in the law as to what was permitted and what was not permitted under this statute.”

Steve Schultz
City attorney

MILLAGE

Continued from Front Page

such as roof repairs, flooring and heating and cooling systems. The funds cannot be used for wages or employee benefits. The millage would be for seven years.

“We’ve been fortunate to have it for the past 25 years. It has allowed us to keep the buildings in good shape,” said Doug Busch, director of finances and personnel for the Fenton school district. “We’ve made repairs using those dollars instead of dollars from the general fund, allowing us to keep general fund dollars in the classroom instead of using them for maintenance.”

Busch said the high school boiler is in need of replacement as it is more than 40 years old. If renewed, the district would

replace the inefficient boiler, which could cost an estimated \$750,000.

Last month, the school district put a \$9.6 million bond proposal on the ballot. The proposal was voted down by a 55 percent vote, with 2,031 voters casting a ballot. Voter turnout was just over 10 percent. Busch said that the millage is completely different from the bond proposal they just attempted to pass, and it has been for more than two decades.

Busch said the Fenton Board of Education indicated it has no current plans to bring the failed bond proposal to a future ballot. The school board also recognizes that the needs that would have been covered by the bond would still need to be addressed sometime in the future.

Shopping around for car insurance?

Auto-Owners Insurance offers broad, flexible protection for your car and you! Choose from a variety of programs designed to fit your needs. We also have many discounts available such as multi-policy, multi-car and good student discounts.

Beverly Miller

Call today for a free insurance quote

For **ALL** your Insurance Needs!

109 S. Saginaw Street • Byron, MI 48418

810-266-4892 or 800-282-9766

Auto-Owners Insurance

Auto-Owners Insurance
Life • Home • Car • Business
The "No Hidden Fees" Road

AMERICAN CANCER SOCIETY RELAY FOR LIFE

Celebrating Survivorship...You're Invited!

On behalf of the American Cancer Society, you are cordially invited to celebrate your cancer survivorship with members of your community. At the 10th annual American Cancer Society Relay For Life of Fenton you are invited to walk in the Cancer Survivor's Victory Lap with other cancer survivors from your community and be honored in this celebration of life! Registered survivors will receive a T-shirt. Caregivers who register receive a lapel pin and are invited to participate in the celebration with the survivors. RSVPs are encouraged. Please complete the invitation below.

Relay For Life

Fenton High School

June 15 - June 16, 2012

Celebration begins at 6:00 p.m.

Time 2:00 p.m. to 2:00 p.m.
celebration

Victory Lap & Complimentary Reception

Friday June 15, 2012

Registration & Dinner
begins at 5:00 p.m.

Victory Lap and dinner to follow

Cut invitation above this line and return to the American Cancer Society:

Attn: Amy Lutz 2413 S. Linden Rd. Suite A, Flint, MI 48532

- ☐ I am Cancer Survivor and would like to participate in the Cancer Survivor's Celebration on Friday, June 15th.
- ☐ I am a Caregiver and will be participating on Friday, June 15th.

Name _____ Number of Attendees: _____

T-shirt size _____ Years of Survivorship: _____

Home Address: _____

Celebrate. Remember. Fight Back.®

RelayForLife.org | 1.800.227.2345

It Pays to Own Orange

\$0 Down
& **0% A.P.R.** Financing for **5 Years**

ZD221

Pro-quality cuts. Powerful Kubota diesel engines. Low-rate, long-term financing.
The rewards add up with Kubota ZD Series zero-turn mowers. Hurry! Offer ends June 30, 2012.

Flint New Holland
3266 E. Bristol Rd., Burton, MI • 48529
(810)744-2030

Kubota
EVERYTHING YOU VALUE
www.kubota.com

*\$0 down, 0% A.P.R. financing for terms up to 60 months on purchases of select new Kubota equipment from available inventory at participating dealers through 6/30/2012. Example: A \$50,000 monthly installment payment plan is charged. Dealer charge for document preparation fee is \$14.97 per \$1,000 financed. 0% A.P.R. interest is available to customers if no dealer document preparation fee is charged. Dealer charge for document preparation fee will be in accordance with state laws. Only Kubota and select Kubota performance models will qualify. Excludes equipment in single. Excludes equipment may result in a higher interest rate. Not available for Rental, National Account or Governmental customers. 0% A.P.R. and low-rate financing may not be available with customer credit rating (C11) or lower. Financing is available through Kubota Credit Corporation, U.S.A., 3601 Dal Amo Blvd., Torrance, CA 90503, subject to credit approval. Some restrictions apply. Offer expires 6/30/2012. See us for details on this and other low-rate options or go to www.kubota.com for more information.

SAFETY

TRI-COUNTY TIMES | SUBMITTED PHOTO

Students with A Joyful Noise Music Studio "Fire" program perform at the Rock and Roll Hall of Fame in Cleveland, in May.

TEENS ROCK

Continued from Page 5

Asa Green, 14, started playing guitar when he was 9 years old after watching his cousin take lessons and progress. Asa said playing in a band was a different experience that led to a lot of fun. "You have to cooperate with other people to play in a band," Asa said. "It's really cool though. It feels great after you finish a song."

The "Fire" program runs from September to May. Students play in a few public venues throughout the season including The Freedom Center in Fenton. In addition to building confidence and public performance skills, Fire has served as a program

for kids and teenagers to make friends, some being peers they wouldn't have met otherwise.

"It's awesome when people see them (perform). People think they're just a bunch of cute kids but they know how to play," said Lisa Bayer, Chris' wife.

For those unsure if they're capable of playing music, Asa advises to give up your self-doubt and try it out. "Just do it. When I started, I had no musical ability," he said.

For more information about the Fire program or music lessons, call A Joyful Noise at (810) 373-4030 or visit them online at ajoyfulnoisemusiciestudio.com.

FATHER

Continued from Page 3

typewriter as a keyboard that plugs into any USB-capable device, such as a PC, Mac, or even an iPad. At \$799, the price tag is a little steep, but it just may be the perfect gift for a dad who yearns for the "good ol' days" of a click-click typewriter with the function of today's newest computer.

There are also plenty of less expensive gift ideas to show your dad how much he is appreciated. If he's an outdoor griller, stop in at Sears Hometown Store in Fenton and check out the rotating 10-light LED grilling light set that clamps on the grill handle for evening grilling.

"America's Best BBQ" might be his favorite read this summer, providing 100 recipes for backyard grilling from America's best smokehouses — available by order at Fenton's Open Book. He might also like "Weber's Smoke: A Guide to Smoke Grilling for Everyone," or a number of other grilling books on the shelves at the downtown bookstore. Baseball legend Jim Abbott's book, "Imperfect," is also a big seller.

If Dad enjoys relaxing around a backyard pool, there are plenty of inflatable pool loungers at Keyes Pools in Fenton. A water hammock lounge or luxury lounge by Poolmaster may be just the perfect way to relax on Father's Day.

A boating Dad might like a new water-resistant solar-powered Citizens watch from Sawyer Jewelers, so he can enjoy the water without worrying about taking off his watch. Guys who collect watches will appreciate the solar-powered feature, because it can store enough power for up to six months before needing to be re-charged by gently pulling out the stem and putting it in a window to get more sun.

According to the Harris Interactive Survey, a home-cooked meal was second on their list of Father's Day gifts they desired, so that may be an easily attainable gift to provide this Father's Day. He might even be willing to do the grilling — especially if he's gotten a new barbecue accessory or two to try out this year.

MYTHS continued from Page 3

4. Veggie burgers are healthier — Just because it isn't meat doesn't necessarily make it healthy. Like other processed meats, veggie burgers can be loaded up with sodium for preservation, making some veggie burgers worse for you than meat. Check the label and always be informed of what you're potentially eating.

5. Gatorade and health drinks are better than water — There's nothing more hydrating on Earth than fresh water. Any manufactured drink already contains water. Save yourself some money and stay hydrated this summer by drinking water.

6. Fresh vegetables are better than frozen ones — It's farmers' market season and fresh vegetables will be in abundance. While nothing beats eating corn on the cob, don't dismay if you're in a hurry and can only pick up frozen corn. Frozen vegetables don't lose their nutrients as fast because — they're frozen. Fresh vegetables begin to lose their nutrients once they're picked.

7. Added vitamins make foods and drinks healthier — Orange juice has been packed with vitamin D over the years while other drinks have other added vitamins. But, just because that candy bar suddenly has vitamin D, C and E doesn't make it healthier. Use your judgment — if it still seems like junk food after reading the nutritional facts, it's probably still junk food.

OUTDOOR PROJECT SEASON HAS ARRIVED!

Get Your Pet Planter Today!

MULCH • STONE
DECORATIVE • SOIL/DIRT

ROSETTA
WALLS • STEPS • ACCENTS

Michigan Landscape SUPPLY CO.

Spring Hours (April 1st) Monday-Saturday 7:00am - 7:00pm • Sunday 9:00am - 5:00pm
380 S. Fenway Dr. • Fenton MI 48430
810-629-5200
www.MiScapeSupply.com

PATIO PAVERS & RETAINING WALL
Always In Stock
UNILOCK
Authorized Dealer

Your ABC Chiropractor accepting VA Approved Benefits, Medicare & Medicaid

Other commercial insurances accepted
Cofinity • Aetna • BCBS PPO • Health Plus Pos HMO PPO
Medicaid • HAP • Health Alliance • Messa

ABC Chiropractic Care
3283 Silver Lake Rd.
Fenton

Call for details
810-750-0222

Dr. Tim Suszko

\$700
Exam & X-Ray

\$700
1st time massage after treatment
For new Medicare & HP Medicaid Patients

Must present ad. Call office for details.
Offer expires 1/30/13.

K-2**Continued from Front Page**

loss of physical control and hallucinations, according to the Michigan Department of Community Health.

Police Chief Rick Aro said two police officers were dispatched to a home on Third Street for a domestic assault in progress. The caller said her 14-year-old son was out of control and had assaulted her and her husband, the teen's step-dad.

By the time officers arrived, the situation had eased.

The mother said her son called her around 11 p.m. the previous night and told her that he was walking home. While walking through Bush Park, someone offered him K-2. After smoking the substance, he became disoriented.

The mother told police that when he returned home her son was agitated and was complaining of stomach cramps. He eventually fell asleep. In the morning, he awoke and will still under the influence of the drug and was highly agitated.

A verbal altercation between the teen and his step-dad led to a physical altercation, at which time the parents called 911. Aro said the parents were extremely concerned about their son's welfare. Aro said the teen reported that he did not know the person who offered him the substance.

The teen was transported to Hurley Medical Center in Flint for medical treatment.

The Detroit Free Press reported recently that a 17-year-old Lake Orion girl smoked K-2. She began hallucinating and felt as if she were in the shower. Then she blacked out. The next thing she remembered was waking up in her bed the next morning. The girl became hooked on the drug, often called K2, Spice or fake weed, and ended up in rehab.

According to the same article, the substance has been even more devastating for other users. Police reported that they believed two young men smoked it before they attacked a Farmington Hills family with baseball bats in April. A West Bloomfield teen killed by his grandmother tested positive for the substance, the grandmother's attorney said. And police blame it for the overdose death of a young man in Bloomfield Township.

Aro said in the past, the police department prosecuted a couple of local businesses for selling the product, which was illegal at that time. He said the manufacturer has since adjusted the composition so that it didn't fall under that law.

Currently, police have no means to prosecute for possessing and selling this product. "We're asking for cooperation (of businesses)," said Aro. He added that legislation is in the works to address this. A bill has been introduced in the House and the Senate, which would allow the state of Michigan to temporarily ban a substance if the director of the Michigan Department of Community Health deems it an imminent danger.

The police chief said if parents suspect their children have obtained or smoked this product and they have questions, call police.

How it's sold

Synthetic marijuana is usually sold in packets or clear containers with names like Legal Devil, the Presidential, Demon, LOL, Tsunami and Scooby Snax. It comes in flavors like grape, blueberry, mango, strawberry, apple and watermelon. The products are made up of plant material, not marijuana, and sprayed with chemicals that mimic THC, the active ingredient in marijuana. It doesn't show up in many drug tests.

Source: The Detroit Free Press

LIQUOR**Continued from Front Page**

The board voted 4-2 to recommend the transfer. Supervisor Bonnie Mathis, and trustees Mark Goupil, Rob Kesler and Vince Lorraine voted in favor of the request, while Clerk Robert Krug and Trustee Tony Brown voted against the request. Treasurer John Tucker was absent.

As of April 1 of this year, the Michigan Liquor Control Commission requires approval from local municipalities for liquor licenses before they are issued by the state.

Spooner, 48, had gone before the Board previously, however, officials expressed concern over a legal issue in Spooner's past. Spooner had admitted that he had a concealed weapon on him when he received an operating while intoxicated charge last year. He said the incident was behind him and taken care of.

Board members postponed voting

on the request to allow time to review the matter.

Kesler, who voted in favor of the request, said Tuesday, that "even though there was a concern about an event that happened last year, I believe that he has learned from his mistakes and knowing having a liquor license is a great responsibility.

"Any new business in the township is a plus with the economy in the shape that it is. There will be a lot of people on the lake that will be happy when he gets up and running.

"We on the board only hope for the best and success of his new venture."

Brown, who voted against the request said, "I am concerned with public safety based upon poor personal decisions that were made by the applicant. I am a major supporter of the second amendment, but guns and booze don't mix.

"Also, I hope his business works out to be prosperous and safe."

Summary

► Scott Spooner, the new owner of the former Tee Bone's restaurant on Lake Ponemah in Fenton Township, gained approval from the Fenton Township Board of Trustees to transfer a liquor license over to his business. Local approval is required by the Michigan Liquor Control Commission.

You don't have to live with foot pain.

An interview with Dr. James Hirt about bunions.

What is a bunion?

A bunion is an abnormal shifting of the bones in the foot which causes a bone bump on the inside of the foot and the big toe tends to deviate toward the 2nd toe. The big toe is critical to walking and when it is misaligned it can cause pain in the foot and other joints due to walking abnormally. With the change in size and position of the foot from a bunion it can be hard to find shoes that fit. The good news is it can be fixed. You don't have to hobble the rest of your life.

What causes a bunion?

Usually it is a combination of things. Genetics plays a part. Foot structure like a flat foot or a falling arch can cause overload of the joint and cause the bones to move. Improper shoes can also cause abnormal pressures which can move the joints and bones.

Can bunions be prevented?

Once the foot is evaluated we can make a plan to prevent the bunion. Typically if we see a bunion starting it can be prevented with proper shoes and a custom made orthotic. It is particularly important to have a mold taken of your foot while it is held in the correct position to make a Custom Functional Orthotic. The scanners that people stand on do not provide an "orthotic", they provide a soft insole without the needed functional support, which does not help to prevent or correct anything.

Can bunions be fixed?

Yes, bunions can always be fixed. The worse they get the more work they take to correct, but I have not found a bunion I could not correct yet. Bunions usually take a procedure to release contracture or a surgery to move the bone back into the correct position. The earlier the diagnosis the easier it is to fix or prevent.

My mom and grandma told me bunion surgery was painful?

Not so much anymore. Surgical procedures have changed significantly over the years. Every surgery has some discomfort, but there is much less pain than there used to be. I would say the majority of patients state they have less pain than they expected and some have no pain at all.

Do the gimmicks in the magazines like toe splints work?

For the most part they will not. Gimmicks don't address the root of the problem, abnormal position of the joint or bone. A toe splint cannot correct that.

What happens after surgery, if I need surgery?

Most of the time patients can walk on the foot after surgery in a walking boot. There is usually no need for crutches or casting. You will be slowed down but not prevented from daily activities that need to be done. Time in the boot will depend on the type of procedure performed.

What should I do if I suspect a bunion?

We evaluate people with bunions every day. We can give recommendations as to how severe it is and different treatment options available. We will work out a treatment or prevention plan that works for you.

BUNION TREATMENT

Surgery with minimal pain. No Cast. No Crutches. Endoscopic surgery with minimal pain and quick recovery.

WE TREAT ALL FOOT & ANKLE PROBLEMS:

INGROWN TOE NAILS
HEEL PAIN
WARTS
BUNIONS
HAMMERTOES
FUNGUS
DIABETIC FOOT CARE
WOUND CARE

DOCTORS ON STAFF
Dr. James Hirt, DPM (left)
and Dr. Seth Felice, DPM
(As of July 1, 2012)

Fenton Foot Care
Medical & Surgical Treatment of the Foot & Ankle

NOW AT OUR
NEW LOCATION!

14229 Torrey Rd. • Suite #1
Fenton, MI 48430

810-629-3338

www.fentonfootcare.com

911

Continued from Front Page

(BLS) ambulances, and the Groveland Township Fire Department for advanced life support (ALS).

When there is an emergency, a call is made to get help — that call sets off a chain of events designed to save lives. Difficult calls like the one Morris helped handle are the end result of a life-saving system with many important players.

At the 8 a.m. shift change at the STAT EMS headquarters in Flint, supply equipment manager (SEM) Scott Shelton power washes every van that comes back from the night shift, and checks and restocks the supplies inside.

Christopher Kennedy, from Lansing, is in the middle of an internship at Lansing Community College. He checks the oxygen tanks as he wraps up his shift.

For Fenton and Linden calls, STAT EMS stages four ambulances at a location on Thompson Road in Fenton Township. Morris, along with an emergency medical technician (EMT) and a new hire trainee, will cover downtown Fenton on Tuesday.

Before they left for their Tuesday shift, SEM Chaz Weir was stocking and preparing vehicles starting at 5 a.m.

The village of Holly has one BLS ambulance at their disposal for emergencies, and contracts with Groveland Township, who has around four ALS ambulances, said firefighter/EMT Chris Preston. He said if their crews are overwhelmed they can call on the North Oakland County Fire Authority (NOCFA), or even STAT EMS. All local emergency medical service (EMS) systems have back-ups in place.

Fenton and Holly both have their own emergency dispatch. Holly decided to have its own in 2008, and Fenton has been

TRI-COUNTY TIMES | TIM JAGIELO

STAT EMS paramedic Rick Morris goes over the basics of the ambulance with new hire EMT Cass Green, with Adam Pryor on Tuesday morning. The trio will be in downtown Fenton all day, assisting any calls.

independent since 911 became the system for emergency response.

The city of Linden uses STAT EMS, but all calls in the area are dispatched through the Genesee County 911 dispatch center.

When there is an emergency within the city of Fenton, all land line calls go directly to the city's dispatch center. For mobile phone calls, the location depends on the cell tower that the phone connects to, and the direction of the antennae.

Police Chief Rick Aro said the system isn't perfect; sometimes a call will go to Genesee, or Livingston County dispatch. Wherever the call goes, it will be directly connected to the Fenton dispatch. Any functioning mobile phone — whether it has a service contract — can always call 911.

After the dispatcher receives the call, and it is a medical emergency, the Fenton dispatcher uses the fire frequency to directly radio the ambulances, whether they need BLS or ALS. This is assuming the caller doesn't need medical advice.

Generally, an EMT will handle BLS calls, and a paramedic will handle more serious ALS calls.

An EMT administers basic first aid and care procedures.

Paramedics can administer more drugs, cardiac medicines, do cardiac pacing, start IVs and intubate patients. "A lot more intense therapy than an EMT," said Fenton Fire Chief Robert Cairnduff. He and many of his firefighters are at least EMT trained, and some are paramedics. These firefighters will treat a patient as needed, but be transported

to a hospital by the responding ambulance.

In a Fenton emergency, the dispatch center is the responsibility of the police, but the Fenton Fire Department handles the call, and gets information to STAT EMS. "We're the only ones in the area that can do that," said Cairnduff, who essentially designed the current emergency system in Fenton.

This system has knocked a few minutes off of response time in Fenton. "I feel that we have one of the best (emergency medical services) in the state," he said, citing the quick response time and no extra cost to residents.

Joe Karlichek is co-owner and chief operating officer of STAT EMS, and a paramedic himself. He said that Fenton has created one of the best emergency response systems in the state. The response time is just over four minutes, 98 percent of the time. The statewide requirement is eight minutes, 90 percent of the time. "Fenton is the only community in Genesee County that has taken the ball," he said. "They've done a remarkable job."

This quick response time can be a matter of life or death. "It's all about teamwork," he said.

If in an emergency you receive BLS, it will cost \$320, for ALS, \$475. Each is also charged \$7 per mile from the place of emergency, to the hospital. Karlichek said they work with customers who don't have insurance, and have difficulty paying. STAT EMS is obligated to help anyone, regardless of ability to pay.

While residents don't pay for fire services, they do pay for STAT EMS, and will receive an itemized bill that will either be paid through their insurance or their own pocket. A non-resident involved in an accident found at-fault, will likely also receive a bill for fire services.

WE DO MAKE HOUSE CALLS — FOR MORE INFORMATION CALL 313-671-8667

\$ "WANTED" \$
SERIOUS COLLECTOR BUYING

WITH OVER 40 YEARS OF COLLECTOR EXPERIENCE
BRING IN YOUR ITEMS FOR TOP CASH PRICES
ALWAYS INTERESTED IN BUYING QUALITY MILITARY MEMORABILIA

Japanese & German Swords & Daggers Up to \$3500
Flags, Medals & Badges Up to \$1500
Hats, Helmets, Headgear Up to \$1500
Civil War Items: Swords, Uniforms, Guns; WWII: Pistols & Rifles ... Up to \$1500
All Military Uniforms, especially Paratrooper & Paratrooper Items... Up to \$1500
A.H. Silverware Up to \$600
German Military Beer Steins Up to \$400
U.S. Leather Flight Jackets Up to \$1500
Antique Pistols & Rifles: Colts, Winchester, Etc Up to \$1500

**OTHER ITEMS
OF INTEREST
PRE-1964
U.S. GOLD
AND
SILVER COINS**

★ ★ WE MAKE HOUSE CALLS ★ ★

NEED EXTRA CASH

★ ★ BUYING ONE DAY ONLY ★ ★

THURSDAY, JUNE 7TH 10AM TO 5PM

HOLIDAY INN EXPRESS

FENTON • 810-714-7171

17800 SILVER PARKWAY • NEAR LUCKY STEAK HOUSE US-23 EXIT 78, OWEN RD.

MEMBER OF VFW AND THE AMERICAN LEGION — ASK FOR MR. GRANT

SPORTS TRIVIA

TOPIC

Q

He holds the record for most penalty minutes in Wings' history. Name him.

A

If Bob Probert were alive today, he would've turned 47 on Tuesday. He had 2,090 penalty minutes during his Red Wings' career.

BUSIEST WEEKEND?

If the first weekend of June isn't the busiest for every sports staff in the state of Michigan, I don't know which one tops it. On one weekend, you have state track and field, state tennis, district golf, district baseball, district softball and district soccer. It's just a crazy weekend.

Every year, the sports staff tries to cover all the events the best we know how, and usually every year the plan changes once the weekend begins. However, for once, it seemed plans changed a little bit for the better.

My plan of attack on Saturday, was to head to Linden for the baseball and softball districts. If both teams lost in the semifinals, that would leave time to go to Lake Fenton to see if the Blue Devils' softball team was in the district finals. And then, after that, I was going to head on down to Holly for the Linden-Fenton district title softball game at 5 p.m.

It seemed the plan hit a serious detour when I found out the Linden districts wouldn't start until 11 a.m. due to getting the fields ready after bad weather on Friday. However, from that point, it was only good news. Lake Fenton's district was moved to Monday, which meant being able to cover all the Linden district games, all of Lake Fenton's district games as well as the Fenton-Linden soccer game. For once, it seemed everything went better than planned. I don't expect that to happen ever again.

Linden softball snags 2nd district in three years

PG 12

RIVALRY REVISITED

Fenton Tigers edge Linden in district final.

PG 13

TRI-COUNTY TIMES

sports

WEDNESDAY, JUNE 6, 2012

WWW.TCTIMES.COM

PAGE 11

Parcher breaks records in strong state effort

► Linden sophomore involved in three top-three performances at event

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Ted Parcher hasn't been pushed much this season.

Linden's sophomore sprinter knew he was capable of great speeds all season long, but hadn't reached some of the times he posted a year ago during his freshman year.

That was true, at least until the Division 2 State Track and Field meet held at Houseman Field.

Parcher broke two school records and a state record en route to three top-three performances at the event. He also helped lead the Eagles to a seventh-place team finish, with all 20 points involving him.

"I felt great, honestly," Parcher said. "All of my competitors push me hard to run my best time. I am glad I got faster at the state meet."

Selecting Parcher's top performance at the meet is a challenge.

On one side, he took second in the 100 meter dash with a school-record and personal best time of 10.67 seconds. Then there was the 200 meter dash. In that he "only" took third place, but he also posted a school-record and personal-best time of 21.64 seconds. He also was one of three competitors to break the old Division 2 state meet record of 21.70, making the race the fastest one ever held at the D2 level in state history.

"I thought (running a 10.67 was awesome," Parcher said. "I haven't run a 10.8 since (last year's) state meet. In the 100 I was ahead of everyone at first at the start. Then at about 60 meters (Auburn Hills Avondale's Kyle Redwine) caught me. We are teammates during our summer program. I've beaten him before, but he's gotten a lot faster. I felt good for him."

See **PARCHER** on 14

TRI-COUNTY TIMES | SETH NORMINGTON

Linden's Ted Parcher (front left) prepares to get the baton from teammate Austin Buerkel (back right) during the Eagles' third-place run in the 400 relay at the Division 2 state meet on Saturday.

Blue Devils keep district title streak alive

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Lake Fenton — Ashley Rinks will admit it now.

Going into the 2012 Lake Fenton softball season, she was the only senior and one of two players who weren't a senior or a junior.

Rinks realized the team seemed

TRI-COUNTY TIMES | DAVID TROPPENS

Lake Fenton's Melody Draeger (back) prepares to slide into third base during the Blue Devils' district championship tourney at Lake Fenton High School on Monday.

destined for a rebuilding year.

Apparently that wasn't the case. Less than a week after winning the GAC Red title, the Lake Fenton Blue Devils captured their sixth straight district title by defeating Bendle 5-2 in the Division 3 district championship game at Lake Fenton High School on Monday. The title means

the Blue Devils are headed to Division 3 regional action in the Reese High School semifinal brackets against Frankenmuth Saturday at 10 a.m. The winner of that game heads to the regional final later that day at about 2 p.m.

"It means a lot," Rinks said. "Being the only senior and being such a young team, I wasn't so confident at the beginning of the year, thinking it wasn't in the cards. I'm just really

See **DEVILS** on 14

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.

NMLS728048

Linden earns second district crown in three years

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Linden — Senior Katelyn Webster was pretty speechless after the Linden Eagles won their Division 2 district softball tournament on their home field.

So much so, the best way to express her emotions, was to display a few tears after her team completed the task by defeating Mason 7-2 in the district title game on Saturday.

"They probably gave me the best senior year I could ask for," Webster said after the victory. "This means everything."

For the most part, the Eagles displayed good offense, defense and pitching all day long, earning their second district title in three seasons. The Eagles defeated Haslett 11-5 in the semifinals and then defeated Mason 7-2 to clinch the title.

The victories mean that the Eagles are headed to the DeWitt regional to play Wayland Union at 10 a.m. on Saturday in the semifinals. The winner of that game will play the other semifinal winner (Eaton Rapids or St. Johns) in the championship game at about 2 p.m. on that same date.

"We hit the ball hard," Linden coach Gordon Jamison said. "Some of them were at them. We had a couple of breaks when they got over the infield for us. Usually that doesn't work out for us, but it did today. There are a lot of softball coaches that would be jealous of the pitching staff I have."

The pitchers were a big part of the story. In the second game, it was Molly Sherman who held the Bulldogs to just five hits and one walk. She struck out eight batters as well. The only inning that Mason really put a rally against her was in the fifth. With two out, Mason collected three straight hits, resulting in Mason's second — and final — run of the game. The inning ended with a nice snare of

TRI-COUNTY TIMES | DAVID TROPPEPENS

Linden's Kaitlyn Dunleavy (right) somehow avoided the tag and was safe on this stolen base attempt in Saturday's district championship performance by the Linden Eagles.

a line drive by Savannah Weaver. From there, Sherman got the Bulldogs out in order, retiring the last seven batters she faced.

"I had to keep a positive attitude and keep my team in mind. That's why I was out there," Sherman said. "When the defense plays like they did, it means the world. I can be really low when we are doing bad. But when they are behind me, I think we can do anything. I think we can win regionals if we come in like this."

Linden never trailed against Mason. They scored a single run in the first on a single by Tori Davis and an RBI-single by Maija Satkowiak, and never looked back.

A four-run third pretty much iced the game. Brianne Senter started the inning with a walk and was bunted to third by David. Morgan Grantner had an RBI-single, and Satkowiak followed with a single. Weaver had an RBI-single and Sherman hit an RBI-ground out.

Webster capped the rally with a two-out RBI-single. Linden led 5-0.

Mason cut the gap to 5-1 with a solo home run by Rebekah Bentz, and to 5-2 with the run in the fifth, but the Eagles answered back with two runs in their fifth. With one out, Weaver singled and went to second on an error on her hit. Sherman reached base on a fielder's choice play that got no one out. An error allowed Weaver to score. Pinch runner Sarah Rode scored the second run on Webster's RBI-ground out.

In the opening game, the Eagles trailed at one time 5-1 after a five-run second by Haslett. However, the Eagles remained poised and kept hitting Haslett hurler Frankie Rider.

In the third, the Eagles got a run. Senter and Davis hit back-to-back singles and Grantner hit an RBI-ground out, cutting the gap to 5-2. In the fourth they cut it to 5-4 with two more

See **LINDEN** on 14

Linden baseball loses tourney opener to Haslett

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Linden — It was an up and down year for the Linden varsity baseball team.

During its 23-win season, the Eagles had many highs, including winning two tournaments and a nine-game win streak.

However, there were times when the bats seemed to go quiet, or a key batted ball turned out into an out instead of a single. And that fate hit the Eagles on Saturday during their district semifinal contest against the Haslett Vikings.

A Haslett outfielder made a diving catch on a ball hit by Linden's Mitch Juhl, which would've plated two runs, and the Eagles had errors helping plate runs for Haslett in two separate innings, resulting in the Hornets' 2-0 victory at Linden High School Saturday.

"The thing that has been our Achilles heel all year when we lose a big game is that we don't get the big hit when we need it," Linden coach Steve Buerkel said. "In the first three or four innings, all of the pressure was on them. And, at times, we had guys that carried the big weight at the plate. They were guys I was confident in, but each time we didn't come through."

Linden (23-13) only had three hits in the contest, but had good scoring chances. In the bottom of the first, Tyler Benedict singled and was moved to second on a Bryce Benedict sacrifice. However, he never advanced beyond second base.

In the third inning, Jim Ingamells had a one-out bunt single, and Tyler Benedict

See **BASEBALL** on 13

PREP REPORT

TENNIS

► Holly, Fenton at state meet:

The Bronchos placed 14th with four points, while the Tigers took 15th with three points.

Holly had three flights win matches. Natalie Clink (No. 3 singles), Tabitha Steigerwald and Felicia Doolin (No. 2 doubles) and Abby Chatfield and Melanie Hawks (No. 4 doubles) won a match each.

For the Tigers, Kendal Stephens (No. 2 singles) and Justine Hanson (No. 4 singles) won a match each.

DISTRICT BASEBALL

AT LAKELAND DISTRICT

► **Holly 6, Milford 5:** The Bronchos scored three runs in the top of the sixth inning to take the lead and then held on to win the semifinal contest.

The Bronchos scored two runs in the third on a two-run double by Blake Ordiway. In the fifth, the Bronchos had a run-producing triple by Alec Miller, tying the contest at 3-all. In the bottom of the fifth, Milford scored two runs to retake the lead, but Holly answered with three in the sixth. The key hit was a two-run single by Justis Kerner. Milford loaded the bases in the bottom of the seventh, but Ordiway got the final out on a ground ball.

Chris Green went four inning, allowing five runs and striking out six. Ordiway tossed three innings of shutout relief for the victory.

► **Hartland 8, Holly 3:** The Bronchos fell to the Eagles as Jake Jessen pitched strong game. Holly completed the season with a 22-10-1 record overall and a 11-5 Metro mark, earning second place.

DISTRICT SOFTBALL

AT LAKELAND DISTRICT

► **Lakeland 3, Fenton 1:** The Tigers led sixth-ranked Lakeland after scoring a run in the fourth on an RBI-single by Regina Siekierski, but Lakeland scored a run in the sixth and two more in the seventh, resulting in the victory.

Offensively, Sarah Collier had two of the Tigers' five hits. Sarah Halstead, Sammi Cowger and Siekierski had a hit each. The Tigers only struck out once the entire game.

On the mound, Cowger allowed just four hits and two walks, while striking out 11 batters.

► **Milford 5, Holly 0:** The Bronchos were shutout in their opening round district contest at Lakeland.

GOLF

► Fenton at Bald Mountain district:

The Tigers placed fifth, earning a spot in regional action. Fenton's score of 308 was 12 shots behind first-place Rochester Adams.

Kevin Berry led the team with a 75, while John Lloyd and Hunter McClelland had 77s. Jake Foguth carded a 79.

► Holly hosts Heather Highlands district:

The Bronchos finished eighth with a team score of 360, not qualifying for regionals as a team. However, three individuals did qualify. Kyle Pepper carded an 88, while Austin Miner and William Moller had an 89 and 90, respectively, each earning a spot in regional action. Mitchell Hughes and Phil Samson each carded 93s.

Now Accepting T-TIMES FOR FATHER'S DAY!!!

MONDAY MADNESS

\$25 Any Age
before 2pm

\$29 Seniors
Mon-Fri before 2pm

WEEKDAY SPECIALS

\$35 18 holes
with cart
(valid before 2pm)

\$15 9 holes
anyday
(valid after 6pm)

WEEKEND SPECIALS

Before 7:30am..... \$49

After 1:30pm..... \$39

After 4pm..... \$25

Must present coupon for specials.
Valid for up to 4 golfers, not valid with
leagues, outings or pre-booked events.
Expires 6/24/12. Not valid 6/17/12.

Open to the public

The Coyote-Preserve Golf Club
Restaurant, Bar, & Banquet Facility

An Arnold Palmer Signature Course

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

Fenton makes it three straight wins vs. Linden, headed to regionals

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Holly — Payton Maxheimer and the Fenton varsity girls soccer team did not want history to repeat itself on Saturday.

A year ago, the Tigers defeated the Linden Eagles twice during the regular season, only to lose to Linden in the district finals, allowing the Eagles to advance into regionals.

The same had happened this year. The Tigers defeated Linden in both regular-season contests. However, this time the Tigers completed the three-game hat trick against their area rivals.

Maxheimer scored the game-winning goal just 1:03 into the second half, and the Tigers held off a furious Linden attack in the final 15 minutes, earning the Division 2 district championship at Holly's Karl Richter campus on Saturday.

The win puts the Tigers into regional action for the first time since 2009, the season that the Tigers (10-7-4) advanced to the state semifinals. Fenton played Marian on Tuesday at Brandon High School. The winner of that game advanced to Thursday's regional title game, also at Brandon High School at 7 p.m.

"It felt amazing. I have never won a district title so I wanted it so bad," Maxheimer said. "And last year we played Linden on the same day, so there was a lot of pressure on us to get the win."

The first half was played relatively even between the schools. And for a lot of the second half, the same could be said. However, it was Maxheimer's goal, sent on a cross from Hannah Evo that provided the

clincher.

"I saw Hannah Evo go for the cross," Maxheimer said. "Whenever we have the ball in the corner (Fenton coach) Matt Sullivan says to crash the net — get any balls. I saw the ball coming, so I knew I had to get my foot on it, and I tapped it in."

Fenton keeper Danny Garza had to make seven saves to provide the Tigers with the shutout win. Linden put together at least four good chances in the last seven minutes, two that needed saves by Garza. The last two came on headers in the final two minutes. One by Sam Thornton that just soared wide. The second was provided by Sarah Ford on a long ball sent by Thornton. That one also soared wide.

"It was back and forth all the time," Fenton coach Matt Sullivan said. "It could've gone either way. They had a number of chances in the first half. It was just one of those games. You knew it was going to be one of those bang-bang goals, and they could've had a couple of them. Neither team deserved to lose. It was a good, clean and physical game."

Linden finished its season at 12-7-4, playing some of its best soccer in the second half of the season.

"Overall, I'm happy with the way (the season) went," Linden coach Kevin Fiebertz said. "We ended up 12-7-4, and with all the injuries early on, it gave us an opportunity to get some of the young kids some minutes early on. Look at our back four. We had three freshmen that never came out of the game. We have a lot of good pieces coming back. The cupboard won't be bare."

TRI-COUNTY TIMES
DAVID TROPPENS

(Above) Fenton's Cassidy Rourke hugs teammate Maggie Dewan just seconds after the Tigers defeated the Linden Eagles 1-0 in the district title game on Saturday. Marissa Newblatt (right) is also on the ground. (Right) The Fenton Tigers celebrate Payton Maxheimer's goal, the tally that gave the Tigers the 1-0 victory at Karl Richter campus. The district title was Fenton's first since 2009.

TRI-COUNTY TIMES | SCOTT SCHUPBACH

BASEBALL

Continued from Page 12

reached on an error, putting runners on first and second. A fielder's choice play and a wild pitch put runners on second and third for the Eagles with two out, but Juhl's ball hit to center was caught by the centerfielder, who drove to his knees to make the catch.

"They made the great play," Buerkel said. "If we get that, it's 2-0 and a different ball game. I was already waving the kid from second when he caught it. To me that was the play of the game."

The game remained a scoreless pitchers' duel between Linden's Benedict and Haslett's Jake Wamhoff until Haslett broke through in the top of the fifth. With one out, Conner Wilson singled for Haslett.

TRI-COUNTY TIMES | DAVID TROPPENS

Linden's Dillon Nash tries to score a run, but is tagged out in the Eagles' 2-0 loss to Haslett on Saturday.

He moved to third on a two-out single by Zach Berry. Then a pickoff attempt by Linden's catcher at third resulted in Williams scoring. Haslett led 1-0.

The lead grew to 2-0 in the sixth. With one out, Joe Varlesi walked and made it to second on a fielder's choice play that got no one out. A walk loaded the bases. That was followed by a batted ball by Adam Foren that was not caught for an error in centerfield, resulting in a run scoring. Haslett led 2-0.

Meanwhile, the Linden bats went quiet during the late going. The final Linden hit came in the fifth on a one-out bunt single by Ingamells. He stole second, but never moved any farther than that. Wamhoff retired the last eight Linden batters in order.

Benedict pitched a strong game in defeat. He allowed just three hits and four walks, while striking out four batters. Minus the two critical errors, the Eagles played pretty strong defense behind Benedict.

Bolton Wanderers Michigan TRY-OUTS 2012

"Quality, Consistency, Value" Year-round Travel

All tryouts will be June 16-17 at Deer Run Soccer Park, 16021 Linden Road, Linden.

	BOYS	GIRLS
8:00 AM	U13, U14	U13, U14
10:00 AM	High School	High School
NOON	U8, U9, U10	U8, U9, U10
2:00 PM	U11, U12	U11, U12

MSA Alliances
"Bringing Soccer Communities Together"

Tri-County Soccer

Genesee Oakland Livingston Seasonal Travel

	BOYS	GIRLS
9:00 AM	U8, U9, U10	U8, U9, U10
11:00 AM	U11, U12	U11, U12
1:00 PM	U13, U14	U13, U14
3:00 PM	High School	High School

www.boltonmi.com (810) 593-0446

www.tri-countysoccermi.org (810) 714-5575

TRI-COUNTY TIMES | SUBMITTED PHOTO

Lake Fenton's (from left) Matt Hommer, Max Watters, Rob Kesler and Austin Frank teamed to take fourth in the 400 relay at the Division 3 state track and field meet on Saturday.

LF relays enjoy all-state success at Division 3 track and field meet

By David Troppens

dtroppens@tctimes.com; 810-433-6789

The Lake Fenton boys track and field team has had an incredible season.

The Blue Devils capped that season with two all-state performing relay squads at the Division 3 state track and field meet held at Comstock Park High School on Saturday.

The Blue Devils' 400 relay team of Austin Frank, Rob Kesler, Matt Hommer and Max Watters had the highest showing, taking fourth with a time of 44.24 seconds. Meanwhile, the 800 relay team of Zac Zielinski, Kesler, Frank and Watters did just one step below the 400 team, taking fifth with a time of 1:31.82. Both relays were all-state performers.

"This year's track season couldn't have gone better," Kesler said. "All I

could think is we made it. We could prepare no more and only trust each other to pull through for us. My team made all of this possible, and I would not be close to where I finished without them.

"My coach (Eric Doyle) has been amazing through both track and football."

Kesler also ran in the 100, earning a time of 11.42 seconds in the semifinals before being eliminated from competition. Meanwhile, Zielinski also completed the 300 hurdles, earning a time of 42.51 seconds.

The Lake Fenton girls were represented by Alyssa Martin. She competed in the 100 hurdles, earning a prelim time of 17.10 seconds. She was eliminated in the semifinals.

DEVILS

Continued from Page 11

proud of this team. We've improved so much, and they are so much fun."

"It's been outstanding," Lake Fenton coach Amos Rinks said. "I knew I had some talented girls, but I knew they were very young. There was a lot of mystery because we didn't know what other teams had. There seems to be more parity in the GAC this year, and I think they played really well toward the end. They showed they were ready to mature and step up to the next level."

The Blue Devils capped the district experience with the 5-2 win against Bendle. Bendle took an early 1-0 lead after a single and a ground out in the opening inning, but the Blue Devils responded with two runs in the third to take the lead for good. With one out, Melody Draeger singled, was sacrificed to second by Alexis Melton and scored on Paula Valacak's infield single that was also booted. Ashley Rinks plated the second run with an RBI-single. Lake Fenton led 2-1.

Bendle tied it back up with a single run in the top of the fourth, but Lake Fenton responded with a three-run fifth. That inning started with a one-out double by Valacak. Ashley Rinks walked and Shelby Beckman singled, loading the bases. Taylor Sheyachich responded with a two-run single, and Kim Roe had an RBI-single. Lake Fenton led 5-2.

That was all the lead relief pitcher Valacak needed. She pitched the final two innings, retiring six of the seven batters she faced, earning the save. Roe got the win, tossing the first five innings.

In the regional opener, the Blue Devils relied on Valacak's arm and the defense, defeat-

TRI-COUNTY TIMES | DAVID TROPPENS

Lake Fenton's Taylor Sheyachich slides safely into third base.

ing Durand in a tight 2-1 semifinal contest.

Durand's first three batters reached base on singles, plating the Railroaders' only run against Valacak. She responded after the three hits by striking out in a row. The offense tied it up in the second. Rinks singled, and eventually scored on an error on a pickoff throw by the Durand catcher.

Lake Fenton broke the 1-1 tie in the third. Kayla Ward singled and reached third on a throwing error. She scored on Valacak's suicide squeeze bunt.

Valacak was strong, striking out eight batters and allowing just four hits. The only rally that Durand put together after the first came in the sixth when Madison Salvi singled. However, the Blue Devils got her off the basepaths with a double play on what was initially a sacrifice.

PARCHER

Continued from Page 11

Redwine won the event with a time of 10.53 seconds.

"I got pictures at 85 meters and they were dead even," Linden coach Nick Douglass said. "The last 15 meters Kyle was able to break away."

In the 200 each of the top three competitors broke the state record, with Livonia Clarenceville's Kassius Kelly winning with a time of 21.36 seconds. Allegan's Gary Jones had a second-place time of 21.61 seconds.

Parcher also teamed with Connor O'Connell, Kevin Baker and Austin Buerkel to take third in the 400 relay with a time of 43.40, just .01 second behind second place. Avondale won the race with a time of 42.83 seconds.

"My team ran really good," Parcher said. "I was surprised we got third. That was a pretty good accomplishment for the team."

"It was a good day all in all," Douglass said.

In other action, Graham Elliott took

18th in the 1,600 (4:32.22) and 20th in the 3,200 (10:05.53). Roger Phillips took 19th in the 3,200 (10:00.79).

The Linden girls were paced by Sydney Elmer, who placed 22nd in the 3,200 run with a time of 11:50.25. Meanwhile, the 800 relay team of Brooke Enciso, Angelina Garcia, Miranda Greene and Samantha Greene placed 17th in the 800 relay (1:49.85).

Holly, Fenton at Division 1 state meet

Holly's Luke Schwerin placed fourth in the 800 meter run with a time of 1:55.94, leading area Division 1 competitors at East Kentwood High School.

Holly teammate Colin Banes also placed 11th in the discus (143-2).

The area's top female performer was Fenton's Kira Rentschler, who placed 11th in the discus (109-3).

For the Fenton boys, Matt Gilbert placed 31st in the 1,600 (4:38.22).

Holly had three female performers at the meet. They were Melissa Bott, 22nd in the 800 (2:22.38); Sarah Dewaelsche, 22nd in the discus (90-2); and Rachel Domagalski, 22nd in the pole vault (10-3).

RBI-single.

On the mound, Grantner entered the game with two out in the third and pitched shutout ball for 4 1/3 innings, earning the win. She allowed just one hit and two walks. Starting pitcher Julie Guckian allowed just two hits, but some errors in the third hurt her cause.

"Morgan came in and did outstanding," Jamison said. "We were hoping not to have to use Molly in the first game, because we felt she was our best chance to match up against (Mason) from what I was hearing."

"The defense played really well. All three aspects of the game gelled well at the same time."

The Eagles are confident about regionals.

"We'll come together and we'll do it," Webster said.

Give DAD the Gift of GOLF

FENTON FARMS
GOLF CLUB
www.fentonfarms.com

Get a FREE Nike Logo
Golf Ball with every
\$50 Gift Card Purchase!

Call 810-629-1212 or Stop by the Golf Shop! 12312 Torrey Rd. • Fenton

Looking for a hammer?

There are eight home improvement stores in the area.

SHOP LOCAL. INVEST IN YOUR COMMUNITY.

BULLYING

Continued from Front Page

from YouTube, more than 2,500 viewers watched the video, which chronicles the pain of being tormented by bullies. It also points a finger at Fenton High School, implying that the school doesn't do enough.

The video named "Bully" was made by FHS juniors Abby Barnard and Kirsten Humitz, both 16. It was only up for two days on YouTube before it was made private. The Times has a copy and it will be available on our website on Wednesday. Caution: The video contains unpleasant stories and information.

The video has brought out strong emotions from its viewers.

If you click on the YouTube link today, a message says, "The video has been removed by the user." According to Kirsten, the video was made private so that students who spoke on the video could get permission from their parents. Reportedly, most had given their permission as of Monday.

The video is the end result of a simple school project that reached all the way to Texas, with more than 2,500 plays in two days. The video was shared and re-posted by FHS students and their families. It was viewed at Powers Catholic High School in Flint. Kirsten said the video grew from 80 to 1,000 views overnight, after it was first posted. "I was astonished," said Abby.

The pair interviewed around 30 students about their experience of being bullied. "A lot of people just opened up about it," said Kirsten. She heard stories, and approached students to interview. Some didn't want to talk about certain things, and she was very clear about no-go areas. "We didn't think people would want to actually talk about it," she said.

To illustrate the disconnect with the perceived problem with bullying, and the reality some students face, the video flashes between a student named Taylor, describing how bullying has affected her life, and other students denying that bullying is a problem in their school.

A student named Chase shifted unbeknownst to himself from being bullied, to bullying another student, after changing schools. He was shocked when the student confronted him, he didn't realize he was a bully. "I just broke down, I turned into the exact thing I hated the most," he said.

Another reformed bully, Jake, said bullying a student is about power. "You don't know what it feels like to be at the other end of it," he said. "It hurts everyone around you especially yourself."

All of the students showed a clear cross section of age, ethnicity and gender. Many of the students who said they were bullied also considered suicide.

At the end of the video, Kirsten and Abby share their personal story with bullying. "It was definitely hard, it was very personal to me," said Kirsten. "It was more emotional, it's not just physical."

Abby guesses that most students are bullied in a way, but about half the total student population is hurt by bullying, either emotionally or physically.

They combed through interviews that were 10-15 minutes long and were shooting until their footage was due. They used the popular Kony 2012 video for inspiration, and Abby narrated. They spent untold hours shooting and editing in any spare time they could scrape together.

"Even though I wasn't getting pushed into the locker, it was way worse for me," said Kirsten. Students literally teased her about her father dying the previous year,

or speculated how he died, or that she was pregnant. She was already coping with the death of her father.

Abby was teased by her friends for not partaking in drinking or "putting out." Although bullies and victims alike were featured, Abby said, "You're only bad if you didn't learn anything from it." The intent of this video was simply to send a message to students, parents, and the school.

Fenton High School Principal Mark Suchowski said the video was posted "a little bit prematurely," without the permission of parents. He said the subject matter was sensitive, and most permission forms have been turned in. Suchowski said he has plans to use the video in the future, possibly for student orientation.

Superintendent Timothy Jalkanen said, the students who made the video did it as part of an assignment in their video production class. Posting the video on YouTube was never part of the assignment and the girls did that on their own.

Jalkanen said that issue alone was what prompted the school to request the video be shut down. "Did the students

(interviewed) know it would be put on YouTube? We're concerned for the students on the video."

The superintendent said that due to the students being minors, permission of the parents was required. He said the mother of one student in the video said it might be best to not post online.

"We know bullying goes on," said Jal-

kanen. He added that the school district does not want bullying to take place and the schools have implemented policies and programs in response. "We try to address bullying," he said.

"We do take it (bullying) seriously. We're working on it and disciplining when we hear of it."

Editor Sharon Stone contributed to this story.

Book Mouse's BIG TIME SUMMER ADVENTURE!

Rev Up For Big Fun!

June 8th-Aug. 4th

Your quest is to unlock the treasures of the Purple Phantom through reading and attending library programs like these!

Fenton Winegarden Children's Library

200 E. Caroline Street • Fenton
810-629-7612

Butterfly Dreams & Musical Things

Check out stories and live music from the Caribbean, Africa, Brazil, and all around the world. This program features rare instruments and lots of audience participation.

Tuesday, June 12th • 1:30 pm

Speed Painting

Martina Hahn will share stories while speed painting a cool picture of *Where the Wild Things Are*. This is a must see program for children of all ages! Registration required so visit www.thegdl.org or call 810-230-3332.

Thursday, June 14th • 4 pm

Linden Library

201 N. Main Street • Linden
810-735-7700

Science Alive

Check in for a collection of exotic animals, including parrots, snakes, turtles and chinchillas! Registration is required so visit www.thegdl.org or call 810-230-3332.

Wednesday, June 27th • 1:00 pm

For the full program lineup, visit www.thegdl.org or your local library.

WednesdaySudoku

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

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

WEEKLY

WednesdayJumble

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

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

Answer here: A [] IN THE []

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

PAUL G. DONOHUE, M.D.

To your good health

DEAR DR. DONOHUE: I am a 52-year-old male in good health. I am not a drinker or a smoker. My problem is premature ejaculation. I am on no medicines. Are there any vitamins or supplements that would help me? — Anon.

ANSWER: This discussion should start with your family doctor. The doctor can, after talking with you, decide if the problem is physical or psychological. Both are possible causes. Anxiety, depression and prostate gland inflammation are examples of things that can lead to your problem.

Sometimes simply starting and stopping and then restarting relations will solve the problem. A numbing agent like the combination of lidocaine and prilocaine cream might be helpful. A condom should be worn so that your partner isn't affected by the cream. Fluoxetine, paroxetine and sertraline are medicines that have been successful for some men. Vitamins or supplements are not likely to help.

IMAX TRILLIUM THEATRE DLP CINEMAS
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.

RELEASED THIS WEEK
DVDs&Movies

SAFE HOUSE

Denzel Washington and Ryan Reynolds star in the action-thriller "Safe House."

Washington plays the most dangerous renegade from the CIA, who comes back onto the grid after a decade on the run. When the South African safe house he's remanded to is attacked by mercenaries, a rookie operative (Reynolds)

escapes with him. Now, the unlikely allies must stay alive long enough to uncover who wants them dead. Rated R, 1 hr, 54 minutes.

JOURNEY 2: THE MYSTERIOUS ISLAND

In this follow-up to the 2008 worldwide hit "Journey to the Center of the Earth," the new 3D family adventure, Journey 2: The Mysterious Island begins when young Sean Anderson (Josh Hutcherson, reprising his role from the first film) receives a coded distress signal from a mysterious island where no island should exist. It's a place of strange life forms, mountains of gold, deadly volcanoes, and more than one astonishing secret. Unable to stop him from going, Sean's new stepfather, Hank (Dwayne Johnson), joins the quest. Together with a helicopter pilot (Luis Guzman) and his beautiful, strong-willed daughter (Vanessa Hudgens), they set out to find the island, rescue its lone inhabitant

and escape before seismic shockwaves force the island under the sea and bury its treasures forever. Rated PG, 1 hr 34 minutes.

KING FEATURES

Crossword Puzzle

ACROSS

- 1 Scale member
- 4 Priceless?
- 8 Egyptian bird
- 12 Longoria or Mendes
- 13 Tear apart
- 14 Zilch
- 15 Common thirst quencher
- 17 London gallery
- 18 Libertine
- 19 "Hammerin' Hank"
- 20 Musical combo?
- 22 Returned
- 24 "... oh, where can —?"
- 25 Lake Wobegon churchgoer
- 29 Anger
- 30 Bottled spirit?
- 31 Citric quaff
- 32 Not concrete
- 34 Unwanted email
- 35 Hurry
- 36 — Beach, Calif.
- 37 Small firecracker
- 40 Jedi enemy
- 41 Emanation
- 42 Online aid

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		

- for drivers
- 8 Amount
- 9 Piglet's papa
- 10 Grooving on
- 11 Glimpsed
- 16 Sported
- 19 Rue the run
- 20 "Pet" plant
- 21 KFC additive
- 22 Group
- 23 Squabbling
- 25 Meadows
- 26 Arrest record
- 27 6-Down's mate
- 28 "Finding —"
- 30 Chow
- 33 Medics' prioritization
- 34 In — (as found)
- 36 Resentment
- 37 Detective novelist
- 38 Witticism
- 39 Coffee shop vessels
- 40 Practice pugilism
- 42 "So what?"
- 43 "— was saying ..."
- 44 Tackle moguls
- 45 Ball-bearing item

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

DEAL OF THE WEEK

2013 FORD EXPLORER

24 Months for only \$272 Per Month

10% down • 10,500 miles/ year offer available to general public with renewal or conquest St# 130002

Call ED SAMPLES
New Car Sales
esamples@lascoford.com

810-629-2255

LASCO 810-629-2255

Ford FENTON

2525 Owen Road - Fenton
Mon-Thurs 9-9:30pm | Fri 9-7pm | Sat 9-6pm
www.lascoford.com

The buck stops here.

A dollar spent locally circulates 14 more times in the community.

NEW Private Party

CLASSIFIED RATES

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

810-629-8194

20 Word Maximum.
Some restrictions apply.

classified index

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

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

WEDNESDAY, JUNE 6, 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

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

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

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

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

Keep up with the Times

DAILY!

timesonline

www.tctimes.com

Medical Assistant (CMA or RMA)

The Child & Adolescent Psychiatry Department at Mott Children's Health Center has an opening for a part-time (24 hrs/wk) Medical Assistant. Requires:

- Graduation from an accredited medical assistant program.
- MUST be certified/registered through AAMA or AMT (MUST provide documentation of current certification/registration).
- One year outpatient health care experience in pediatrics and/or adolescents.
- Basic computer skills, knowledge of third-party billing procedures and a strong understanding of clinical record keeping.

If you are a team player, committed to excellence and love working with children, send your cover letter and resume to:

hr@mottchc.org or mail to MCHC-HR,
806 Tuuri Place, Flint, MI 48503.

Visit www.mottchc.org for more details.
EOE M/F

Personal Notices 1

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

Help Wanted 3

McD
McDunnough, Inc.
Material and Recycling
Solutions for Industry™

HELP WANTED CUSTOMER SERVICE REPRESENTATIVES

Seeking an energetic self-starter for a fast paced business. Excellent growth opportunity for future advancement. Please send resume and salary requirements to mike@mcdunnough.com

SEEKING HARD WORKING gardener. HIGH amount of weeding, trimming of shrubs and deadheading of perennials. Must have good knowledge of annuals, perennials and weeds. Respond to perennialgardensandmore@gmail.com.

SHOP SUPERVISOR for steel manufacturer. Long term with benefits. Mail resume to P.O. Box 230 Holly, MI 48442.

Help Wanted 3

Caretel®
Inns of Linden

Long Term Skilled Care
Nursing Facility

is seeking an experienced
CHEF

Experience in LTC facility
with management background.

Come visit our beautiful, state-of-the-art facilities to fill out an application.
202 S. Bridge Street,
Linden, MI 48451
or send resume to
hrcaretellinden@gmail.com

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

DENTAL ASSISTANT with front desk experience. Surgical experience a plus. 18-20 hrs./week to start. Send resume to 1100 Torrey Rd. Suite 500, Fenton, MI 48430.

DENTAL HYGIENIST-Busy Milford office looking for energetic person to fill evening hours. Send resume to madental@comcast.net.

LIVE IN housekeeper wanted. Must have valid driver's license. Duties include housekeeping, laundry, cooking and driving. 810-471-2454.

McLaren

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

Career Opportunities

Visit
www.mclaren.org

Auctions 12

GOODRICH TRADE Center. Friday night Auctions 6:30p.m., 7285 S. State Rd., Goodrich. 248-622-1516. www.auctionzip.com. id# 25857.

Recycling Fact

The average American uses 650 lbs. of paper per year.
American Forest & Paper Association, Inc.

Garage Sales 13

Argentine

ARGENTINE - LOBDELL/Bennett Lake Association garage sale. Saturday, June 9th, 9-3p.m., Navistar parking lot on Silver Lake Rd.

Fenton

FENTON - SPRING has sprung, the grass is green, come one come all, see everything. Baby and house items. June 7-8th, 9-4p.m., 4246 Northshore Dr.

FENTON - TORREY Grove Subdivision sale, off Torrey Rd., near Lahring Rd., June 7-9th, 9-5p.m. Furniture, bikes, clothing, toys, games, household, golf clubs, wooden swing set.

FENTON 1263 S. Leroy. June 9-10th, 9-5p.m. Miscellaneous household. No baby or kids items.

FENTON 15 family garage sale. East Bay, off North Rd., June 7th-9th, 9-?. Something for everyone.

FENTON 16076 Aspen Hollow, June 9th, 9-5p.m. TV's, electronics, toys, furniture, household items.

FENTON JUNE 7-8th. 25 years of clutter, 2 family. Wardrobe, trunks, etc. 10014 Nimphie Rd, south of White Lake Rd., off of 23 service road.

FENTON MOVING SALE. June 7th, 3p.m.-?, June 8-9th, 8-5p.m., 6527 Bennett Lake Rd. Tools, truck parts-1967-1972 C-10, miscellaneous. Free gift!

FENTON MULTI-FAMILY sale. June 7-8th, 9-5p.m., 735 Second St.

FENTON-9311 Marinus Dr., between Whitaker Rd. and Bennett Lake Rd., June 7-8th, 9-4p.m. Great prices!

PRE-PAYMENT is required for all private party ads. Visa and Master Card accepted. For Classifieds call 810-629-8194.

Goodrich

GOODRICH FLEA Market every Saturday, 8a.m.- 4p.m. indoor and outdoor vendors. 7285 S. State Rd., Goodrich. The Classiest Flea Market around. Call James for vendor info 248-622-1516.

Garage Sales 13

Linden

LINDEN SUBDIVISION wide sale. Orchard View Estates at the corner of Owen Rd. and Linden Rd., June 7-9th. Great finds for everyone!

Real Estate For Sale 15

check us out on
Market place
at
tctimes.com

ROSE TOWNSHIP lakefront. 2 acres, \$30,000; 1.25 acres, \$25,000. Possible land contract. 810-516-2430.

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.

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.

Office/Retail 22

BEST RATE in town! Lake Winds Plaza, Fenton! Perfect office/retail environment! 2 separate units available 1, 600 sq. ft. and 1,080 sq. ft. Great parking, no NNN, brokers protected. Call 248-884-8167.

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

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

Linden Community Schools

NOTICE OF A PUBLIC HEARING ON PROPOSED 2012-2013 BUDGET

PLEASE TAKE NOTICE that on June 20, 2012 at 6:15 p.m. at the Linden High School Media Center, 7201 W. Silver Lake Road, Linden, Michigan, the Board of Education of Linden Community Schools will hold a public hearing to consider the District's proposed 2012-2013 budget.

The Board may not adopt its proposed 2012-2013 budget until after the public hearing. A copy of the proposed 2012-2013 budget including the proposed property tax millage rate is available for public inspection during normal business hours at the Linden Community Schools Administration Building, 7205 W. Silver Lake Road, Linden, Michigan.

The property tax millage rate proposed to be levied to support the proposed budget will be subject of this hearing. 1

This notice is given by order of the Board of Education.

Steve M. Murphy, Secretary

NEED AN IDEA FOR DINNER?

Find recipes at
www.tctimes.com/living/food_for_thought

YOUR COMPLETE BUSINESS SOLUTION

printing • direct mail • marketing
 publications • web services

ALLIEDmedia www.alliedmedia.net
810.750.8291

Thousands
of
visitors
Everyday!

www.tctimes.com
Times

PUBLIC NOTICE

NOTICE OF PUBLIC HEARING ON THE SPECIAL ASSESSMENT ROLL FOR THE SILVERCREST CHANNEL LAKE IMPROVEMENT SPECIAL ASSESSMENT DISTRICT CHARTER TOWNSHIP OF FENTON, GENESEE COUNTY, MICHIGAN

To the residents and property owners of Fenton Township, Genesee County, Michigan, the owners of land within the Silvercrest Channel Lake Improvement Special Assessment District, and any other interested persons:

PLEASE TAKE NOTICE that that Supervisor and assessing officer of the township has reported to the Township Board and filed in the office of the Township Clerk for public examination a special assessment roll prepared by her covering all properties within the Silvercrest Channel Lake Improvement Special Assessment District benefited by the proposed Silvercrest Channel Lake Improvement project. Said assessment roll has been prepared for the purpose of assessing the costs of the eradication and control of aquatic weeds in the channel adjacent to Silvercrest Drive on Silver Lake and work incidental thereto within the aforesaid assessment district as more particularly shown on the plans on file with the Township Clerk at 12060 Mantawauka Drive, Fenton, Michigan within the township, which assessment is in the total amount of \$8,869.50 over four years.

PLEASE TAKE FURTHER NOTICE that the assessing officer has further reported that the assessment against each parcel of land within said district is such relative portion of the whole sum levied against all parcels of land in said district as the benefit to such parcels bears to the total benefit to all parcels of land in said district.

PLEASE TAKE FURTHER NOTICE that the Township Board will meet at the Fenton Township Civic Community Center, 12060 Mantawauka Drive, Fenton, Michigan on Monday June 18, 2012 at 7:30 p.m. for the purpose of reviewing said special assessment roll and hearing any objections thereto. Said roll may be examined at the office of the Township Clerk during regular business hours of regular business days until the time of said hearing and may further be examined at said hearing. Appearance and protest at the hearing held to confirm the special assessment roll is required in order to appeal the amount of the special assessment to the state tax tribunal.

An owner, or party in interest, or his or her agent may appear in person at the hearing to protest the special assessment, or shall be permitted to file his or her appearance or protest by letter and his or her personal appearance shall not be required. [The owner or any person having an interest in the real property who protests in person or in writing at the hearing may file a written appeal of the special assessment with the state tax tribunal within 30 days after the confirmation of the special assessment roll.]

ROBERT E. KRUG
FENTON TOWNSHIP CLERK
12060 MANTAWAUKA DRIVE
FENTON, MI 48430-8817

Rooms/
Apartments
For Rent 23

We are Summer Ready
 at
CRESTVIEW APARTMENTS

Enjoy 1 or 2 bedroom private entry apartments offering pool, picnic areas, central air, on-site laundry.
 Quiet area yet close to everything!
Senior & Veteran Discounts
 Ground floor units available

Call Today for details!
810-629-7653
 201 Treadout Dr. • Fenton
 UNDER NEW MANAGEMENT

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.

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.

Rooms/
Apartments
For Rent 23

WANTED ROOM to rent or apartment to share for 45 year old male. Smoker, no alcohol, clean. 248-369-8948.

LaFonda Apartments
 In Fenton

FIRST 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

STORY AND Clark console piano with bench. \$850. 810-730-5661.

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, 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 miles (heavy equipment excluded). Now offering 4L60E and 4L80E transmissions rebuilt/1 Year Warranty for all makes/models starting at \$750, must have core at time of purchase. Bridge Lake Auto and Truck Parts Inc., 9406 Dixie Hwy., Clarkston, MI. 248-625-5050. Monday-Friday, 8-5:30p.m., Saturday, 9-2p.m. www.bridgelakeautoparts.com.

Lost &
Found 31

LOST KITTY. Smokey is gray with gold eyes. Please call with any information. 810-750-2186.

Campers &
Trailers 42

CARRIAGE 2007 Carri-lite 5th wheel, 4 slides. 4 seasons, double air, dual pane window, corian counters, 2 flat screen TV's, surround sound system, washer/dryer, queen bed, 4 new tires, plenty of extras, clean, \$44,000; 2007 GMC crew cab also available. \$34,000. All prices negotiable. 810-714-2909.

TRAVEL TRAILER 30ft., 2000 Nomad. Slide out. Lots of storage. Many extras. \$9,000. 810-266-5810.

Obituaries,
Funeral
Services and
Memoriams**Lillian B. Menzel**
1919-2012

Lillian B. Menzel - age 92, of Linden, died Sunday,

June 3, 2012. Funeral services will be held 1 PM Wednesday, June 6,

2012 at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Road, Fenton. Burial in Crestwood Memorial Cemetery, Grand Blanc. Visitation was held at the funeral home Tuesday from 4-8 PM. Lillian was born November 2, 1919 in Cassopolis, MI, the daughter of Frank and Marian (Thompson) Stilson. She was married to Frank "Fritz" Menzel on September 24, 1972 in Linden. Surviving are: husband, Frank "Fritz" Menzel; son, James Mosher and companion Janet (Giffen) Roper; daughter, Bonnie Jo Gemmil and husband Steve; nine grandchildren; many great-grandchildren and a great-great grandchild; sister, Justine. She was preceded in death by her parents; son, Fred Mosher; former husband, Clark Mosher; grandson, Matthew Green; brother Sammie; sister, Willie. Online tributes may be posted on the obituaries page of www.sharpfuneralhomes.com.

PRE-PAYMENT is required for all private party ads. Visa and Master Card accepted. For Classifieds call 810-629-8194.

view
OBITUARIES
online

Visit

www.tctimes.com

timesonline

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: Ronald Wilke aka Ronald Wilkie and Heidi Wilke aka Heidi Wilkie, Husband and Wife to Michigan Heritage Bank, Mortgagee, dated July 24, 2001 and recorded August 15, 2001 in Liber 3089 Page 345 Livingston County Records, Michigan Said mortgage was assigned to: CitiFinancial Mortgage Company, Inc. by assignment dated May 15, 2002 and recorded May 30, 2002 in Liber 3409, Page 911, on which mortgage there is claimed to be due at the date hereof the sum of Two Hundred Eighteen Thousand Three Hundred Forty-Six Dollars and Fifty-Eight Cents (\$218,346.58) including interest 4.1% 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 June 13, 2012 Said premises are situated in City of Fowlerville, Livingston County, Michigan, and are described as: Part of the South one-half of Section 1, Town 4 North, Range 3 East, Conway Township, Livingston County, Michigan, described as follows: Commencing at the East one-quarter corner of said Section 1; thence along the East-West one-quarter line of said Section 1 and the centerline of Sober Road, North 87 degrees 48 minutes 30 seconds West, a distance of 2324.50 feet; thence South 00 degrees 14 minutes 53 seconds West, a distance of 991.85 feet; thence South 04 degrees 17 minutes 04 seconds East, a distance of 425.86 feet; thence South 87 degrees 51 minutes 31 seconds East, a distance of 959.31 feet; thence South 00 degrees 11 minutes 47 seconds West, a distance of 307.10 feet (recorded as South 00 degrees 10 minutes 40 seconds West, a distance of 306.86 feet); thence North 87 degrees 50 minutes 49 seconds West (recorded as North 87 degrees 51 minutes 33 seconds West), a distance of 1159.10 feet to the Point of Beginning of the parcel to be described; thence South 00 degrees 14 minutes 43 seconds West a distance of 306.76 feet; thence North 87 degrees 50 minutes 49 seconds West (recorded as North 87 degrees 51 minutes 35 seconds West), a distance of 361.20 feet; thence North 00 degrees 14 minutes 43 seconds East a distance of 306.76 feet (recorded as North 00 degrees 14 minutes 53 seconds East, a distance of 306.86 feet); thence South 87 degrees 50 minutes 49 seconds East (recorded as South 87 degrees 51 minutes 33 seconds East), a distance of 361.20 feet to the Point of Beginning. Including the use of Spencer Drive, a 66 foot wide private road easement being described as follows: Commencing at the East one-quarter corner of said Section 1; thence along the East-West one-quarter line of said Section 1 and the centerline of Sober Road, North 87 degrees 48 minutes 30 seconds West, a distance of 2711.50 feet to the center of said Section 1; thence continuing along East-West one-quarter line of said Section 1 and the centerline of Sober Road, North 87 degrees 48 minutes 27 seconds West, a distance of 173.53 feet (recorded as 173.00 feet) to the Point of Beginning of the centerline to be described; thence along the centerline of the existing Spencer Drive, South 00 degrees 14 minutes 43 seconds West, a distance of 2842.17 feet to the Point of Terminus of said 66 foot wide private road easement. Subject to and including the use of a 66 foot wide private easement for ingress, egress and public utilities, described as follows: Commencing at the East one-quarter corner of said Section 1; thence along the East-West one-quarter line of said Section 1 and centerline of Sober Road, North 87 degrees 48 minutes 30 seconds West, a distance of 2324.50 feet; thence South 00 degrees 14 minutes 53 seconds West, a distance of 991.85 feet; thence South 04 degrees 17 minutes 4 seconds East, a distance of 425.86 feet; thence South 87 degrees 51 minutes 31 seconds East, a distance of 959.31 feet; thence South 00 degrees 11 minutes 47 seconds West, a distance of 307.10 feet (recorded as South 00 degrees 10 minutes 40 seconds West, a distance of 306.86 feet); thence continuing South 00 degrees 11 minutes 47 seconds West, a distance of 306.77 feet (recorded as South 00 degrees 10 minutes 40 seconds West, a distance of 306.86 feet); thence North 87 degrees 50 minutes 49 seconds West (recorded as North 87 degrees 51 minutes 35 seconds West), a distance of 798.16 feet to the point of beginning of the easement to be described; thence North 87 degrees 50 minutes 49 seconds West (recorded as North 87 degrees 51 minutes 33 seconds West) a distance of 722.40 feet thence North 00 degrees 14 minutes 43 seconds East, a distance of 66.04 feet; thence South 87 degrees 50 minutes 49 seconds East, a distance of 722.40 feet; thence South 00 degrees 14 minutes 43 seconds West, a distance of 66.04 feet to the Point of Beginning. Commonly known as 11100 Spencer Road, Fowlerville MI 48836 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later; or unless MCL 600.3240(17) applies. If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, under MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period. Dated: 5/16/2012 CitiMortgage, Inc. successor by merger to CitiFinancial Mortgage Company, Inc. Assignee of Mortgagee Attorneys: Potosivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 12-60973 Ad #28219 05/16, 05/23, 05/30, 06/06/2012

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: Juanita F Pratt, A Single Woman to Option One Mortgage Corporation, Mortgagee, dated August 3, 2001 and recorded November 26, 2001 in Instrument # 200111260114064 Genesee County Records, Michigan Said mortgage was assigned to: Wells Fargo Bank, N.A., as Trustee for Option One Mortgage Loan Trust 2001-D, Asset-Backed Certificates, Series 2001-D, by assignment dated May 7, 2012 and subsequently recorded in Genesee County Records on which mortgage there is claimed to be due at the date hereof the sum of Fifty-Five Thousand Ninety-Seven Dollars and Sixty-Eight Cents (\$55,097.68) including interest 10.5% 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 June 13, 2012 Said premises are situated in City of Flint, Genesee County, Michigan, and are described as: Lot 65 Fairfield Subdivision according to the plat thereof as recorded plats, Genesee County Records Commonly known as 1309 Lapeer Rd, Flint MI 48503 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; or unless MCL 600.3240(17) applies. If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, under MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period. Dated: 5/16/2012 Wells Fargo Bank, N.A., as Trustee for Option One Mortgage Loan Trust 2001-D, Asset-Backed Certificates, Series 2001-D, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 12-61153 Ad #28156 05/16, 05/23, 05/30, 06/06/2012

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: Rochelle Ballard, a single woman to Mortgage Electronic Registration Systems, Inc as nominee for Ross Mortgage Corporation its successors and assigns, Mortgagee, dated February 12, 2003 and recorded March 3, 2003 in Instrument # 200303030035406 Genesee County Records, Michigan Said mortgage was assigned to: CitiMortgage, Inc, by assignment dated September 26, 2008 and recorded October 8, 2008 in Instrument # 200810080070199 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Fifteen Thousand One Hundred Thirty-Five Dollars and Seventy-Three Cents (\$115,135.73) including interest 6.25% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on June 27, 2012 Said premises are situated in Township of Richfield, Genesee County, Michigan, and are described as: Unit 45 of Tiger Run Condominium, according to the master deed thereof, as recorded in Master Liber 4431, Pages 833 to 907, inclusive, Genesee County Records and designated as Genesee County Condominium Subdivision Plan No 240, together with rights in general common elements and limited common elements as set forth in said master deed and as described in Act 59 of the public Acts of 1978, as amended Commonly known as 9360 Sandy Hollow Lane, Davison MI 48423 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later; or unless MCL 600.3240(17) applies. If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, under MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period. Dated: 5/30/2012 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: 12-61795 Ad #28830 05/30, 06/06, 06/13, 06/20/2012

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: Jerome P Owczarski and Teresa C Owczarski, Husband and Wife to Mortgage Electronic Registration Systems, Inc as nominee for Tranex Financial, Inc its successors and assigns, Mortgagee, dated August 17, 2005 and recorded September 9, 2005 in Liber 4909 Page 165 Livingston County Records, Michigan. Said mortgage was assigned to: Bank of America, N.A. successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing, LP, by assignment dated March 23, 2012 and recorded March 30, 2012 in Instrument # 2012R-009543 on which mortgage there is claimed to be due at the date hereof the sum of Two Hundred Twenty Thousand Six Hundred Twenty-Four Dollars and Sixteen Cents (\$220,624.16) including interest 3.125% 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 venue, Circuit Court of Livingston County at 10:00AM on June 27, 2012 Said premises are situated in Township of Green Oak, Livingston County, Michigan, and are described as: The Northerly part of Lot 39 of Four Lakes Community Subdivision No. 2, as recorded in Liber 10 of Plats, Page 15 of Livingston County Records, Michigan, described as follows: Beginning at a point on the East line of said Lot 39 and the West line of Four Lakes Drive, (60 feet wide), said point being North 03 degrees, 11 minutes, 20 seconds East 166.67 feet from the Southeast corner of said Lot 39; thence North 88 degrees, 40 minutes, 08 seconds West 198.18 feet to a point on the West line of said Lot 39; thence along said West line of said Lot 39 North 0 degrees, 14 minutes, 00 seconds West 167.66 feet to the Northwest corner of said Lot 39; thence along the North line of said Lot 39, South 88 degrees, 23 minutes, 52 seconds East 207.70 feet (measures South 88 degrees, 23 minutes, 32 seconds East 208.12 feet) to the Northeast corner of said Lot 39; thence along the East line of said Lot 39, South 03 degrees, 11 minutes, 20 seconds West 166.66 feet to point of beginning. Commonly known as 10961 Green Oak Drive, South Lyon MI 48178 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), which-ever is later; or unless MCL 600.3240(17) applies. If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, under MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period. Dated: 5/30/2012 Bank of America, N.A. successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing, LP, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 12-61835 Ad #28863 05/30, 06/06, 06/13, 06/20/2012

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: Terry L Storey, a single woman to Mac-Clair Mortgage Corporation, Mortgagee, dated March 19, 2003 and recorded March 28, 2003 in Instrument # 200303280047119 Genesee County Records, Michigan Said mortgage was assigned to: ABN AMRO Mortgage Group, Corr, by assignment dated March 19, 2003 and recorded March 28, 2003 in Instrument # 200303280047120 on which mortgage there is claimed to be due at the date hereof the sum of Forty-Seven Thousand Three Hundred Thirty-Four Dollars and Twenty-Three Cents (\$47,334.23) including interest 3.875% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on June 20, 2012 Said premises are situated in City of Flint, Genesee County, Michigan, and are described as: Lots 248 and 249, Atherton Manor, according to the Plat thereof as recorded Liber 7. Page 4, of Plats, Genesee County Records Commonly known as 3602 Brunswick Ave, Flint MI 48507 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later; or unless MCL 600.3240(17) applies. If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, under MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period. Dated: 5/23/2012 CitiMortgage, Inc. successor by merger to ABN AMRO Mortgage Group Inc., Assign-nee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 12-57605 Ad #28560 05/23, 05/30, 06/06, 06/13/2012

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: Sarah Shirshun, a single woman to Mortgage Electronic Registration Systems, Inc as nominee for Anderson Financial Group, Inc its successors and assigns, Mortgagee, dated November 16, 2009 and recorded November 24, 2009 in Instrument # 2009R-031859 Livingston County Records, Michigan Said mortgage was assigned to: Flagstar Bank, FSB, by assignment dated May 4, 2012 and recorded May 10, 2012 in Instrument # 2012R-016256 on which mortgage there is claimed to be due at the date hereof the sum of One Hundred Fifty Thousand Two Hundred Twenty Dollars and Thirty-Three Cents (\$150,220.33) including interest 5.5% 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 June 27, 2012 Said premises are situated in Township of Green Oak, Livingston County, Michigan, and are described as: Lot 407 and 408 of Island Lake Colony Subdivision Annex, as recorded in Liber 1, Page 65 of Plats, Livingston County Records Commonly known as 6510 Island Lake Dr, 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; or unless MCL 600.3240(17) applies. If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, under MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period. Dated: 5/30/2012 Flagstar Bank, FSB, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 12-61706 Ad #28829 05/30, 06/06, 06/13, 06/20/2012

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: Kyle Basel and Debra A Basel, Husband and Wife to ALTA Mortgage Funding, LLC, Mortgagee, dated April 6, 2001 and recorded April 30, 2001 in Liber 2972 Page 761 and modified by agreement recorded September 3, 2009 in Instrument No. 2009R-025205 Livingston County Records, Michigan. Said mortgage was assigned to: CitiMortgage, Inc, fka Source One Mortgage Corp. by assignment dated April 11, 2001 and recorded April 30, 2001 in Liber 2972, Page 776, on which mortgage there is claimed to be due at the date hereof the sum of Two Hundred Twenty-Two Thousand Six Hundred Twenty-Five Dollars and Fifty-Four Cents (\$222,625.54) including interest 5% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public venue, Circuit Court of Livingston County at 10:00AM on July 11, 2012 Said premises are situated in City of Brighton, Livingston County, Michigan, and are described as: Lot 48 of Oak Ridge Meadows No. 2, according to the plat thereof recorded in Liber 36 of Plats, Page(s) 8, 9, 10, 11, 12 and 13 of Livingston County Records. Commonly known as 1212 Baywood, 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; or unless MCL 600.3240(17) applies. If the property is sold at foreclosure sale under Chapter 32 of the Revised Judicature Act of 1961, under MCL 600.3278, the borrower will be held responsible to the person who buys the property at the mortgage foreclosure sale or to the mortgage holder for damaging the property during the redemption period. Dated: 6/06/2012 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: 12-62290 Ad #30106 06/06, 06/13, 06/20, 06/27/2012

Looking for some paint?

There are nine paint stores in Fenton, Linden and Holly.

SHOP LOCAL.
INVEST IN YOUR COMMUNITY.

service directory

Asphalt/Blacktopping

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

NOTICE OF ERROR - It is the responsibility of the advertiser to check the correctness of each insertion of an advertisement. The Tri-County Times will not be responsible for more than one incorrect insertion and for only that portion that may have been rendered valueless by an error.

Concrete

CONCRETE WORK PAVING BRICK

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

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

John Schaefer
Bobcat & Concrete Services
Driveways • Floors
Footings • Decorative
Tear Out & Replace
Licensed & Insured
Home: **810-266-4162**
Cell: **810-240-7078**
Byron, MI

Fencing

FENTON FENCE Company
735-7967

Excavating

Newman Bros. EXCAVATING
248-634-9057

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

In business since 1964

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

Play
Sudoku
Online
www.tctimes.com/games/sudoku/

Lawn Care

FERGUSON LAWN SERVICE

Spring Clean Ups!
Locally Owned and Operated

- Mowing • Trimming
- Mulching
- Brush Hogging
- Lawn Rolling
- Retaining Walls

810-714-2332
810-730-3627

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

Painting/Wallpapering

C&M Painting & Repair
(248)245-4913
Residential • Commercial
Interior & Exterior Painting, Drywall
FREE Estimates Licensed & Insured

ATTENTION HOMEOWNERS

Painting any interior room. Starting at \$70
Exterior specials. Lots of references.

810-793-1260
810-735-0198

Stump Grinding

NO ONE KNOWS STUMPS
better than
D&S STUMP GRINDING
(810) 730-7262
(810) 629-9215
FREE ESTIMATES
INSURED

yes

is more.

3-DAY SAVINGS!

THURS. FRI. SAT.
June 7 June 8 June 9

USDA Inspected, Beef Loin
Boneless New York Strip Steak
VALUE PACK

\$4⁷⁷

lb.

SAVE AT LEAST .22 lb.

USDA Inspected, Western Grain Fed, Beef Loin
Whole Boneless New York Strip Sliced Free

\$3⁷⁷

lb.

SAVE AT LEAST .22 lb.

Pepsi-Cola Products
Regular, Diet or Caffeine Free Diet Pepsi, Regular or Diet Mountain Dew, or Sierra Mist
24 pk., 12 oz. cans (plus deposit)

\$5⁷⁷

limit 2

SAVE AT LEAST 4.22

Spartan
Juice Pouches
10 ct.

\$1⁴⁷

SAVE AT LEAST .52

Spartan
Bratwurst or Italian Sausage
Selected Varieties
18 oz.

\$2⁹⁸

SAVE AT LEAST 1.51

Fresh, Natural Boneless Skinless Chicken Breast
Value Pack

\$1⁸⁸

lb.

SAVE AT LEAST 1.88

Whole Seedless Watermelon
each
10 - 12 lb. avg.

\$3⁷⁷

SAVE AT LEAST 2.22

DOUBLE POINTS WEEK!

Earn **100** **POINTS** for every **\$50*** you spend.

*Up to \$750 in spending. See store for details

USE YOUR POINTS FOR FREE GROCERIES!

