

Applefest
Raffles, food
& entertainment
8-9B

**This week's
featured
insert**
Shop Smart

125 acres of feathered,
finned and furry family
entertainment the the
DETROIT ZOO
1B

tctimes.com

**ONLINE
COMMENTS**

BAD DRIVERS

“Am I the only one that is sick of people crossing over the yellow line and making me swerve so I do not get hit?”

Next time I will not move, you can hit me and buy me a new car. Stop texting and driving!”

DETROIT TIGERS

“The Detroit Tigers are not family friendly. For a family of four it is over \$200 to attend a game – in lousy seats yet. What a shame that most kids will never see a live game.”

WORKING FOR A LIVING

“While you were smoking dope and listening to rap, I was working two jobs and going to school. That’s why you work for minimum wage and I don’t.”

COYOTES

“Has anyone else seen coyotes lately? I live in the south end of town and saw one, shortly after that my cat disappeared. Coincidence? I think not.”

HOT LINE of the week

**“I MOVED
HERE** from a Chicago suburb. I love Fenton. I love the drivers, the homes, the citizens and the stores. But mostly I love the Times and the Hot lines. Appreciate what you have folks.”

**SUBSCRIBE TO THE
TIMES ONLINE**
tctimes.com
home page
TOP RIGHT ORANGE
SUBSCRIBE LINK

The Weekend Times

VOL. 20 NO. XXXVI

SUNDAY, SEPTEMBER 8, 2013

\$1.00

One year later

► **Widow of slain Police Officer Patrick O’Rourke reflects on first year without her husband**

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

This Monday, Sept. 9, should be like any other Monday for Amy O’Rourke, of Tyrone Township. As in past autumn weekday mornings, she’ll be getting her three older children, Eileen, Mary and Andrea off to school at St. John’s Catholic School, while tending to 21-month-old Stephen at home.

But it won’t be like any other Monday. It can’t be. The reminders of the day one year ago when her husband, Officer Patrick O’Rourke of the West Bloomfield Police Department, was shot and killed will still be too present in her mind.

See O’ROURKE on 15A

TRI-COUNTY TIMES | TIM JAGIELO

Amy O’Rourke feeds her son Stephen, 21 months, after he made a mess of his food, during family dinner time on Wednesday. Some days are better than others for Amy and her children. They are getting back to the routine of cooking together, since husband and father Patrick’s death a year ago.

— FENTON’S CORNERSTONE BUILDING — Twenty years in the making

► **New Fenton landmark will help city redevelop southeast corner of downtown**

By Ryan Tackabury
news@tctimes.com; 810-629-8282

Fenton’s downtown is in the process of getting a little bigger as it will soon welcome the Cornerstone building.

The \$4.7 million, 47,000-square-foot Cornerstone building, and the two similar buildings that are also planned to eventually be built,

See CORNERSTONE on 22A

TRI-COUNTY TIMES | FILE PHOTO

The Cornerstone building is under construction, and first floor tenants include Café Aroma and Sawyer Jewelers.

Serial ‘golfer’ thief nabbed at Spring Meadows

► **Impersonator ransacked country club lockers to steal members’ credit cards**

By Sharon Stone
sstone@tctimes.com

Matthew Ward Phelan’s alleged crime spree came to an end on Thursday, Aug. 29 when Northville Township police arrested him at Spring Meadows Country Club in Linden.

See THIEF on 9A

Matthew Phelan

Apple crop abundant for Applefest

TRI-COUNTY TIMES
FILE PHOTO

Bouncing back from last year’s apple crop shortage, this year’s St. John Applefest will have apple pies, dumplings and crisps. This year also marks the first Applefest for new Fr. Dwight Ezop.

► **2013 marks first year for new St. John’s priest**

By William Axford
axford@tctimes.com; 810-433-6792

This year’s St. John the Evangelist Catholic Church Applefest in Fenton is a year of transition as Fr. Dwight Ezop takes the helm as priest of the church. Retired priest Fr. David Harvey will be involved this year as well, along with his famous Padre’s Chili. And, with this year’s abundant apple crop, organizers

are expecting this year’s festivities to be as robust as ever.

“We’re going to let Fr. Ezop take it all in this year and see what an amazing event this is,” said Sara McDermott, general chairperson for the event. “We will have apple crisps, apple dumplings and apple pies for sale all weekend long. There’s

**See APPLEFEST
on 20A**

Summary

► With apple production reaching record levels, apple pies will return to \$8 each. Fr. David Harvey’s famous chili will also return, along with other festival favorites.

YOUR BEST
SOURCE FOR

TIRES

PASSENGER • LIGHT TRUCK • LAWN & GARDEN • TRAILER • RV

GET UP TO AN
\$80
COOPER
TIRES
VISA[®]
PREPAID CARD

AUG. 23 THROUGH NOV. 5, 2013*

COOPERTIRES

FOR SELECT COOPER TIRES PURCHASED 8/23/13 UNTIL 11/5/13. SEE STORE FOR DETAILS.

GET UP TO
\$100
CASH
BACK
SELECT
FALKEN TIRES

SEPT. 1 THROUGH OCT. 31, 2013*

FALKEN
TIRE

FOR SELECT FALKEN TIRE PURCHASED 9/1/13 UNTIL 10/31/13. SEE STORE FOR DETAILS.

**WE
PRICE
MATCH!**
SEE STORE FOR
DETAILS

TRAILER TIRES
BOAT TRAILERS • RVs
UTILITY/CARGO TRAILERS
**GET ON THE ROAD TO VACATION
WITH CONFIDENCE!**

KAN ROCK TIRE IS AT YOUR SERVICE

COMPLETE EXPERT AUTO REPAIR

- BRAKE SERVICE
- ALIGNMENTS
- TUNE-UPS
- A/C SERVICE
- BATTERY REPLACEMENT
- WIPER BLADES AVAILABLE
- SUSPENSION REPAIR
- SHOCKS/STRUTS
- OIL CHANGES & MORE!

**CERTIFIED
MECHANICS
ON DUTY AT
ALL TIMES!**

\$99⁹⁵
- PER AXLE - INSTALLED -
BRAKE PADS

KAN ROCK TIRE

Includes rotor inspection. *Turning or replacing rotors, all other services, and tax extra. Excludes certain vehicles, see store for details. Cannot be combined with any other offer, tires and labor service not applicable. See store for details. Expires 11-30-13.

OIL CHANGE

UP TO 5 QTS. 5W30 BULK, NEW SPIN-ON TYPE OIL FILTER

\$12⁹⁵

INCLUDES TIRE ROTATION!

KAN ROCK TIRE

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 11-30-13.

OIL CHANGE

UP TO 5 QTS. 5W30 BULK, NEW CARTRIDGE STYLE OIL FILTER

\$19⁹⁵

DEXOS OIL
CHANGES
\$29⁹⁵

KAN ROCK TIRE

With this Ad. Most cars, light trucks and vans. Ad must be presented at time of purchase. Min. shop supply fee \$2.50 applies. Not good with any other offer. Expires 11-30-13.

**WIPER BLADE SALE
ANCO BLADES**

31 SERIES | PROFILE BLADES
\$14⁹⁵ | \$24⁹⁵

PER PAIR • INSTALLED

KAN ROCK TIRE

Cannot be combined with any other offer, tires and labor service not applicable. See store for details. Expires 11-30-13.

\$50 OFF
UP TO
ANY SERVICE!

REPAIRS \$100-\$199=\$10 OFF
REPAIRS \$200-\$299=\$20 OFF
REPAIRS \$300-\$399=\$30 OFF
REPAIRS \$400-\$499=\$40 OFF
REPAIRS \$500-\$599=\$50 OFF

KAN ROCK TIRE

Cannot be combined with any other offer, tires and labor service not applicable. See store for details. Expires 11-30-13.

**FRONT END
ALIGNMENT**

\$39⁹⁵
CALL FOR
DETAILS

KAN ROCK TIRE

Cannot be combined with any other offer, tires and labor service not applicable. See store for details. Expires 11-30-13.

BATTERY SALE: FREE TESTING & FREE INSTALLATION!
(Free installation on most vehicles, call for details)

KAN ROCK TIRE

TIRES FOR EVERYTHING!
9 LOCATIONS

ROCK BOTTOM PRICES!

FLINT

- 810 -

732-9800

4420 CORUNNA RD.
Next to Home Depot

FLINT

- 810 -

234-7500

706 S. DORT HWY.
1 Block N. of Court St.

FLINT

- 810 -

732-8800

G3297 W. PASADENA
Next to I-75

FENTON

- 810 -

629-3990

1424 N. LEROY
North end of town

LAPEER

- 810 -

664-8500

1386 IMLAY CITY RD.
(M-21)

BAY CITY

- 989 -

686-7700

2860 E. WILDER RD.
Front of Menards

CARO

- 989 -

673-2222

858 S. STATE (M-81)
Across from Wendy's

CLIO

- 810 -

686-5100

3466 W. VIENNA RD.
at West City Limit

SAGINAW

- 989 -

790-9100

2851 BAY RD.
South of Shattuck Rd.

www.kanrocktire.com

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

Police & Fire report

FLINT WOMAN STEALS BABY FORMULA

At 4:40 p.m. on Aug. 31, Fenton police responded to a retail store in the 3700 block of Owen Road for a shoplifting complaint. Lt. Jason Slater said a shopper, later identified as a 45-year-old Flint resident, entered the store, placed 89 cans of baby formula and other items worth \$1,457 in her cart and exited the store without paying. Store security confronted the woman and detained her until police arrival. The woman told police she resells the baby formula for cash. She had an outstanding arrest warrant from Grand Blanc Township and was lodged at the Flint City Jail pending her arraignment. Fenton police are seeking a charge of felony retail fraud, a five-year felony, against the woman and will present their case to the prosecutor.

DON'T GIVE OUT PERSONAL INFORMATION

A Holly resident wants to remind all others not to give out any personal information to unknown callers. The woman said she was awakened at 3:40 a.m. on Aug. 31 when someone called her cell phone. When she answered, the

See **POLICE on 21A**

TRI-COUNTY TIMES | TIM JAGIELO

As Ben relaxes on the lawn with many of his children before dinner, Kim scoops their newest adopted child, Jonathan up from McKenna. Ben said quiet moments like this are important.

Local couple says 'yes' to 14 adopted children

►Children born with special needs, special circumstances, grow up in loving household

By Tim Jagielo

tjagielo@tctimes.com; 810-433-6795

Rose Twp. — As the sandbox and yard are occupied by spirited playtime, Benjamin Green, 13, is installing new line in the gas powered weeder on the porch. Inside, dinner is cooking, and father Ben is playing catch with Parker, 12.

Kim and Ben Green have gotten local, regional and even national attention for their full house — 12 adopted children, some internationally, some with special needs and difficult history, under one roof. “We just saw how many kids were all around the world and in need of families,

and we just kept saying ‘yes,’” said Kim.

Many of the children have back stories that began with tragedy — but because of the Greens, they will have a structured and

See **ADOPTED on 10A**

“We just saw how many kids were all around the world and in need of families, and we just kept saying ‘yes.’”

Kim Green

wife, mother of 14 adopted children

TRI-COUNTY TIMES | TIM JAGIELO

The hours between school and dinner are playtime for the Green children. Madisyn, 8, and Liam 6, use the teeter-totter as others ride bikes and use the playset.

The Tri-County Times is published semi-weekly by Rockman Communications, 256 N. Fenway Drive, Fenton, Michigan 48430. **Serving the communities of:** Fenton, Linden, Lake Fenton, Holly, Hartland, Byron, Gaines, Davisburg, Swartz Creek and Grand Blanc townships of Fenton, Holly, Rose, Tyrone and Argentine.

CONTACT INFORMATION

General Office810-629-8282
Advertising810-629-8281
Classifieds810-629-8194
Circulation810-433-6797
Hot Line810-629-9221
Fax810-629-9227
Emailnews@tctimes.com
Websitetctimes.com

Hours:

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

Mobile App:

Visit
tctimes.com
or scan this
QR code

Looking to lower your cost of insurance?
Go to **peabodyinc.com** and get a quote.

Peabody
INSURANCE

611 North Saginaw Street
Holly, MI 48442

(248) 634-7731
or
(810) 629-1504

Auto-Owners Insurance

www.peabodyinc.com

What's in a name?

Any couple who is expecting a baby knows that one of the first questions they are asked after revealing their pregnancy is, 'Have you picked out a name yet?'

We love to name things, especially things we love. And that's entirely understandable. A name gives something a personality — although often with unintended consequences. If you really want to get freaked out a bit, go to kabalarians.com and type in your first name, or the first name of someone you know well. The personality traits that are associated with each name are so spot-on that it is eerie.

But, I digress. The popularity of

names — much like hemlines, hair-styles and tie widths — changes dramatically every decade or so. Ten years ago, there were very few Sophias, Emmas or Isabellas. These days they are the three most popular girls names in the U.S., with Olivia and Ava coming in fourth and fifth.

The current five most popular boys names are Jacob, Mason, Ethan, Noah and William.

Unquestionably, the name you choose for your child can have a tremendous influence on their life. While experts agree that names don't guarantee instant success or failure, they most definitely affect self-images, relationships with family and

friends and help or hinder success from childhood through adulthood.

Multiple studies have clearly proven that elementary school teachers are subconsciously influenced by the names of their students. A California study showed that essays turned in by Jadens, Alexanders, Madisons and Emilys were consistently graded higher than the identical essays turned in by Bobs, Kens, Sues and Joans. The reasoning process was that the teachers expected the kids with socially favored names to do better and, in a self-fulfilling prophecy, assigned higher grades to those names. It's very likely that the same holds true for the professional world.

So what's in a name? Why not ask some people who changed theirs: Margaret Hyra (Meg Ryan), Cornelius Chase (Chevy Chase), Leonard Slye (Roy Rogers), Reggie Dwight (Elton John), Archibald Leach (Cary Grant),

Eric Bishop (Jamie Foxx), John Cohen (Rodney Dangerfield) and Carlos Irwin Estevez (Charlie Sheen).

Here are the at-birth legal names of some ordinary people who *didn't* change their name but maybe should have: Peter Rabitt, Katz Meow, Memory Lane, Shanda Lear, Lester Chester Kester, Lucy Snatchole, Newton Hooton, Skin N. Bones, Segar Stubbs, I. O. Silver and Pistor Pants.

Selecting a name for your baby is obviously a personal matter between the parents. But it's important to keep in mind that the name you select will be that child's label for a lifetime. It is certainly worth considering how that name will be perceived by the rest of the world before making your final choice.

That's good advice from a guy named Foster Childs.

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

Hot lines

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

All submissions, if approved for publication, must be 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.

WHY DID THE chicken cross the road? It doesn't matter, it is Bush's fault and you are a racist. Democrats: Proof positive you cannot fix stupid.

I SEE ACO has locked its doors. I'm sad to see them go. A lot of us have been shopping there for a long time. A big thank you to the employees, you've taken good care of us and we'll miss you.

I THINK FOSTER Childs is barking up the wrong tree. In my opinion he is the root of all our problems. Why doesn't he just branch out and go somewhere else. What a sap.

OUR PRESIDENT AND his staff will not tell us that the wild fires in the Western states are not accidents but started by our enemies in economic warfare. Impeachment comes to mind.

HOW SOMEONE COULD relate God to union coercion and stealing is beyond reason. Anything that followed are just examples of how perceptions vary. Those who confuse political ideology with religious ideology are quite possibly the most unreasonable.

I KNOW THAT Republicans continue to try to rewrite history, but I have to tell you there were homeless people

before President Obama became president. There were even homeless people when your last hero Ronald Reagan was president.

AS LONG AS everyone continues to blame one side or the other, the politicians will keep laughing all the way to the bank. Get involved. You can start by going to your local government and school board meetings.

I CAN'T BELIEVE there are that many people complaining about turn signal use in Fenton. My suspicions make me think,

there are a few Super Safety Drivers in Fenton, the ones that drive 10 miles under the speed limit and stop at yellow lights, complaining over and over again.

MY FRIEND RECENTLY had a medical emergency at his home. His daughter called 911 and 27 minutes later, emergency help arrived. This would not have happened if the Holly Village Council had not gotten rid of our dispatchers. Sometimes money should not be an issue. Our lives are more important.

See **HOT LINE** throughout Times

Readers write

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

Open burn permits

Dear editor,

Recently one of my neighbors called the fire department to report a fire at my house. The fire department came and told us that we could not have an open fire pit in our backyard. There is a 'no burn' policy in Fenton Township. We complied and put out the fire. We asked about a burn permit, and were told that even if we had a permit, if someone calls to complain, we could be fined. Today I called the fire department to report an open fire in our neighborhood. The flames at times were 20 feet high, and it was very smoky. No one came to look into this fire. We called a second time and were told the house had a burn permit. After the second complaint, still no one came to investigate. I pay my taxes, and should be treated the same as anyone else. Extremely disappointed!

— Sharilyn Day
Fenton Township

Fall Furnace Tune Up & Cleaning

Get your Furnace Filters & Humidifier Pads Changed!

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

CALL TO SCHEDULE YOUR APPOINTMENT TODAY!

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

EXTENDED WARRANTIES AVAILABLE

We pride ourselves on giving back to our local community & charitable organizations.

COMFORT COMES NATURALLY

Dave Lamb

HEATING & AIR CONDITIONING, INC.

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

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

PROVIDING QUALITY PRODUCTS & SERVICE YOU CAN TRUST

FREE ESTIMATE & HEATING SYSTEM ANALYSIS
Don't call a salesman—Call a heating & cooling expert

Compiled by Torrey Christopher, intern

What else would you like to see in downtown Fenton?

streettalk

"I would like them to bring the old buildings back that were here when I grew up."

— Diane Lawlor Gaines

"A night spot. A late night hangout that stays open past 11. The Laundry is nice, but it's not open late."

— Michelle Malec Brighton

"A Trader Joe's with organic foods. I try to eat organic, but not a lot of stores sell it."

— Katie Helzer Fenton

"Better restaurants and more exercise places. It's getting better, but we need more variety."

— Susan Jacobs Holly

"An ice skating rink. All the rinks around here get used for hockey. The city should trade in the statues to get it."

— Jim Glover, Fenton

"A kids indoor play place. There was one in Holly, but it shut down. Now it's a drive to go to one."

— Chris Cooke Linden

Early Sunday alcohol sales low in area

►Few businesses opt for special license to sell alcohol at 9 a.m. Sundays

By William Axford

axford@tctimes.com; 810-433-6792

It has been more than two years since businesses could sell alcohol as early as 7 a.m. on Sunday, provided they have been issued the licenses to do so. Businesses within the city of Fenton however have to wait until noon on Sundays before they can sell alcohol, as the city opted out of allowing earlier Sunday alcohol sales.

It's a provision some business owners wish city leaders would amend.

"I can't sell early because they didn't approve the law for Fenton," said Gus Asmaro, co-owner of Merchants on Owen Road. Asmaro isn't too sure why earlier Sunday alcohol sales weren't approved in the city of Fenton but

if he had to guess, he said he would attribute it to the numerous churches within the community.

"I really hope they change it soon," he said.

Within the tri-county area, the city of Fenton and city of Linden have prohibited the sale of alcohol before noon on Sundays. The village and township of Holly, Tyrone Township and Fenton Township all approved the earlier sale of alcohol on Sundays. Statewide, the earlier Sunday sales resulted in \$164.25 million in profits in 2011, according to the Michigan Liquor Control Commission (MLCC). The state saw profits increase \$7.1 million between 2010 and 2011 alone.

Although early Sunday sales have increased revenue, local municipalities that approved the 2010 law haven't encountered too many businesses interested in earlier sales.

"We did approve one for Alex's Mar-

ket on Grange Hall Road. It's the only one that's applied," said Holly Township Clerk Karin Winchester. The clerk

noted that the township might have only received one application due to the lack of other liquor stores open earlier on Sundays. No businesses have applied for the earlier liquor license in the village of Holly.

Fenton Township Operations Manager/Deputy Clerk Tom Broecker said he couldn't recall any businesses that have applied for the license within the township. Broecker said the Fenton Township Board of Trustees didn't have a strong opinion on prohibiting people from getting the licenses when it was up for vote in 2010.

Overall, MLCC reports Michigan has nearly 16,000 active liquor licenses, with roughly 6,000 businesses that have applied for the early Sunday sale license.

"I can't sell early because they didn't approve the law for Fenton."

— Gus Asmaro
Co-owner of Merchants
in Fenton

For Personal & Commercial Insurance

Pam Barkel
Hartland Insurance
Agency, Inc.

2532 N. Old US-23 • Hartland • MI
810-632-5161

Auto-Owners Insurance

Life Home Car Business

The "No Problem" People™

NCG CINEMAS **IMAX TRILLIUM THEATRE** **DLP**
www.ncgmovies.com Grand Blanc, MI

Online tickets and showtimes
www.NCGmovies.com
NCG TRILLIUM CINEMAS
SHOWTIMES: 810-695-5000
1 Mile N. of I-75 on Holly Rd. in Grand Blanc

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

SHOWTIMES VALID
FRI 9/6/13 - THUR 9/12/13

STARTING FRI SEPT 6

***RIDDICK (R)**
FRI-SAT 10:05 12:50 3:30 6:10 8:50 11:35
SUN-WED 10:05 12:50 3:30 6:10 8:50
THUR 10:05 12:50 3:30 6:10 8:50 11:35

***RIDDICK: AN IMAX EXPERIENCE (R)**
FRI-THUR 11:05 1:50 4:30 7:10 9:50

***THIS IS THE END (R)**
FRI-SAT 11:25 1:55 4:20 6:50 9:15 11:50
SUN-THUR 11:25 1:55 4:20 6:50 9:15

***ULTIMATE LIFE (PG)**
FRI-SAT 11:15 1:40 4:10 6:40 9:10 11:30
SUN-WED 11:15 1:40 4:10 6:40 9:10
THUR 11:15 1:40 4:10 6:40 9:10 11:30

STARTING THURS SEPT 12

***INSIDIOUS CHAPTER 2 (PG13)**
THUR 10:00 12:05

***THE FAMILY (R)**
THUR 8:00 10:35 12:05

CONTINUING

***GETAWAY (PG13)**

***3D ONE DIRECTION: THIS IS US REALD 3D (PG)**

****2D ONE DIRECTION: THIS IS US (PG)**

2D MONSTERS UNIVERSITY (G)

***CLOSED CIRCUIT (R)**

YOU'RE NEXT (R)

THE WORLDS END (R)

***THE MORTAL INSTRUMENTS: CITY OF BONES (PG13)**

LEE DANIELS THE BUTLER (PG)

***ELYSIUM (R)**

****3D PLANES: REALD 3D (PG)**

WE'RE THE MILLERS (R)

***3D PERCY JACKSON: SEA OF MONSTERS REALD 3D (PG)**

2D PERCY JACKSON: SEA OF MONSTERS (PG)

2 GUNS (R)

***2D SMURFS 2 (PG)**

THE CONJURING (R)

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

"It's the single most rewarding thing I do as an optometrist."

Juan Alvarado, O.D.
Fenton Vision Center

TRI-COUNTY TIMES | FILE PHOTO

Husband and wife optometry team Dr. Juan Alvarado, O.D. and Dr. Cynthia Cupal, O.D., F.A.A.O bring a high level of practice and specialization to their patients.

FENTON VISION CENTER

810-629-3070

212 W. Silver Lake Rd. Fenton
www.fentonvision.com

Do you see what I see?

►Vision therapy can help all ages with common problems or difficulty reading

If your child has difficulty with reading in school, glasses aren't always the answer.

Vision therapy — a type of physical therapy for the eyes and brain — may be more effective in resolving visual problems which interfere with reading, learning and educational instruction.

Common vision problems such as lazy eye, crossed eyes, double vision, convergence insufficiency and some reading and learning disabilities may be treated well with vision therapy. Adults who are literate but have difficulty with getting past the mechanical phase of reading and into the automated phase will also benefit from vision therapy.

Juan Alvarado, O.D. and Cynthia Cupal, O.D., F.A.A.C., of Fenton Vision Center in downtown Fenton are both licensed in vision therapy and have a trained vision therapist on staff.

"The kids who need vision therapy are the ones who hate school, because the classes that require a lot of reading are so difficult for them. We can turn that right around with vision therapy so they can feel an overall enjoyment of school."

What is vision therapy?

It's a progressive program of vision exercises or procedures that begin after a child or adult has had a routine eye exam and undergone functional testing to determine that they will benefit from

vision therapy.

"Typically in our office, patients will come in once a week for therapy, then will do 'homework' five nights a week, although this process varies depending upon each individual case," said Alvarado.

Depending on the case, vision therapy procedures are prescribed to help patients develop or improve fundamental visual skills and abilities; improve visual comfort, ease and efficiency and change how a patient processes or interprets visual information. "A child who has double vision doesn't realize that's not normal vision," said Alvarado.

Unlike other forms of exercise, vision therapy is not to strengthen the eye muscles. Eye muscles are already incredibly strong.

Some of the in-office vision therapy tools used may include:

- Corrective lenses
- Therapeutic lenses
- Prism lenses
- Optical filters
- Occluders or eye patches
- Electronic targets with timing mechanisms
- Computer software
- Balance boards
- Visual-motor-sensory integration training devices

Bring Your Family & Friends!

All New Bands
at the
Entertainment Tent

2013

St. John Parish-Fenton

Applefest

THURSDAY

FRIDAY

SATURDAY

September 12th
8:00pm-11:00pm

Bob Seger
Tribute Band
Lookin' Back

September 13th
8:00pm-12:00am

Country
Music David
Shelby Band

September 14th
8:00pm-12:00am

Pop/Rock
Band Dirty
Murphy

After 6pm: Must be 21 and older and still only \$5 cover charge.
Sponsored by Miller, Leinenkugel, Mike's Hard Lemonade and Molson.

**SERVICE
SPECIAL**

\$19⁹⁹

**Lube Oil & Filter • Tire Rotation
Multi Point Inspection**

Must present coupon at time of service order.
Up to 5 quarts, most cars, diesel extra.
See dealer for details. Offer expires 9/30/13.

COMPARE OUR TIRES!
We match all
competitor pricing!

FEATURING **BR** PRODUCTS

LASCO
810-629-2255

FENTON

2525 Owen Road - Fenton
Mon - Thurs 8-8pm | Fri 8-6pm | Sat 8-5pm
www.lascoford.com

The right agent, the right coverage, the right price.

Call us at:
810-629-1566 or
800-467-6645

We are pleased to provide important
information on Life Insurance. Call us for:

**Rates and
policy details**

We represent some of the finest insurance
companies in Michigan. Check them out at:

bbmich.com

You have a local Brown & Brown Advisor,
and that makes all the difference.

Holly man charged with breaking and entering

►Homeowner calls police after spotting intruder inside screened-in porch

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Noah Knoop, 21, of Holly was arraigned on one count of breaking and entering in Oakland County 52-2 District Court on Sunday, Sept. 1. He was later released on \$5,000 personal bond.

According to police records, Holly police officers were dispatched to a home in the 200 block of Center Street at 12:30 a.m. on Sept. 1, to investigate a complaint. Upon arrival, officers saw a man, who they recognized from past calls as Knoop, inside a screened-in front porch of a home.

When asked what he was doing there, police said Knoop told them that he was working. Officers observed a damaged screen door to the porch and the screen had been pushed in.

Noah Knoop

The homeowner told police that he and his wife had heard a loud banging noise coming from their porch area, which had been locked. The homeowner checked to see what was going on and told the intruder, later identified as Knoop, that he did not belong on his property.

Police detected a strong odor of intoxicants coming from Knoop as he spoke and he was unable to tell police where he was. When Knoop told police that he did not know the homeowners, he was placed under arrest for felony home invasion since the home was occupied. He was handcuffed and taken to the police station for processing.

Knoop was lodged at the Oakland County Jail pending his arraignment. After his release from jail, Knoop returned to the Holly police station to retrieve his belongings. While there, he told officers that he was sorry and didn't know what he had done because he was really drunk when he was arrested.

HOT LINE CONTINUED

HEY, GUY RIDING the red rocket from U.S. 23 on to Owen Road at 5 p.m. most days, I knew two people like you, back in the day. One is dead, the other paralyzed. You are reckless with a death wish. I hope your family won't blame someone else when you crash.

WHY IS ANYONE surprised that non-liberals are targets at MSU. The culture is 95 percent super-liberal with regard to the 'professors,' the same as it was when I went there 11 years ago. Not a good choice in retrospect.

I WOULD RATHER see a fast-food worker make \$15 than a Wall Street bookie (trader) make half a million, an electrician, plumber, HVAC all charge me \$90 an hour, a mechanic \$75, family doctor, \$200 for five minutes. My psychiatrist I am willing to pay anything.

TO THE VILLAGE idiot trying to stir up 'stuff,' not all of the five village department heads received a raise. The village man-

ager, the WWTP director and the village clerk/treasurer didn't receive a wage increase. Holly needs less of you and more of those who actually pay attention.

I WILL NEVER attend another sporting event at Fenton again. During the football game last week, my shoe broke. I showed the attendant and I asked to step out to change them, she stressed 'no re-entry.' I was barefoot until someone stepped on my toes. No choice but to re-pay, how crappy!

AFL-CIO PRESIDENT Mr. Trumka was happy in 2010 when they passed Obamacare. Now he wants out because not only doesn't it save any money, but it also costs much more. On top of that, gone is a 40-hour workweek. Obama is a pathological liar. He never tells the truth.

I SAW INFORMATION regarding 'Unaffordable Health Care' beginning in October. I'm over 65 and pay \$230 a month for coverage. My estimated cost will go up to \$630. This is destroying our economy! This is what happens when a smooth talking community organizer becomes a leader of our country.

'So you think you've got talent?'

►Auditions set for Sept. 9, performance held during 'Art at the Center' on Sept. 22

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Can you sing or dance or do you have some other talent that you'd like to perform on stage to share with the community? If so, you will want to keep Monday, Sept. 9 open on your calendar.

Lake Fenton Theatre is sponsoring an afternoon of performance entertainment in conjunction with the Kiwanis Art at the Center to be held Sunday, Sept. 22 at the Lake Fenton High School. Performances will begin at 3 p.m.

Tryouts for all performers will be held Monday, Sept. 9 from 4:30 to 8 p.m. Sign up online for an audition time slot at www.SignUpGenius.com/go/8050B48AAA622AB9-soyouthink1.

Auditioners should come to their tryout appointment prepared to perform their talent for a small panel of judges. Due to time constraints, not all auditioners may be able to perform at the event, therefore it is recommended that they secure an audition slot as soon as possible.

Auditions are open to all ages and members of the community. There is an entry fee of \$10, which covers event costs. Individuals must provide their own accompaniment music on a CD or mp3 file on a flash drive. No digital devices will be handled by Lake Fenton staff. A piano will be available for use, but auditioners must provide their own accompanist.

Acts are limited to three-and-a-half minutes in length. Performances must be age appropriate and family friendly.

For more information, email Brenda LaBonte, drama director of Lake Fenton Theatre at lftheatre@yahoo.com.

KARATE CLASSES NOW FORMING FOR PRE-SCHOOL TO ADULT STUDENTS

Call by September 14th to
schedule a FREE trial class
810-223-5482

GRAND OPENING September 14th

FREE

ANTI-BULLY EXPERT CLINIC AT 2:00PM

FIRST 50 MEMBERS

Receive Grand Opening Special! Call Now!

JAZZERCISE • YOGO • WOMEN'S SELF DEFENSE

Anderson's Karate 810-223-5482

3275 W. Silver Lake Rd, Fenton (next to Leo's Coney Island)

Look 10 years younger in one hour

'The Hour Lift' facelift now most popular cosmetic procedure — lasts for 10 years

“The results will last between five and 10 years, depending upon the patient.”

Dr. Eric Seiger

Skin & Vein Center in Fenton

By Sally Rummel

news@tctimes.com; 810-629-8282

She eats right, she works out and takes care of herself every day. She wants her face to reflect this same youthful vitality that the rest of her body shows.

That's why one local 69-year-old woman, who asked to remain anonymous, is in the pre-op area of the Skin and Vein Center in Fenton for "The Hour Lift," a mini-facelift procedure that's becoming more and more popular.

"We've been doing these for about 15 years, but they've become much more mainstream now since makeover shows on TV began to glamorize them about 10 years ago," said Dr. Eric Seiger, board certified dermatologist and cosmetic surgeon. "It's not a 'taboo' thing anymore."

Dr. Seiger estimates he has done between 2,500 and 3,000 of these procedures, on women as young as 24 and for a couple who was each 86 years old. "I'd say the median age for this surgery is about 58, and 95 percent of my patients are women. The results will last between five and 10 years, depending upon the patient."

The difference between The Hour Lift and a regular facelift is that The Hour Lift involves cutting the skin and tightening the facial muscles, rather than moving the facial muscles. The areas primarily improved by a facelift are the jowls, cheeks and neck. There's a huge difference in recovery time and price. "It's the difference between a three-day recovery and a two-week commitment," said Dr. Seiger.

The price is also a huge factor in a per-

BEFORE

AFTER

son's decision to undergo this procedure. Dr. Seiger says he used to charge \$3,800, and he cut the price to \$2,900 when the economy changed a couple of years ago. A full facelift will cost between \$6,000 and \$15,000 — depending upon the scope of the procedure. These elective cosmetic procedures are not covered by insurance.

"The number one thing that patients say to me is, 'I don't want to look 20 years old again. I just want to look in the mirror and be able to look as good as I feel inside. I want to feel refreshed,'" said Dr. Seiger.

For the 69-year-old patient who was waiting for her procedure, The Hour Lift was not only for her own self-esteem, but also for her success in the business world. "A youthful appearance validates your professionalism," she said. "This is how we get measured for our success."

TRI-COUNTY TIMES | TIM JAGIELO

Debbie Purcell is prepped for a mini facelift, at the Skin and Vein Center in Fenton. Dr. Eric Seiger is assisted by Dr. Kate Johnson and nurse Amy Sowers.

Thinking about having 'The Hour Lift'?

Here's what to expect:

Q: What happens before the procedure?

A: Prior to surgery, you may be given a medication to help you relax. Local anesthesia is then administered to minimize discomfort.

Q: How long does the procedure take?

A: One to 1½ hours.

Q: What actually happens during the "One Hour Lift"?

A: A short incision is made in front of the ear. The surgeon gently lifts the tissues under the skin, removing any extra skin. The surgeon re-drapes the overlying skin, leaving the patient wrinkle-free with a firmer, more youthful jaw line.

Q: What can I expect during recovery?

A: Post surgery, patients wear an ice-containing head garment for 24-48 hours. They are likely able to shampoo and wear make-up the day after surgery. Sutures will be removed in six to eight days, resuming normal activities within three days.

Q: Does it hurt? Will I bruise or swell?

A: Approximately 85 percent of patients experience no bruising. There is minimal pain, controlled with oral medication.

Q: How long will the results last?

A: Look five to 10 years younger, with results lasting usually five to 10 years.

Q: Can I talk to anyone who has had the procedure?

A: The Skin and Vein Center can arrange for a contact with someone who has had the procedure and agrees to speak to prospective patients.

Source: skinandvein.com

BEFORE

AFTER

BEFORE

AFTER

(810)
629-9200
www.skinandvein.com

SKIN&VEIN
C E N T E R
DERMATOLOGY • COSMETIC SURGERY

PAID ADVERTISEMENT

Tip Top Tree Sale!

**EVERGREEN
SPRUCE TREES**
24" - 30" JUST **\$25⁰⁰**

Large Selection of **SHADE
TREES** for Fall Digging
Come and Claim Yours **TODAY!**

Branching Out
Nursery & Landscaping

Bringing nature to you since 1957

Shade Trees • Crabapples • Evergreens • Shrubs • Specialty Plants
810.629.2806 14445 Eddy Lake Rd. Fenton • Open 9am-5pm Monday-Saturday

Fenton looks to reduce double paying for retiree insurance plans

►Multiple healthcare plans could threaten benefits for city employees

By William Axford

axford@tctimes.com; 810-433-6792

Fenton — Fenton City Council may revise its health care coverage for retirees and current employees. At Monday's work session, the city council addressed concerns that some retirees and employees may be receiving the same coverage under a spouse's plan or under a new plan after they retire from the city.

As costs, overall, may increase and the uncertainty of the affects of The Affordable Healthcare Act loom, the council will attempt to have retirees and employees stick to a single insurance plan.

"Those who are taking multiple insurance policies may be jeopardizing the entire program for everybody else," said City Manager Lynn Markland. "There may come a point in time when we can't continue to provide that benefit."

The council discussed how some city employees may retire by 50 and take another job with another municipality, thus making them eligible for two health care plans.

City attorney Stephen Schultz has negotiated health care contracts with municipalities and workers from various sectors in the past. Schultz said he's seen spouses work for different municipalities and share plans, resulting in cities and counties paying the same premiums for the same coverage plan. The differences in coverage between policies can further complicate which health care plan

retirees should choose.

"This health insurance thing is just filled with unfortunate consequences and tough choices," Schultz said. "There's tradeoffs. You have to establish what your policy is going to be and to some extent, you have to let the chips fall where they may."

Markland said the city has been able to save \$300,000 annually for the past two years by offering a Medicaid Supplement for those 65 and older and by raising premiums. So far, the changes have decreased unfunded liabilities for the city from \$11 million to \$4.7 million.

Unintended consequences of forcing retirees to choose a single health care plan was also discussed, with some council members concerned about former city employees losing health care coverage all together.

Councilman Les Bland advocated that

retirees should be able to purchase supplemental insurance from the city in order to cover gaps in their current health care plan. Pat Lockwood said retirees should be able to return to the city's supplemental insurance in the event their current insurance is dropped.

The issue of how to provide health care coverage will be discussed at an upcoming city council meeting. Markland said he currently doesn't know how many retirees and city employees are covered by more than one plan or if it's even possible to know.

"This is probably not the first time that you're going to be looking at health care issues," Markland said. "It's something that's going to continue to change until we come up with something that works for everybody."

“Those who are taking multiple insurance policies may be jeopardizing the entire program for everybody else.”

Lynn Markland
Fenton city manager

Tri-county fundraisers

Wild Game Dinner, Golf Scramble to help area veterans

Livingston County Democrats are planning their first wild game dinner and golf scramble to provide support to Livingston County organizations that help military veterans. The event is set for Saturday, Oct. 12, at Ironwood Golf Club in Howell. Proceeds will be shared with Stiggy's Dogs, an organization that provides support dogs to veterans with Post Traumatic Stress, and with the American Spirit Center. Reservations for the golf scramble and dinner are \$75 per person, which includes 18 holes of golf, cart, lunch, cash bar, silent auction, and dinner. Sign-in for golf will begin at 9 a.m. with a 10 a.m. shotgun start. The buffet dinner will begin at 3 p.m. Reservations must be placed by Sept. 30. Reservations for the dinner are \$25 per person and must be made by Oct. 5. Hole sponsorships are available for \$50 per hole. For more information, contact (810) 229-4212 or livcodems@gmail.com.

Calendar of events

'Echoes of the Shiawassee'

The Fenton Historical Society and the Fenton Village Players are supporting Oakwood Cemetery's History Walk titled "Echoes of the Shiawassee." The event will take place from 1 to 4 p.m. on Sunday, Sept. 15 at Oakwood Cemetery. Access to the cemetery is gained from Davis Street. Actors in period costumes will portray Civil War soldiers buried in "Old Prospect Hill."

Linden Historical Society meets Sept. 10.

The September meeting of the Linden Historical Society will be on Tuesday, Sept. 10, beginning at 7:30 p.m. at the Shiawassee Shores Clubhouse. Speaker Pat Burgess will present a program on "old one-room school houses." All members are urged to attend and guests are always welcome.

Custom Fit Pontoon Covers

- Variety of fabrics & price ranges
- Pontoon pick up & delivery

Making Quality Boat & Car Covers for 35 years!

Come see the experts!

skiboatcovers.com
micarcovers.com

810-733-1841 • 3198 S. Dye Rd.
(1 blk. west of Genesee Valley)

WOW!

1 Day Crowns

No temporaries.

No messy impressions.

Just one easy appointment.

Back to School Special
RECEIVE A

\$20

GAS CARD

FOR NEW PATIENTS WITH
CLEANING AND X-RAYS!

Submit ad when making appt. Expires 9/15/13

General and Pediatric Dentistry Services include:

Wisdom Teeth Extractions • Root Canals
Cosmetic Dentistry and Bonding • Bleaching • Bridges
Crowns / Caps • Dentures • Cancer Screenings
Oral Surgery • Implants and Lumineers
Preventative Care • Sealants • Whitening Kits

Sonoma Dental Group

**NIKKI N. MAZHARI, DDS
& ASSOCIATES**

At **Sonoma Dental Group** and **Dynamic Dental Care**

we have been keeping the people of Michigan smiling for many years.

If you call us, you'll be happy you did — and you'll have the smile to prove it!

Serving the Fenton and Grand Blanc community for more than 10 years!

Dr. Nikki Mazhari & Associates

Sonoma Dental Group

2425 Owen Road • Fenton

810-629-7682

Dynamic Dental Care

111 Sawyer Road • Grand Blanc

810-694-7220

www.sonomadentalgroup.net

THIEF

Continued from Front Page

Northville Township police suspected Phelan of impersonating a golfer that would simply walk into golf clubs around south-eastern and mid-Michigan, steal credit cards from lockers in order to steal club members' identity.

Sgt. Kevin Bias of the Northville Township Police Department said Thursday that they had Phelan under surveillance and kept track of his whereabouts. On Aug. 29, Phelan was observed at a golf course in Midland and police followed and watched as he entered Spring Meadows Country Club.

Within minutes of him entering and exiting the clubhouse, Northville Township police took Phelan into custody and arrested him without incident at his car.

Bias could not say for sure why Phelan went to Spring Meadows, but police recovered a map from Phelan's vehicle, which showed how to get from Midland to the Linden golf course. Bias said they do not believe Phelan took anything

from Spring Meadows, however, he might have just been casing the clubhouse. "I'm just guessing," said Bias.

Northville Township police arraigned Phelan on six counts of identity theft and for using an electronic financial device, all felonies. Bias said other police agencies are pursuing similar charges against Phelan.

Phelan was released from federal prison in December 2012 on similar crimes. Bias said, "He didn't change his ways. Prison didn't change him."

Summary

Northville Township police suspected a Northville man of stealing credit cards from golf course lockers and had him under surveillance. Detectives following the man arrested him after a five-minute visit at Spring Meadows Country Club.

WIFI ACCESS

810-433-6800

FREE BREAD WITH \$7 PURCHASE

Carry-out only
Limit one per coupon • Expires 9/30/13

2 MEDIUM PIZZAS WITH 2 TOPPINGS FOR \$12.99

Carry-out only
Sorry, 1/2 items count as 1 item, double cheese counts as 2 items. Limit one per coupon • Expires 9/30/13

BUY ONE MEAL AT FULL PRICE, GET SECOND AT 1/2 PRICE

Discount taken on lesser priced meal.
Limit one 1/2 price meal per coupon. Expires 9/30/13

FAMILY SPECIALS

Feeds minimum of five. All family specials include medium Greek salad, and a bag of bread sticks.

Baked Mostaccioli.....\$29.95
Baked Lasagna.....\$33.95
16" Cheese Pizza.....\$23.95
Toppings \$1.25 each
12 pc. Chicken Dinner..\$27.95
Baked or BBQ. Includes Full Mostaccioli
May not be combined with other offers. Expires 9/30/13

\$2 OFF REGULAR PRICE

413 S. Leroy • Dibbleville 810-629-0661

Open Mon - Sat 11:30 am
Open Sunday at noon

News briefs

Fire departments collect for Muscular Dystrophy Association

Members of the Fenton Fire Department took time out of their weekend to collect donations for the Muscular Dystrophy Association (MDA). Charles Koan, the assistant fire chief for Fenton said firefighters standing in front of VG's grocery on Silver Parkway and North LeRoy Street collected a total of \$3,335 on Saturday, Sunday and Monday. Last year, they held a two-day collection and raised \$1,834. Koan said he wanted to send out a huge "thank you" to the community for its support of the MDA and the firefighters. He also wanted to thank VG's for allowing the firefighters to stand in front of their stores. Members of the village of Holly Fire Department were also out collecting over the weekend. Holly Fire Chief Steve McGee said his department collected \$2,476, while standing at the intersection of Grange Hall Road and Saginaw Street. Fenton Township Fire Chief Ryan Volz said his firefighters spent four hours on Sunday and two hours on Monday standing at the intersection of Torrey and Thompson roads. During that time, motorists stopped and donated \$1,279, which will be turned over to the MDA.

Fiddling in Fenton

Fenton's Concerts in the Park will feature "Fiddling in Fenton" from 7 to 8:30 p.m. on Saturday, Sept. 7. The concert celebrating country music will be held at the Fenton Millpond Park at the Gazebo on South LeRoy Street, next to city hall. The city of Fenton and the Downtown Development Authority sponsor the free outdoor concerts. In case of rain, the event will be moved across the street to the Fenton Community & Cultural Center.

NOT JUST CHEVROLET,

WE SERVICE BUICK, GMC, SATURN AND PONTIAC AS WELL!

Certified Service

We've been supporting our community since 1969!

COUPON

BACK TO SCHOOL SPECIAL OIL CHANGE & INSPECTION

\$5 OFF AND FREE CAR WASH

Must be presented at write up. Expires 9-30-13. FPTCT

COUPON

10% OFF ANY REPAIR OR SERVICE

no exclusions

Must be presented at write up. Expires 9-30-13. FPTCT

COUPON

\$100 OFF YOUR INSURANCE DEDUCTIBLE

Expires 9-30-13. FPTCT

COUPON

PAIR OF STANDARD RAIN-X WIPER BLADES

\$12.95 FREE INSTALLATION

Must be presented at write up. Expires 9-30-13. FPTCT

TOP 10 REASONS TO GET YOUR CAR SERVICED AT VIC CANEVER CHEVROLET!

HONEST, CARING AND PROFESSIONAL SERVICE TEAM

1. We are open before you go to work and stay open for you to pick your vehicle up when it's finished.
2. We have a safe and convenient indoor night drop off room for leaving a vehicle outside of our business hours.
3. Free loaner cars if available, Hertz loaner vehicles on site.
4. We can give you a ride home and we can pick you up when your vehicle is ready.
5. State of the art service lane featured in GM company materials.
6. A spacious customer waiting area with a café stocked with free coffee, popcorn and donuts.
7. A play area to keep your kids busy while you wait, stocked with books, toys and a TV.
8. Skilled, GM Certified Service Technicians to work on your vehicle and get the job done right.
9. Free car wash with any service
10. FREE Pickup and delivery for most services within 15 miles.

PICK UP AND DELIVERY NO EXTRA FEE

WE BEAT:

Other Dealerships, Muffler Shops, Tire Stores, General Automotive Repair Shops. We will earn your business!

Vic Canever proudly uses BG Products for maintenance services.

LOANER VEHICLES AVAILABLE Only at Vic Canever!

MEET OUR SERVICE TEAM:

DUANE CURTO
Director, Service Operations
35 years automotive & GM experience (a real car guy). Our team will do whatever it takes to earn your business!
810-629-3392

CHRIS SNAVELY
6 YEARS total dealership experience in an automotive service environment.
810-750-1313

DANIELLE HAWKINS
Service Consultant,
16 years experience
810-629-3383

STEVE CLEAR
Quick Service,
11 years experience in an automotive service environment.
810-629-3384

PAT QUINLAN
Quick Service,
2 years' experience at Canever, newly promoted to service consultant
810-629-3352

SHOP FOR TIRES 24/7 at canevertirecenter.com 30 Day Price Match Guarantee

View all stories online at tctimes.com

www.canever.com
3000 Owen Rd. @ US-23 in Fenton
Toll Free 1-855-388-0328

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

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

HIGHEST PAYOUTS GUARANTEED WE BUY ESTATE COLLECTIONS

Old-Coins-Gold, Silver & Copper
Old Currency-Confederate, U.S. & Foreign
Old Baseball Cards, Old Fishing Lures
Old Glass-Fenton, Viking, Tiffany, Waterford
Original Art-Painting & Sculptures, Scrap
Gold & Silver Jewelry, Flatware

Interested
in owning a
coin shop?
Call for details.

www.michigancoingallery.com
810-208-7480 • Toll Free (855) 626-0390
2415 Owen Rd., Fenton, Suite A
Across from Joe & Lewie's Penalty Box

ADOPTED

Continued from Page 3A

loving household to grow in. Though there are 10 kids capable of making a ruckus of their own, the atmosphere though playful, is very calm.

The rural setting helps, and so does each child having a loose role in the house. Benjamin and Parker tend to lead, and there's always a child, whether it's Madisyn, 8, or McKenna, 10, to watch the youngest of the children.

Like most children through out the tri-county area, the Greens' kids are back to school, but to them that means sitting down to learn at home, with the youngsters being more closely supervised by Kim.

Usually they would start in August, but their schedule was delayed because of their latest edition, Jonathan, who arrived a week and a half ago from New York. Jonathan's agency had been looking for a home for him, and they connected to the Greens through their Face book page, His Hands His Feet Today.

"They couldn't find a family for him," said Kim. He has schizencephaly, meaning he doesn't have a complete brain. As he was developing, they weren't sure if he'd have a brain at all, but "he's actually doing amazingly well," said Kim.

Holding the shrieking infant out in the yard on Wednesday, Ben said, "This little guy's got a voice on him." He said the doctors have given Jonathan three years to live. "We're praying for a miracle," said Ben.

Jonathan joins 11 other children under the Green household. They range from age 13 down to 6 weeks, (see sidebar) and some have special needs. The couple cared for two children who were adopted, knowing they were in hospice care as infants. Josiah was nearly 11 months old when he passed recently and another, Selah, died three years ago when she was just 55 days old.

The Greens' journey started in 2000, with now 13-year-old Benjamin, from Korea, in response to infertility. The couple has adopted one child at a time, most years for the past decade, with Jonathan most recently. Kim has a

THE KIDS OF THE GREEN HOUSEHOLD

Benjamin, 13, from Korea
Parker, 12, from Korea
Kya, 11, from Korea
Caleb, 11, from Liberia
McKenna, 10, from Korea
Eli, 10, from Korea
Madisyn, 8, from Liberia
Klaire, 8, from China/US
Liam, 5, from U.S.
Isaiah, 4, from U.S.
Noah, 1, from U.S.
Josiah, U.S., passed on, just under 11 months this July
Selah, U.S., passed three years ago at 55 days old

Interested in adopting?

Go to childwelfare.gov for a resource on what you need to know before considering adoption. The website also has fact sheets and national directory searches, by state.

TRI-COUNTY TIMES | TIM JAGIELO

Benjamin, 13, gets the weed trimmer ready as Klaire, 8, watches, and McKenna, 10, takes brother Noah, 2, outside.

degree in both early childhood development and special education, so working with children with special needs fits.

Financially, Kim said it takes a lot of budgeting and no-frills living. They take advantage of some tax credits, generous donations and a little luck. In November, they caught the attention of 5-Hour Energy, and were featured in a video spot "5-Hour Energy Helps," with 2.9 million views, and cash assistance.

She said their most expensive adoption was about \$16,000, though an adoption can cost around \$25,000 on average.

Ben works full time as the sole breadwinner for Giant Bicycle Inc. Kim said it takes

a routine to make the home work. The older kids help mind the younger kids, and everyone has chores to do. "We're a team," she said.

Cooking is a group chore, where things are made from scratch. Kim compares it to the days when families regularly had several children. On Wednesday, Kim and McKenna cooked Tai Peanut Chicken.

The kids are home schooled because Kim feels that it's easier than sending

them off for the day, only to come home and do homework. She said they are open to public schools, but for now prefer to home school them.

The day goes something like this — the

children awake at 7 a.m., they have breakfast and do chores, brush their teeth and start with schooling at 7:30. They have a snack at 9 a.m., and are back at school until 11. Then they have lunch and are outside for 30 minutes. From noon to 2 p.m., it's quiet reading time for the older kids, and nap time for the youngsters. They finish school after two, and get play time until 5 p.m., which is dinner time.

Wednesday playtime is filled with bike riding, monkey bar climbing, football throwing, sandbox playing, running around and even archery.

At 6:30 p.m. they have "family devotions," which is reading the Bible together, and in bed at 7 p.m. Faith, she said, is central to their lives. "It's everything, it's our grounding, we couldn't do it without God," said Kim.

TRI-COUNTY TIMES | TIM JAGIELO

Ben Green plays football with his children, while dinner is being prepared.

FISHING FOR ALL AT THE... LINDEN AUTUMN Festival

SATURDAY, SEPTEMBER 21

12:00 TO 6:00 PM

at the Linden VFW Hall
near the Millpond

YOUTH FISHING CONTEST
12 AND UNDER

FREE

12:00-2:00pm

Registration starts at 11:30am at the Linden Mill Pond. Must bring your own bait and pole. Must be accompanied by an adult.

A fishing pole will be given to the
1st place boy and 1st place girl.

SPONSORED BY: Freeway Sports Center

LINDEN AUTUMN FESTIVAL OPEN

2 - MAN BASS TOURNAMENT
Lake Ponemah & Linden Millpond
8:00AM-2:00PM

Sign-up at Lake Ponemah Launch 7-8am.
\$50 entry includes: Big Bass Live Weigh In at
Linden Millpond (2:30pm). Based on 10 Boat
Field 80% of entry fees pays 1st Place \$400.

For more information and tournament rules,
contact the Fenton Regional Chamber of Commerce at 810.629.5447

MAIN SPONSOR:

FOOD SPONSOR:

The Linden Hotel

PHOTO BOOTH SPONSOR:

Caretel Inns of Linden

ENTERTAINMENT SPONSOR:

City of Linden DDA

KID'S ZONE SPONSOR:

Funtastic Inflatables

PRETTY POOCH SPONSOR:

Linden Child Development Center

POP & WATER SPONSOR:

Linden Kitchen & Bath

MEDIA SPONSOR:

Tri-County Times

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

ELECTRICAL PROBLEMS?

We can help you with:

- | | |
|-------------------|--|
| Troubleshooting | Generator Hook-ups/
Emergency Power |
| Surge Protection | Safety Inspections |
| Lighting Fixtures | Code Violation Corrections |
| Circuit Panels | Outlet / Plug Installation |
| Home Re-Wiring | |

ALL ELECTRICAL SERVICES

This Week's Super Special...

50% OFF
Normal Service
Call!

ELECTRICAL SERVICE CALL

ONLY \$24⁵⁰

Normal Service Call Fee \$49.00

Offer valid on initial service call and with repair only. One offer per visit. Cannot be combined with any other discounts.
Valid Mon.-Fri. 8 a.m.-4 p.m., Holidays excluded. Please mention this ad, offer valid through 9/30/13. TCT

YOU CAN EXPECT:

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

PHONES ANSWERED LIVE 24/7

1-888-8-SPARKY

(1-888-877-2759)

810-750-1858 810-694-4800 810-632-9300

Licensed & Insured • Locally owned & operated

www.mistersparky.com

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

PLUMBING PROBLEMS?

We can help you with:

- | | |
|-------------------------------|----------------------------|
| Backflow Prevention Certified | Sump Pumps |
| Copper Re-Piping | Pressure Tanks |
| Gas Line Installation | Tankless Hot Water Heaters |
| Hose Bibs | Video Inspection |
| Leaks | Water Heaters |

ALL PLUMBING SERVICES

This Week's Super Special...

50% OFF
Normal Service
Call!

PLUMBING SERVICE CALL

ONLY \$24⁵⁰

Normal Service Call Fee \$49.00

Offer valid on initial service call and with repair only. One offer per visit. Cannot be combined with any other discounts.
Valid Mon.-Fri. 8 a.m.-4 p.m., Holidays excluded. Please mention this ad, offer valid through 9/30/13. TCT

YOU CAN EXPECT:

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

PHONES ANSWERED LIVE 24/7

1-866-770-7774

810-750-0717 248-634-0077

Licensed & Insured • Locally owned & operated

www.benfranklinplumbing.com

Recent Sold Homes

13477 Haddon, Fenton

Silver Lake Waterfront - \$899,999
100' Frontage, 3200 Sq Ft

40' Frontage & Great Views! 4 Beds, 3 Baths, 2400 Sq. Ft. & 4 Car Garage.

Call For A Free Market Analysis (810) 955-6600

Lake Fenton Waterfront -
\$599,999
4 Beds & 4 Baths, 3000 Sq Ft

Vacant Land For Sale

Grand Blanc, Saginaw Street - \$79,999
Established, growing, turn key daycare business for sale.
Buliding leased through 2016. Fully equipt!

Fenton Schools - Hills of Tyrone
\$54,999 - Build your dream
home, 68 Acres. Demand Sub!

The Kristy Cantleberry Team

Your Local Residential Real Estate Specialists

Get Listed, Get Sold, Get Top Dollar! GetKristy.com

Distinctive Custom Home
All Sports Lake Shannon Waterfront

Hartland Schools
7202 Driftwood Dr.
\$599,900

All Sports Marl & Silver Lake
Great Price for Lake Living Lifestyle

Linden Schools
5041 Owen Rd.
\$230,000

10 Acre Estate with Private Stocked Pond
Custom Home with Over 3,700 sq. ft.

Grand Blanc Schools
9150 Warwick Circle Ct.
\$649,900

Pine Hollow Custom Luxury Home

Grand Blanc Schools
6136 Saddle Creek Ct.
\$830,000

Runyan Lake Deeded Access with Dock

Fenton Schools
10347 Carmer Rd.
\$144,000

Secluded Country Setting

Linden Schools
14265 Cole Rd
\$189,000

Loon Harbor Preserve
All Sports Loon Lake Private Waterfront

Linden Schools
13159 Harborview Dr.
\$699,900

4.6 Acres + Out Building

Grand Blanc Schools
2088 E. Baldwin Rd.
\$279,900

Totally Remodeled Home on 9.25 Acres

Lake Fenton Schools
12339 N. Fenton Rd.
\$159,900

Condo with Beautifully Finished Lower Level

Lake Fenton Schools
9476 Timber Ridge Dr.
\$89,900

3 Seasons Room + Daylight Basement

Linden Schools
9213 Pine Walk Pass
\$174,900

Custom Home on 2.65 Acre Private Setting

Holly Schools
6165 Rood Rd.
\$299,900

Country Setting on 5 Acres

Lake Fenton Schools
9107 Sharp Rd.
\$219,900

Updated Ranch with Fenced Yard and Swimming Pool

Lake Fenton School
2470 N. Long Lake Rd.
\$134,900

4 Bedrooms, Fenced Yard - City of Linden

Linden School
654 Sunflower Dr.
\$189,900

Costal Style Luxury Home

Lake Fenton Schools
2288 N. Long Lake Rd.
\$529,900

Lake Fenton Waterfront

The Market is HOT!
Need Your Home Sold!
Local Home Values are Increasing!
Find Your Home's Value
Go To
GetKristy.com
Click Here

RE/MAX
Grande

11817 S. Saginaw St.
Grand Blanc, MI 48439

(810) 691-3499

Find Your Home's Value at GetKristy.com

O'ROURKE

Continued from Front Page
Looking back

It was on Sunday, Sept. 9, 2012 when O'Rourke was killed by a lone gunman who had barricaded himself inside his West Bloomfield home.

"He shouldn't have still been there on duty," said Amy. "He was shot at 11 o'clock, when he should have already punched out." Rather than living with what-ifs, however, Amy finds more comfort in sharing the story of Pat's forgiveness of his killer, and the strength of his faith.

"That Tuesday morning, I had the overwhelming urge to go to Mass, as Pat and I did every Sunday," said Amy, in an interview in the June 2013 edition of Faith magazine, which serves Catholics in the Diocese of Lansing. "As I knelt there in prayer, I could literally feel Pat next to me. He was right there. I could feel him with me as always. I felt Pat impress upon me that he forgave his killer and how much he loved the Lord."

Feeling his presence

Since that time, she continues to feel Pat's presence with real encounters, when she feels his presence, but can't see him.

"There have been seven occasions since he died that I have been so aware of him. Even though I can't see him, I can feel him," said Amy. "We've actually im-

pressed our feelings on one another. It's that clear and undeniable. I could reach out and grab his hand, it has been so close."

Amy says that she has been strengthened by her faith through this journey. "I didn't realize until now that Heaven can actually reach out to you," she said. "I don't fear the end at all, because it isn't the end. I want people to be comforted by this."

She and her children have also found

comfort in the number 55, which was Pat's badge number. "In 10-4 code, it means 'I'm okay,'" said Amy. "We've experienced the number 55 in so many ways, from gas pumps, to restaurant receipts, coat checks, license plates and more. It always comes at a time when we need affirmation about a decision, or need to know that he is watching over us."

Family finds a network of support

The family's involvement in Cops Kid's Camp for the survivors of fallen officers has created an extended network of support for Amy and the oldest girls, Eileen and Mary. "It's for spouses and kids from 6 to 14," said Amy. "They place 'veterans' in with us 'newbies.' We do a lot of laughing and crying. It was very hard to leave that kind of support when it was time to come home."

Of course, family has been a huge source of comfort and support, even stealing Amy away to Gatlinburg, Tenn. on the weekend that would have been their 15th wedding anniversary. "My cousins came from Florida and my brothers and families met with the goal of distracting me on July 11," said Amy. "I was still in a funk all day, but I tried to stay active with my family."

With the passage of many months, however, Amy is finding she can enjoy a day or two, even a week without crying. "I share my happy moments with Pat," she said.

The last "first"

"The first day of school will be our last 'first,'" said Amy. "Pat always got up on the first day of school to see the kids off on the bus, because I'd be at work. Last year was Andrea's first day of kindergarten and Pat was sad that day because she'd be at school all day. He sacrificed his sleep to get the kids ready for school."

Hope for the future

When asked where she'd like to see herself in five years, she expressed hope that she might be back to work as a registered nurse, perhaps re-married, active at St. John's, the choir and her children's lives. "If I didn't have my faith, I'd be stuck on the couch unable to do anything," she said. "Now I live with no

“Now I live with no regrets, and no doubt that he loved us. I find nothing but comfort.”

Amy O'Rourke

TRI-COUNTY TIMES | TIM JAGIELO
Eileen, 11, shields herself from the mess Stephen gleefully makes during dinner.

TRI-COUNTY TIMES | TIM JAGIELO
Amy O'Rourke said that her faith has carried her through the past 12 months.

TRI-COUNTY TIMES | TIM JAGIELO

Andrea, 5, and Mary 9, help mother Amy with preparing cheese bread to go along with dinner on Wednesday.

regrets, and no doubt that he loved us. I find nothing but comfort."

Final resting place

Picking out Pat's headstone was one of Amy's biggest challenges, and it took her more than eight months after his death before she could even begin to think about it. "How do I capture the essence of my Patrick on a stone?" she thought to herself. In the end, she chose a reflective black granite stone with Patrick's photo, her favorite scripture verse of Isaiah 55:8 and four shamrocks representing each of the children. There's a small bench on which she and the kids can sit to find comfort and the back of the stone contains an image of St. Michael, the patron saint of police.

The headstone was dedicated in a special ceremony on Aug. 27 at St. John's Cemetery, with an unveiling by the West Bloomfield Police Department Honor Guard.

“There have been seven occasions since he died that I have been so aware of him. Even though I can't see him, I can feel him.”

Amy O'Rourke

How she'll spend the one-year anniversary

Faith and church will continue to play a huge role in Amy's life, and that's where you'll find her on the one-year anniversary of Pat's death.

"I'll be going to a Memorial Mass for Pat at 9 at St. John's," said Amy. "I believe that some of the other police officers will be there, too. Then we'll go to the cemetery, and have breakfast afterward at Leo's Coney Island. That was Pat's favorite breakfast place in West Bloomfield. I'll let the kids decide whether they want to go to school or stay home that day. It will be up to them. They have to grieve for their dad in their own way."

View all stories
online at
tctimes.com

ST. JOHN PARISH-FENTON

2013 St. Johns Applefest Pie Baking Contest Entry Form

NAME: _____

PHONE#: _____

The contest Pie **MUST** be delivered to the Happy Apple Booth, in the Food Tent, on the **Sunday of the Applefest**, between 9 am and 1 pm, with a completed contest form attached. **Contest Pies WILL NOT be accepted after 1pm.** Only 1 Pie will be entered per person.

The 1st, 2nd, and 3rd place pies will be auctioned off following the contest. The remaining pies will be sold at the regular whole pie price.

Highway designation to honor fallen police officer

A portion of U.S. 23 in Tyrone Township will be getting a new name — the Patrick O'Rourke Memorial Highway. The signs will be placed on Old U.S. 23, just south of Center Road and on Old U.S. 23 north of M-59.

The signs were privately funded and approved for the county by the Livingston County Road Commission Board.

The signs will be dedicated on Friday, Sept. 13 at 9 a.m.

SPORTS TRIVIA BASKETBALL

Q He was known as Thunder Dan when he played basketball at Central Michigan University. Name him.

A Happy 47th birthday to Dan Majerle. Majerle enjoyed a 14-season career in the NBA, primarily playing for the Phoenix Suns. He also was the best athlete this sports editor saw during his collegiate days as a Chippewa.

DAVID'S DABBLINGS

If you asked me 20 years ago to take a day off to travel four hours to watch a U.S. men's soccer game and then drive four hours after the game to make sure I made it to work on the next day, I would've laughed.

But on Tuesday, I'll be doing just this for the third time in the last four years to watch the U.S. men's soccer team play a World Cup qualifier against Mexico.

The last time I watched the U.S. play Mexico was in Columbus, Ohio (same place I'm going on Tuesday) during wintertime. It was unseasonably warm and we got drenched in one of the worst 20-minute rainstorms I've been stuck in. The U.S. won the game 2-0 and it was one of my most entertaining sport road trips I've ever taken. With a win on Tuesday, the U.S. can almost punch their tickets to next year's World Cup. So, if you think about it, turn on the game on Tuesday, and pull for the ol' U.S.A. If nothing else, you might see me on TV.

Tri-County Times

sports

SUNDAY, SEPTEMBER 8, 2013

WWW.TCTIMES.COM

PAGE 16A

Nate Frasier

Holly's No. 1 runner at the first Metro Jamboree, winning the race in 16:50.99.
For more on the Metro jamborees go to page 17A.

Linden boys soccer leads pack in first poll

►Eagles are ranked third in state; Fenton girls are No. 2 on our poll

By David Troppens

dtroppens@tctimes.com; 810-433-6789

We've waited long enough.

It's early September and everyone has competed in some sort of event. So it makes no sense to wait any longer to reveal our first Tri-County Top Eight poll of the 2013 fall sports season.

Typically we do only a top five, but with the fall we expand it for a couple reasons. First, there's a slew of teams competing during the fall. If we've done our math right, the four tri-county schools — Lake Fenton, Fenton, Linden and Holly — have 27 varsity sports teams competing during the fall season. That means if we do a top eight, only about 25 percent of the teams are represented in our poll. And second, our fall sports teams are an impressive group of squads.

A check of last year's final fall Metro League standings will show that the three tri-county schools either won or shared the title in seven of the eight sports where a champion is crowned. And the one sport that didn't have a champion — boys soccer — the three area Metro squads finished in second, third and fourth. And while Lake Fenton didn't win any GAC titles last fall, the football team did advance to the district final, and the volleyball squad won a district championship. So it's obvious when it comes to fall sports, this area sees their share of quality teams.

This is a tough poll to make. A lot of teams have outstanding resumes. But, here's what our poll looks like right now (not including Friday's results):

No. 1 - Linden boys soccer: Ranked No. 3 in Division 2 in the state of Michigan, no team in the tri-county area is hotter than the Eagles right now. The squad returned basically their entire team from a year ago, a squad that placed second in league action. They've also added speed demon Ted Parcher, who was a dangerous scoring threat on the squad two years ago. The Eagles

Tracking our Top Eight

Watch for weekly updates on the Tri-County Top Eight on our weekend EZREAD edition at www.tctimes.com throughout the fall.

remain undefeated at 7-0.

No. 2 - Fenton girls golf: The Tigers seemingly break a record every time they are on the golf course. They've won one tourney and placed second in another. They are also undefeated in dual play, and are a threat to do some serious damage in the postseason. Considering the golf season is so short, the Tigers will have a chance to complete their resume' before anyone else. And if it is an impressive one, they could give everyone else something to chase.

No. 3 - Holly boys cross country: The Holly boys thought they had a team that could contend for the Metro League title entering this season, and they proved that to be just the case on Wednesday beating defending Division 2 state runner-ups Linden by a point in the first Metro jamboree on Linden's home course. The Bronchos also posted an impressive second-place performance at the End of the Summer Classic at Huron Meadows Metropark recently. The scary thing is Holly isn't even at full strength.

No. 4 - Linden girls cross country: The Eagles didn't just win the first Metro League jamboree — they thumped the field convincingly by 36 points. They also have a second-place finish at another invitational on their resume' so they are off to a flying start.

No. 5 - Linden boys cross country: We understand that the Eagles took second in the first jamboree of the season, but they proved that they are a strong team themselves by placing first at the Cournna Early Bird Invitational.

TRI-COUNTY TIMES | MARK BOLEN

Apparently the Linden varsity soccer team is excited to be No. 1 in our first Tri-County Top Eight poll of the 2013 fall season. They have earned that spot by winning seven straight games.

The fact they took second to Holly tells us a lot about Holly, not about the "demise" of the Linden boys cross country program. The Eagles remain a strong program.

No. 6 - Fenton volleyball: The Tigers are off to an 8-2 start, and look to be the team to beat in the Metro League once again. They also own a second-place trophy already this season.

No. 7 - Fenton football: It was hard to place a team with just one contest under their belts any higher than No. 7, even if that victory came against the Linden Eagles. The Tigers should be a strong squad once again this year. The Ti-

gers faced Holly Friday night, another team that won their opener.

No. 8 - Holly football: The Bronchos are a team that's hard to figure entering this season. Are they a team with many quality players coming back off a 5-4 team, or are they a squad that lost two of their best players and that's going to make them a 5-4 team again this year? After the victory against Swartz Creek, the Bronchos have taken the first step forward toward proving they are a squad poised to make the playoffs and contend for a league title. A win on Friday against Linden will be another step in that right direction.

McKay's
Do it
Best
Hardware

248-634-5301

15146 North Holly Rd., Holly

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

www.mckays.doitbest.com

Bring your tired old chain saw for a great trade-in at McKay's-doit-Best Hardware and take advantage of our popular "Bag it or Drag it"™ promotion.

Trade In - Trade Up!

Now is the time to upgrade to a brand new, fast-cutting fuel-efficient JONSERED Turbo chain saw, and your days of cutting with a clunker will be over.

TRADE IN AN OLD SAW FOR A JONSERED POWER SAW

Clean power, carb control, retained bar nuts, quick release air filter, snap-locked cover and magnesium crankcase

SAVE \$50 ON:

• Model CS2252
• Model CS2253
• Model CS2258
• Model CS2260

← OR →
Jonsered

3rd Annual

TOOL & EQUIPMENT SALE EVENT

SAT., SEPT. 14
10AM TO 2PM

"Our biggest sale & demonstration event of the year!"

MEET THE EXPERTS!
Big discounts on POWER TOOLS!
Enter to win FREE PRIZES!

Holly boys, Linden girls capture firsts at jamboree

►Bronchos break Eagles' win Metro win streak with slim one-point victory

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Linden — Nate Frasier didn't think it was possible a year ago.

But he found out it was during the first Flint Metro League jamboree of the season at Linden Middle School.

Frasier beat the boys field by about 14 seconds to win his first-ever individual Metro League jamboree race of his career.

What happened in the team race may seem a bit unbelievable to those who haven't been following the positive trends of the Holly boys cross country team over the last year as well. For the first time since Sept. 29, 2010, the Linden boys didn't leave a Metro event as the victors, as the Bronchos defeated the Eagles by one point, earning Holly the early lead in the league race.

Holly placed three of the top 10 runners, edging out Linden by a point in the jamboree standings 57-58. Clio placed third with 69 points, while Fenton was fifth in the nine-team event with 130 points. Fenton was the last team to win a Metro jamboree or meet on that Sept. 29, 2010 date, and that season both squads shared the league crown. Since then Linden had won seven straight jamborees.

"We knew it was going to be close," Frasier said about the team race with Linden. "It feels good to beat them. Our team has worked hard. We have worked hard all over the summer."

"Last year we got third in the league and we noticed that we could beat them this year. They graduated some kids and we didn't graduate anybody."

"This is huge. I'm not going to lie," Holly boys varsity cross country coach Rich Brinker said. "I've been on them so much since last spring. I said at our banquet last fall, 'Guys, we have a really good shot at catching them next fall. How hard will we work between now and then? Because Linden is graduating a lot of guys, but they reload. They don't rebuild, they reload.'"

Losing five of their starters from last year's Division 2 state runner-up team could be a death sentence for most squads, but the Eagles, in fact, did reload. The Eagles actually had their entire top seven finish before Holly's fifth runner, but the difference was Holly getting three in the top 10 and Linden getting just one in the first 10.

"It was exciting," Linden coach Clint Lawhorne said. "We talked about it yesterday and actually before that. This is the environment you want. You want to have to go out and have to do your best to win. I thought we ran pretty well today. I think we could've done a few things better, but that certainly doesn't take away from Holly. They beat us today and we'll continue to work and do what we have to do to give them a good run next time."

No one had a better run than Frasier. His primary competition early on was Clio's Clyde Anderson and Fenton's Jacob Lee. However, by the final half of the race, Frasier had the lead and held on to it relatively easily, with his winning time of 16:50.99, the only time under 17 minutes in the sun and heat. Last year, Frasier took just 13th place in the final Metro League meet.

"Winning this race means a lot," Frasier said. "Last year I couldn't even think about winning the race, and this year I am. It's been a lot of hard work put in over the summer. I ran every day, even on week-

TRI-COUNTY TIMES | DAVID TROPPENS
(Above) Linden runners McKayla Guy (left) and Courtney Davis (right) compete in the girls first jamboree of the Metro League season. They helped the Eagles win the event. (Left) Holly runners Dilon Lemond (front) and Zac Felix helped lead the Holly boys to a first-place finish as well.

►Lady Eagles dominate field in pursuit to defend their league championship

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Linden — Sydney Elmer was all by herself.

When she won the first girls cross country Metro League jamboree of the season by nearly a minute, dominating the field at Linden Middle School, it was pretty much expected.

What may have not been as expected was Elmer and her teammates' domination of Holly and the rest of the Metro League in the team standings.

What was projected to be a reasonably competitive jamboree between the two friendly rivals didn't materialize as the Linden Eagles placed all five of their scorers in the top 10, including their top four within the top six, earning the top spot in the jamboree with a team score of 26. The Bronchos placed second in a distant second with 62 points. In fact, Brandon flirted with defeating the Bronchos, posting a third-place score of 65 points. Fenton finished fourth in the nine-team event with 90 points, easily in front of fifth-place Lapeer East (174).

"It was great. I think we were hoping to win, but I didn't expect us to dominate like we did," Elmer said. "It's a great surprise. We didn't want to go in too confident because it was so close last year. It was great to see all of our summer's hard work pay off in this first jamboree."

"We all worked really hard as a team together, so we knew we were going to

See **EAGLES** on 19A

Tailgate Checklist

- ☒ Cooler
- ☒ Chips
- ☒ Hot dogs
- ☒ Seat cushion
- ☒ Megaphone
- ☒ Insurance

This season protect your team with insurance from Auto-Owners Insurance and keep everything you value Safe. Sound. Secure.®

We are an independent agency proudly representing Auto-Owners Insurance!

Call or visit us

Moore Insurance Agency

1549 N. LeRoy St., Lakewinds Plaza

Fenton • 810-629-4179

Auto-Owners Insurance
12733 (10-11)

ends. I worked out with my team."

After Frasier, Anderson finished second (17:04.56) and Lee placed third (17:06.73). The rest of Holly's scorers were Dilon Lemond in seventh (17:25.48), Zac Felix in 10th (17:42.82), Kurtis Cooley in 19th (18:33.25) and Blake Staffne in 20th (18:37.55). None of the five are seniors.

Linden's top runner was Dave Doyle, placing fourth (17:11.88), but the Eagles had no other runners in the top 10, which ended up being their downfall. What they did have was six runners between 11th and 18th, making it a tight race. The other Linden scorers were Jeremiah Gossett in 11th (17:45.14), Mikey Varacalli in 12th (18:00.78), Dustin Sack in 15th (18:23.55) and Scott Schultz in 16th (18:26.45).

The event represented 25 percent of See **BRONCHOS** on 19A

Tigers block well in victory vs. Ladywood

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Fenton — The Fenton varsity volleyball team just wanted to play a match during the week instead of having a long period of only practices.

The Tigers got what they wanted on Wednesday night — and then some — with their non-league home match against Livonia Ladywood.

The Tigers overcame a slight hiccup in the first set, to capture a tight and entertaining 24-26, 25-19, 25-23, 25-21 four-set victory against the Blazers.

The Tigers (8-2) looked poised to win the first set, but blew a 24-18 lead, losing the first set 26-24. However, the Tigers remained mentally strong. And led by their consistently strong blocking presence, captured the next three sets in succession.

"I think we were blocking well and moving the ball around (on offense)," Fenton senior middle hitter Bobbie Eastman said. "We were setting different people, not just one person."

"We blocked the ball really well tonight," Fenton coach Linda Rusaw said. "(Cassidey Rourke) had six blocks tonight, six, which is amazing. I've been challenging her because she hasn't been putting up strong blocking for us. We were working on it in practice telling you have to get over and touch that ball. She did a good job today. She did a really good job at the net. We blocked well."

The first set was an indicator of how close these teams were matched and how the event itself would go most of the night. It remained a close set throughout, and the Tigers tied it up at 17-all on an ace by Eastman. It was followed by two more points, putting the Tigers up 19-17. Ladywood got

TRI-COUNTY TIMES | SCOTT SCHUPBACH

Fenton's Carly Granger (middle) and Cassidy Rourke (right) attempt to block a kill attempt by Livonia Ladywood's Izabella Porada during Wednesday's match.

a kill, cutting the gap to 19-18, but then the Tigers went on a roll. A combination of Ladywood hitting errors, a kill by Dori Carpenter and a block kill by Rourke had the Tigers leading 24-18 with six set points. However, the Tigers then had their share of mistakes, resulting Ladywood running off eight straight points and the set victory.

However, instead of letting that experience crush them, the Tigers rebounded by winning the last three sets.

"We need to push through to the end and not get a lead and stay comfortable with it," said Eastman when asked what

the team learned from the first set. "We want to work on it and keep it going."

The Tigers did keep it going. In the second set, Fenton took the lead for good at 9-7 on consecutive kills by Jaime Hansen. Ladywood cut the gap back to one twice, but the set-defining rally came with Fenton leading just 13-11. During it, the Tigers had many blocks and partial blocks, allowing them to always get their attack set up. Eventually, Carly Granger provided the kill, putting Fenton up 14-11. Fenton followed that point with two more, taking a 16-11 lead. Ladywood never got any closer than two points the rest of the way, as the Tigers earned the second-set victory, 25-19.

In the third set the Tigers trailed by as many as 8-3, and still trailed 14-10 halfway through the game. However, the Tigers strung up four straight points and eventually took the lead for the first time in the set at 17-16 on a block kill by Rourke and Hansen. The set featured ties at 17, 18, 19 and 20 until a hitting error by Ladywood gave the Tigers a 21-20 lead. Fenton wouldn't lose the edge as Eastman provided a kill and a block kill for the final two points of the 25-23 set victory.

In the fourth set, Eastman continued her strong fortunes, collecting three kills and a block kill early, leading the Tigers to an early 5-2 lead. Ladywood tied the set four times, but never was able to get the lead. The last deadlock was at 18, but Fenton took the lead on a service error. Bearden followed that with a consecutive kills, giving the Tigers a 21-18 lead, eventually resulting in the 25-21 fourth-set victory and the match win.

"We are trying to go undefeated in our gym and we are trying to build on the season when we play these top-ranked teams and win," Eastman said.

"All I knew about them was they are historically a good program," Rusaw said. "I just wanted to play this week. ... It was a barnburner and that was good for us. We have to keep our composure and they forced us to do that."

Eastman led the Tigers with 16 kills, but Bearden also had 15 kills, 19 digs and five blocks. Granger provided seven kills and 18 digs, while Rourke had the six blocks. Fenton begins Metro play against area rivals Linden on Tuesday at Fenton High School.

"We are still trying to figure out where we are, who's were and what we have to do," Rusaw said. "We have a lot of tools there. We just have to capitalize."

SPORTS BRIEFS

CROSS COUNTRY

► Lake Fenton at the Cavalier Classic:

The Lake Fenton girls took first place in the small schools division, while the boys took second place, losing the top spot to Swartz Creek by just a point.

Laura Carlson led the girls with a seventh-place finish in 22:47. She was followed by Alexis Cash in 15th (23:38), Danielle Schwartz in 30th (26:33), Lucy Reigle in 36th (27:50) and Kim Roe in 37th (27:57).

Caleb Fletcher placed eighth with a time of 19:20 to pace the boys. The rest of the point-scoring Lake Fenton boys were Jacob Fletcher in 15th (20:01), Hunter Corcoran in 17th (20:15), Winston Ray in 24th (21:16) and Skylor Smith in 38th (23:56).

BOYS SOCCER

► **Linden 3, Powers 0:** The third-ranked team in Division 2 won their seventh game in as many tries, beating Powers. Zach Bakos, Ted Parcher and Tyler Ziccardi had goals, while Bakos also had an assist. In net, Collin Hoeberling made four saves, earning the victory.

► **Holly 7, Kearsley 0:** Holly's Dan Brendel scored three goals, while Taylor Mills, Dino Vivanco, Randy Neu-wirth and Lance Gulliver scored a goal each. Chandler Price also had three assists, while Taylor Price and Evan Fitzpatrick had an assist each. Lorenzo Rodriguez earned the clean sheet in net, making two saves.

► **Oxford 2, Fenton 1:** Aron Ferguson scored the Tigers' only goal, while Oxford got goals from Travis Simat and Noah Skryzcki.

► **Linden 3, Orchard Lake St. Mary's:** Tyler Ziccardi scored twice to help lead the Eagles to the victory. Timo Schriener added the other goal, while Zach Bakos had two assists. Linden is 6-0.

► **Holly 1, Lake Orion 1:** Dillon Sink scored the Bronchos' (1-1-1) goal, resulting in the tie. Sean Degnan made 15 saves in net.

► **DeWitt 5, Fenton 0:** DeWitt scored one goal in the first half and then added four more in the second half, sparking the win. Joshua Barnard and Tim Geib combined for seven saves in net.

BOYS TENNIS

► **Holly 8, Swartz Creek:** The Bronchos won six of the eight flights by 6-0, 6-0 scores, including all four of the doubles matches. The doubles flight winners were Craig Richards and Parker Rowse (No. 1), Parker Cuthbert and Taylor Mills (No. 2), Dillon Sink and Scott Maki (No. 3) and Aaron Vergith and Morgan Baylis (No. 4).

Singles winners were Jeff Sophiea (No. 1), Evan Vergith (No. 2), Mitch Hughes (No. 3) and Will Moller (No. 4).

► **Holly 8, Brandon 0:** The Bronchos won seven of the eight flights in two sets, resulting in the easy Metro win. Singles victors for Holly were Jeff Sophiea (No. 1), Evan Vergith (No. 2), Mitch Hughes (No. 3) and Will Moller (No. 4).

In doubles action, winners were Craig Richards and Parker Rowse (No. 1), Parker Cuthbert and Taylor Mills (No. 2), Dillon Sink and Zac Goodrich (No. 3) and Aaron Vergith and Morgan Baylis (No. 4).

► **Fenton 6, Clio 2:** The Tigers won all four singles flight matches to earn the Metro League victory. Mazzen Saab (No. 1), Mitch Campbell (No. 2) Neelesh Pedireddy (No. 3) and Nick Campbell (No. 4) were the singles flight winners. In doubles action, Fenton's Mitch Koch and Andrew Olszewski (No. 3) and Nathan Brown and Devonte Jackson (No. 4) won their flights.

BUSINESSES • COMMERCIAL • INDUSTRIAL

Dedicated Commercial Bandwidth

Now available as low as...

\$199

MRC 5 MBPS PACKAGE

UP TO 50 MBPS

of synchronous bandwidth available!

*Monthly Recurring Charge – Onsite Equipment Installations additional

No More Sharing Internet Bandwidth With Your Neighbors!

LIMITED TIME OFFER! CALL TODAY!

810.433.6800

**Stop
paying
more for
less!**

EAGLES

Continued from Page 17A

do really well,” Linden runner Courtney Davis said. “But it’s kind of shocking because Holly is so good, too, that we did so good.”

“I was extremely happy with all of the girls’ performances,” Linden coach Teresa Wright said. “Even our JV team swept the field. We want everyone to know that we are contenders for the Metro title once again this year. It was a good start to the season.”

It was hard to suggest who had the more dominating performance — Elmer individually or the Eagles in the team race.

Elmer took the lead from the start of the race and became the only runner to finish the 5K event in under 20 minutes, with a time of 19:58.46. Holly’s Maggie Schneider came in second, but with a time of 20:52.56, the only competitor to finish within a minute of Elmer.

“I was pretty happy with that,” Elmer said. “This isn’t really a fast course and I was kind of out by myself for awhile, but I was happy with my performance. I just went out strong and tried to hold the lead until the end. It worked out.”

Taking third was Brandon’s Paige Arney with a time of 20:58.85. After that, it seemed like a Linden calvary call as five of the next eight runners to finish were Eagles.

McKayla Guy placed fourth (21:16.88), while Davis was fifth (21:24.25). Jordan Holscher placed sixth (21:48.07). The rest of the Eagles’ top seven were Savannah Ferrara in 10th (22:22.68), Maya Gossett in 11th (22:27.55) and Taylor Ganger in 16th (23:01.22).

“We really worked hard. I think we really deserved it,” Guy said.

Holly’s second-place finish wasn’t shocking. Conventional wisdom figured either the Bronchos or Eagles would win the race with the other taking second. However, how far back Holly was, was a bit of a shock. And it wasn’t like the Bronchos didn’t have strong runners. They had three in the top eight positions.

After Schneider, Alex Matvchuk placed seventh in 22:05.73, while Abby Brown placed eighth (22:11.84). But, the Bronchos’ final two scorers couldn’t compete with Linden’s pack. Olivia Allmen placed 22nd (23:51.19) and Courtney Kettle placed 27th (24:14.95) to round off the Bronchos’ top five. If Holly wants to catch the Eagles in the final two Metro events, it’s going to have to happen with the bottom four of their varsity team. Health and

TRI-COUNTY TIMES | DAVID TROPPENS

Linden’s Maya Gossett (front) and Fenton’s Torrey Christopher finished 11th and 12th, respectively, in the Metro League jamboree on Wednesday.

heat may have been issues on Wednesday.

“In 17 years I’ve never seen a Holly team run well in the heat — at least not the girls,” Holly coach Matt Weisdorfer said. “We are not healthy right now, either.”

The Fenton Tigers put together a respectable showing at the meet as well, finishing in the upper half in fourth. The Tigers didn’t have a runner in the top 10, but placed all of their top five within the top 25 of the scoring runners, and in the top 30 overall. To move up the standings, the key will be watching the team improve together.

The Tigers’ top runner was Torrey Christopher, placing 12th in 22:33.74, and she was followed by teammate Jenna Keiser in 14th (22:39.13). The rest of Fenton’s scoring five were: Danielle Hack in 18th (23:22.37), Ellie Cowger in 24th (24:05.81) and Mackenzie Figueroa in 29th (24:39.70).

The race represented 25 percent of the final Metro League standings, meaning any squad in the top three still have control of their own destiny to capture at least a share of the Metro League crown.

BRONCHOS

Continued from Page 17A

the final standings, which means the three teams finishing in the top trio still have control of their own destinies for at least a co-title.

“We need to keep working hard and keep pushing each other to keep this going,” Frasier said about Holly’s chances of winning a league crown.

“You need to be first or second today to have a shot in it. We are in a position to make a run at it and that’s where we need to be. ... Congratulations to Holly. They ran well today, and we’ll be ready for them the next time again. It should be fun.”

Fenton had two runners in the top 10. After Lee, Dominic Dimambro became the first freshman to finish the race, placing eighth in 17:29.75. Fenton’s other scorers were: Lucas English in 38th (19:34.54), Samuel Strickhouser in 47th (20:06.62) and Sean Bleicher in 56th (21:03.90). All of Fenton’s top five runners were underclassmen as well.

TRI-COUNTY TIMES | DAVID TROPPENS

Fenton’s Dominic Dimambro (right) was the Metro League jamboree’s first finishing freshman, placing eighth. Holly’s Dilon Lemond placed seventh.

SPORTS BRIEFS

VOLLEYBALL

► **Holly vs. University High:** The Bronchos won 25-14, 25-9, 25-10. Katie Ordiway had 11 digs and seven good serve receive passes. Maddie Gross led the offense with six kills, while Abby Lewandowski, Lauren Fultz and Emily Alvarado all had four kills each. Adrienne Cheff broke a school record with 12 aces in the match. He also had 18 assists.

► **Linden vs. Hartland:** Hartland defeated the Eagles (5-3-2) by a 25-16, 25-22, 25-16 score. Megan Klavitter led the Eagles with 25 digs, while Rebecca McDonald had eight kills. Taylor Ovington had seven kills while Niki Sargent chipped in six kills.

Linden travels to Fenton on Tuesday for their Metro League opener.

GIRLS GOLF

► **Fenton 181, Brandon 204:** The Tigers remained undefeated in league play with the win at Tyrone Hills. Samantha Moss led the Tigers with a 42 while Tailer Przybylowicz carded a 43. Sarah Cummings had a 47 and Madison Shegos recorded a 49.

► **Holly 207, Clio 296:** Holly’s Paige Johnson was match medalist at Clio Country Club with a 45. Jenna Pepper carded a 50, while Mandi McEachern recorded a 55. Amanda Pucher had a 57. Holly is 1-1 in league play.

► **Kearsley 200, Linden 215:** The Eagles shot their lowest team score of the season at Flint Elks Golf Club, with Hannah Joslin and Makena Baldwin pacing Linden with 51s. Sydney Bond carded a 52, while Ashley Robinson had a 61.

“The Apple Of Your Eye” CAR SHOWCASE

Proceeds donated to Cystic Fibrosis Foundation

Sept. 21st & 22nd • 10A.M. to 5P.M.

**HAVE FUN WITH YOUR CAR
& LET OTHERS ENJOY!**

- No Entry Fee
- No Classes
- No Judging
- All Makes, Models
- Clubs Welcome
- Come & Go at Will
- Bikes Welcome

Food Concessions by Kiwanis

Music

**Youth Activities FREE Moonwalk
by Great Party
Productions**

Raffles

Arts & Crafts

Orchard Apples, Cider & Donuts

A Great Way to Enjoy Buying Local!

A Fun Family Farm Tradition
Mueller’s Orchard
& Cider Mill

6036 Lobdell Lake Rd., Linden, MI 48451 | (810)735-7676 | muellersorchard.com
Check us out at: facebook.com/muellersorchardandcidemill

Pretty Tile, Ugly Grout?

the GROUT DOCTOR
Since 1992

Call Today
810-603-1772
Free In-home evaluation

www.GroutDoctor.com

\$25 Off Any Grout Doctor Service
Not valid with other offers.

PERFECT WEATHER FOR GOLFING

WEEKDAYS \$30
18 HOLES WITH CART
Must have tee time. Must present coupon. Not valid with any other offer. Expires 9/30/13.

WEEKENDS \$25 after 3pm
\$30 after 11am | \$40 8am to 11am
18 HOLES WITH CART
Must have tee time. Must present coupon. Not valid with any other offer. Expires 9/30/13.

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

Subscribe today

\$42 for one full year of home delivery.

Tri-County Times

Invest in your community. Support your hometown newspaper
Subscribe online or call 810 433 6797.

APPLEFEST

Continued from Front Page

no shortage of apples this year, we're really looking forward to the Applefest."

The 41st year of the event, Applefest will be held Sept. 12-15 on the grounds of St. John church, located at 600 North Adelaide St. The Midway Games and Carnival Rides will open on Thursday and run the duration of the community event. Multiple bands from country to Bob Seger tributes will play throughout the four-day festival. Road races will be held Saturday, Sept. 14, ranging from 5K and 10K runs and walks to a 'Core-ter Mile' race for kids, a quarter mile run on North Adelaide Road.

With the apple crop back in full bloom, apple pies will return to their previous price of \$8. Due to the scarcity of the apple crop last year, pies were priced at \$10 each. Top pies last year fetched as much as \$2,200. Staples like the Texas Hold 'Em Poker tournament and Bingo will return as well. Multiple card games like Blackjack and Craps will be held during Nite-n-Reno, occurring Friday through Saturday, 7 p.m. to midnight.

Applefest will close with a raffle, where McDermott said participants will be in the running for a three-year new car lease or \$1,500 in cash. Different dinners

“We’re going to let Fr. Ezop take it all in this year and see what an amazing event this is.”

Sara McDermott
General chairperson for Applefest

will be featured each night, such as a fish fry Friday and chicken dinner Saturday.

Aside from activities and contests for the whole family, Applefest annually raises money for charities and activities associated with the church. St. John raised \$181,000 in 2011 and raised \$200,000 in 2009, a record year. While raising funds for outreach programs is

a main focus of the event, McDermott said organizers don't set an annual goal for funds since expenses change year to year.

"The event is a way for families to come out and have an affordable vacation. All the proceeds go to programs and outreach-activities associated with the church," McDermott said. "We have about 50 events all together and each event has their own chair. On my

end, things have been very smooth. We have a great group of volunteers. I'm really looking forward to it."

Organizers are seeking more volunteers for Applefest to assist with various activities. To assist with parking, food and beverages, call Heather Peters at (248) 921-5397. To volunteer for Nite-n-Reno, contact Liz Beicher at (810) 750-7378. For general information and a schedule of events, visit stjohapplefest.org or contact the church at (810) 629-9883.

HOT LINE CONTINUED

IF YOUR HOUSE has been broken into in broad daylight and valuables taken, please speak out. I'm trying to determine if there have been other similar break-ins and we were randomly targeted or if it might be related to workers who have been in our home recently.

MSU IS PREDOMINANTLY staffed by

rabid leftists. Conservative parents should not subject their children to four years of hateful propaganda. To pay for this service, is even more ridiculous.

A QUOTE FROM then Senator Obama in 2002: 'Saddam Hussein poses no imminent threat to the United States. Hence a U.S. invasion aimed at overthrowing him would be a war based not on reason but on passion.' Hypocrite, thy name is Obama.

'Everyone Wins' at Lasco's

TRI-COUNTY TIMES | SUBMITTED PHOTO

During the month of August, Lasco Ford of Fenton held its "Everyone Wins Event." Anyone who purchased a vehicle was entered to win \$15,000 or a new 2013 Ford Fiesta. On Monday, Matt Lasco (right) announces the winner's name to a large gathering in front of their Owen Road dealership. Melissa White, a Mt. Morris resident who works in Fenton, was the lucky winner. On Wednesday the dealership presented her with a check for \$15,000.

POLICE

Continued from Page 3A

caller said there was a problem with her credit card. She was prompted to verify the multi-digit account number on her card, at which time she hung up realizing she was being scammed. The caller identification on her cell phone revealed the incoming phone number, minus the last two digits. She reported the incident to Holly police and her credit union.

GIFT CERTIFICATE SCAM

A new scam involving a \$100 gift certificate targeting senior citizens may be hitting the local area. A local victim of the scam said the gift card instructs people to call a phone number listed on the card, where the operator asks for a credit card number in order to pay a minimal tax to activate the gift card. The receiver of the gift card said the operator claimed to be from Arizona and had a thick Indian accent. Anyone who receives gift certificates in the mail is advised to not give out credit card or personal information.

CLARKSTON WOMAN ARRESTED FOR OWI

At 9:15 p.m., on Monday, Sept. 2, Holly police were advised of a possible drunk driver that had entered westbound Holly Road from I-75. A caller told a 911 dispatcher that a Honda Pilot was all over the road. A Holly police officer spotted the Honda on Maple Street as it passed East Street. Police followed the Honda and watched as it crossed over the centerline several times. A traffic stop was initiated. Suspecting the driver, identified as a 34-year-old Clarkston woman, was intoxicated, field sobriety tests and a breath test were administered. The woman blew a .183 and was subsequently arrested for OWI. Her vehicle was impounded.

HOLLY POLICE SEEK LEADS

On Sept. 2 at 9:50 a.m., Holly police responded to an apartment in the 200 block of Thomas Street to investigate a larceny complaint. A 36-year-old Holly woman told police that she had parked her turquoise 1995 Pontiac Grand Am in the parking lot at 9 p.m. the previous night. When she returned to her unlocked car in the morning, she noticed that her ignition column had been messed with, but nothing was missing. Later, she was unable to start her car.

The officer observed damage to the area around the ignition and believed that someone tried to cut the ignition from the car. If anyone observed suspicious activity in the Holly Village Apartments parking lot, they are to call Det. Heather Wolkow (248) 634-8221.

View all stories
online at
tctimes.com

The buck stops here.

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

DON'T FEED THE BIG BANK MONSTER!

Big banks invade your town, gobble up your money in fees, devour other banks and are hungry for more.

At The State Bank, we find that hard to swallow. For over 100 years, it's been local people like you making our decisions, lending the community both money and support. And unlike the big bank monster, we'll never bite the hand that feeds us. We're your financial partner for life. **Visit us at thestatebank.com**

Your financial partner for life.

Fenton | Linden | Holly
Grand Blanc | Brighton

ASK THE MECHANIC

Chris Wilkinson,
Certified Mechanic

Q: I have a '09 Chevy Silverado 2500 HD and whenever I open the door with the key in, it pings. I took out a speaker on the driver side door and I still hear it. I know it's in a black box, but I can't find the box any suggestions?

- Tyler

A: Tyler, I think what you are asking me is how to disable the chime for when the key is left in the ignition. If this is not it, then please write back and give me a better description of what you need help with. As a professional mechanic, I do not tamper with safety devices such as the chime modules unless they are not functioning properly. Even then it is usually something you need time, wiring diagrams and repair info to diagnose properly. These systems are made up of several components on today's vehicles that need to properly communicate with each other and can be very difficult to diagnose even as simple of a function as they may seem.

We now offer free complimentary towing and roadside assistance package of up to 75.00 for 12 months or 12,000 miles with any repair or service (even oil changes) at Wilkinson Auto Repair, see store for details.

Do you have a question that you would like to have answered?

E-mail it to me at:

askthemic@wilkinsonautorepair.com

Located in Historic Downtown Holly

402 N. SAGINAW
Hours: Mon-Fri:
8am-6pm,
Sat: 9am-3pm

248-634-5730

www.wilkinsonautorepair.com

Check our website and
coupon ads for specials.

CORNERSTONE

Continued from Front Page

can trace their conception back to about 20 years ago.

"The community gathered over a period of time and had a vision for what they wanted the downtown to be. And one of the major keys is that they wanted the remnants of urban renewal to be removed. One of the first things they did was put LeRoy Street back through. One of the other things they wanted to do was to redevelop the southeast corner," said Michael Burns, assistant city manager and DDA director. In that window of time, the city had received several proposals from businesses from drug stores such as CVS and Rite Aid that wanted to move into that space

Summary

►The Cornerstone building has seen some changes in development, but plans have finalized as construction begins.

—only to be turned down by the planning commission.

In 2010 the city was able to purchase the property for sale with the help of Jerry Mansour of Mansour Reality. "He helped us with acquiring the property, and he helped us with other projects downtown such as the fire hall," Burns said. "Jerry informed us later that we had a property that people might be interested in redeveloping the site into a mixed use building."

Those people were the Saab Group, a company that has built several retail and commercial buildings throughout the area. Corlin Builders was selected to perform the construction of the building.

The fit worked well — as a mixed use building was already what was imagined for the cornerstone, although the idea has

evolved over time. Initially when the building was first announced, it was to be a three story building that would have restaurants and retail space on the first floor, office space on the second, and apartments on the third.

"When they started doing some market research there wasn't a high demand for office space, and didn't think they would get any

office on the site and asked us if we would consider going from a three story to a four story," said Burns.

The design of the building was agreed to by both the DDA and Corlin Builders. "A lot of the design was done with Dibbleville in mind, a lot of the things they did with that building are very similar to the buildings there even before urban renewal, as well as the other buildings still down there now," Burns said.

“A lot of the design was done with Dibbleville in mind...”

Michael Burns
DDA director

DO I NEED FINANCIAL PLANNING?

YES NO

☐
☐

Do I have excess income that I am not sure where to allocate – i.e. savings vs. retirement, reduce down debt, etc.?

☐
☐

Do I have retirement plans at my employer that I don't understand – i.e. stock options, nonqualified deferred compensation plans, 401k's, 403(b)'s, 457, etc.?

☐
☐

Have I had a life transition recently or am I worried about an upcoming life transition – ie. Retirement, divorce, widowhood, etc.?

☐
☐

Do I have parents that I have to take care of either physically, financially or both?

☐
☐

Do I have to choose social security options within the next 2 years?

☐
☐

Do I have pension options that I have to make elections on – i.e. options with or without spousal continuation, lump sum payouts, etc.

☐
☐

Is my household income \$100,000 or more?

☐
☐

Are my total assets (excluding real estate) more than \$250,000?

☐
☐

Do I have a taxable estate (including life insurance death benefits) over \$5,000,000?

☐
☐

Have I ever wondered what my (or my family's) quality of life would be like if something happened to my spouse or myself?

If you have answered yes to any of these questions, you are in need of financial planning!

www.shardfinancial.com

Contact us today

at (810)714-5566 to schedule a free consultation regarding your finances. We are here to help you build your customized financial strategy!

Shard
FINANCIAL
SERVICES, INC.

810.714.5566 • Fax 810.714.5577 • Lake Winds Plaza, 1537 N. Leroy St., Suite D, Fenton
Toll Free 866.384.5566 • margie.shard@shardfinancial.com • www.shardfinancial.com
Securities offered through LPL Financial Member FINRA/SIPC

First-floor tenants of the Cornerstone building

Sagano's Japanese Bistro and Steakhouse

— Owners of the Flint restaurant will be opening a hibachi and sushi bar restaurant.

Sawyer Jewelers — Chip and Mary Ann Beltinck will relocate their North Adelaide Street jewelry store.

Salon 416 — Toni Widing will be opening an upscale hair salon.

Café Aroma — Stephanie Evans will relocate and expand her Silver Lake Road business.

Helping to complete the project was \$880,000 from the state of Michigan, which required private ownership of the property. The day certificate of occupancy is finished the developer takes ownership of the property.

While the city has given some incentives to assist the builders, it is not involved in the actual construction.

"We have told the developer to do what they need to do for that site. We have not told them who has to go in, they make those decisions and just have to comply with building and zoning ordinances," Burns said.

Social News

BIRTH

Kolt Madden-Anthony Wilson

Elijah Wilson and Katie Warner of Fenton have announced the birth of a son, Kolt Madden-Anthony Wilson. He was born on July 22, 2013 at Hurley Medical Center in Flint at 2:50 a.m. His weight was 6 lbs., 10 ozs., and he was 19.5 inches long. He joins siblings Sandra Wilson, Kalyn Myers and Kennedy Warner.

THIS WEEK'S INSERTS

READ

ALSO ON

- Alpine Marketplace
- CVS Pharmacy

READ

ALSO ON

- Holly Foods
- Hungry Howie's
- Kmart
- McKay's Hardware
- Paramount Pictures
- Phoenix Gems
- Sears Hometown Stores

READ

ALSO ON

- Shop Smart

READ

ALSO ON

- VG's
- Walgreens

our town

Meet Mike Green

- Head baker
- Business owner
- Family man

By Torrey Christopher
news@tctimes.com; 810-629-8282

Mike Green, 43, is head baker and part owner at Crust and The Laundry. He started baking professionally at The Laundry in 2011 right before Crust opened in 2012. Crust produces 120 different baked goods. He decided to open the bakery after working in the automotive industry for 14 years.

Why did you want to become a baker? I had a little over 14 years in the automotive industry. I worked for Ford Motor Company launching vehicles throughout North America. Ever since I was a little boy, I loved baking. My grandma was an excellent baker and when I got about mid-life, I decided I needed to do what I really wanted to do. Ford Motor Company was a great company to work for, but I was doing a lot of traveling and I wasn't spending a lot of time with my family. I needed a major career change. I had a great job at Ford, it paid really well with benefits and I could lease vehicles, but I wasn't happy so I went back to school. We owned The Laundry so it seemed like a natural progression to have our own bakery.

Where did you go to school? I went to The French Culinary Institute in Manhattan. I also have a bachelor's degree in Business Administration from Cleary University and went to RPI, in New York. The interesting thing is a lot of the things I learned at Ford in manufacturing, I use now. Whether you're manufacturing a loaf of bread or an automobile there are still a lot of the same principals and processes you have to put together. Even though I am not in the manufacturing of automobiles anymore, I'm in the manufacturing of pastries and bread.

How many products do you make each day? We make over 120 products every day here. When I told my instructor at The French Culinary Institute what we were going to be doing he said 'oh my God that's just way too many products to be opening up a bakery.' He didn't say this flat out, but he pretty much said you're never going to be able to do this, it's way too much to take on. We did it so I'm really excited about it.

How many hours a week do you work? It varies, probably a lot more than I should. I work around 60-70

hours a week.
What is the most popular item you sell here?

For breads, it's our Saskatoon Prairie seed bread. It's a multigrain bread and a really great dense bread. It's very healthy. For pies, it's our American Cherry Crumb top and we have a really good chocolate chip cookie with sea salt. Also, we have a really good cream cheese Danish. Those are the key players people keep coming back for.

What is the hardest item to make? Well, all the Vienosserie. It's a French term for 'laminated doughs.' Those are the most difficult because the difference between bread and pastry is breads don't have fat in them. What we do with Vienosseries is you take the bread dough and then you layer in fat. It's called cooking it and sheeting it. It's a very time consuming process.

What do you enjoy making the most? I love making bread. You literally make it and by the end of the day, you see it. It can be really rewarding because you've seen it go through flour and water into this beautiful product. Also, it can be frustrating because if you don't do something exactly right, by the end of the day it's not beautiful.

What other hobbies do you have? I enjoy boating. We have a house on Lake Fenton and getting out watching my kids water ski. It's more fun watching them tube then actually being out there tubing. I have a 15-year-old, a 14-year-old and a 5-year-old all at Hartland schools. I also like to run. I just did the first triathlon in Linden.

Tell me a little more about your family. My mother works in retail. She and I owned businesses in the past. My father-in-law is in here every morning too, he is a delivery driver. Mark works full time at The Laundry and Mary Beth and Chad work in both businesses. Both of my older two kids work in the bakery and do odd jobs around here. Aiden my youngest son loves princesses.

What is your favorite part about working here? Making new products that surprise and delight people. One

"Even though I am not in the manufacturing of automobiles anymore, I'm in the manufacturing of pastries and bread."
Mike Green
Baker, business owner

TRI-COUNTY TIMES
TIM JAGIELO

Crust head baker Mike Green showed up on his day off like he often does, but this time for a photo. His favorite item in the shop is the Pain Aux Raisins.

gentleman that was born and raised in Paris came in and tried our Panauxrasin. He said 'Oh my God, I feel like I'm back in Paris.' That's super cool because it was our goal.

Q. I am considering buying a new washing machine, what are your thoughts as to a front load -vs- top load units?

A. Both styles work well, and can save you water and energy. The question is what type of floor do you plan on setting the machine on? First floor laundry's can present a problem for front loaders. When the machine goes into high speed spin (1200 RPM) and the load gets out of balance, a weak floor will magnify the vibration and cause the unit to bounce around. This is not the fault of the machine. To test your floor, put a glass of water on your dryer, observe it while a load of clothes are spinning in your current washer. If the water has large ripples in it, go with the top load!

Mr. Appliance
EXPERT APPLIANCE REPAIR
Independently Owned & Operated

Serving Southern Genesee, Livingston and West Oakland Counties

810-629-3035

Do you have an appliance question?

email: advice@mrappliancesgic.com

www.mrappliance/greaterlivingstoncounty.com

CONGRATULATIONS MELISSA WHITE

\$15,000 WINNER AT LASCO FORD!

You could be the next BIG WINNER!
Come into Lasco Ford to find out how!

810-629-2255

2525 Owen Road - Fenton
www.lascoford.com

WHY BUY FROM VIC CANEVER CHEVROLET?

SILVERADO **VS** ALL

INTRODUCING THE ALL-NEW 2014 CHEVROLET SILVERADO 1500

BEST PAYMENT PERIOD.

Feel confident that we can beat any deal.

Lease as low as

\$299

Double Cab, 1LT, 4x4
Stock# 1106139

GM price includes all applicable rebates. \$1000 down. Payment is plus tax. Due at signing: first payment, tax, title, license and secretary of state fees.

STRONGER, SMARTER AND MORE CAPABLE **THAN EVER.**

INCLUDES 2-YEAR SCHEDULED MAINTENANCE

BEST-IN-CLASS
V8 PICKUP EPA
FUEL ECONOMY

NO OTHER PICK-UP OFFERS THE COMBINED
CAPABILITY OF ONSTAR AND MYLINK FOR
SAFETY, SECURITY, ENTERTAINMENT AND
NAVIGATION SERVICES.

FREE PICKUP AND DELIVERY FOR SALES AND SERVICE*

We will deliver your car and the paperwork to your home or business.
*Excludes oil changes, call us for the details.

2006 VW Beetle 2.5L
Stk#173850A, \$10,407

2008 Pontiac G8
Stk#1393441B, \$15,946

2008 Infiniti G35 X
Stk#1201601B, \$17,645

2010 Chevy Express
Stk#1375942A, \$2,716

AREAS LARGEST SELECTION OF CERTIFIED PRE-OWNED!

View more vehicles at
www.viccanever.com

ON THE SPOT FINANCING!

MEET OUR STAFF

Matt Stevens
General
Sales
Manager

Tom Turner
New Car
Sales
Manager

Glenn Salim
Used Car
Sales
Manager

Jon Phillips
Finance
Mgr./Ast.
Used Car
Manager

Jeff Canever
Asst. New
Car Sales
Manager

Matt McCormick
Business
Development
Manager/
Internet
Ninja

Galen Haynes
New/Used Car Sales

Dale Rife
New/Used Car Sales

Greg Thompson
New/Used Car Sales

Larry Lewis
New/Used Car Sales

Joe Wagner
New/Used Car Sales

Mike Prieur
New/Used Car Sales

Tony Crimi
New/Used Car Sales

Lou Columbus
New/Used Car Sales

Chris Bonner
New/Used Car Sales

David 'Tex' Moreno
New/Used Car Sales

Mark Crane
New/Used Car Sales

Dana Kinsman
New/Used Car Sales

Angela Rouse
New/Used Car Sales

Zach Moore
New/Used Car Sales

We've been...

SUPPORTING OUR COMMUNITY SINCE 1969

Vic Canever Chevrolet prides itself in being involved and supporting our community. Our involvement in local schools includes Fenton, Lake Fenton, Linden and Holly. We take part in yearbooks, sports events, providing cars for drivers education and more.

We are also very committed to our local Chamber of Commerce, service organizations, clubs, local causes, events and even local little league teams.

These are just a few examples of our contributions to our local community for the past 44 years and promise to continue in years to come.

WE ARE A DEALERSHIP YOU CAN COUNT ON AND TRUST.

CERTIFIED PRE-OWNED

TRUST OUR CARS! TRUST OUR PEOPLE! TRUST OUR PRICES!

You can be guaranteed our pre-owned vehicles are local trade-ins and
NOT FLOOD DAMAGED CARS!

BUILT-IN VALUE

THERE'S
\$2,135 OF BUILT-IN
VALUE

IN EVERY CERTIFIED PRE-OWNED VEHICLE
FROM CHEVROLET, BUICK AND GMC

- Exclusive 2-Year/30,000-Mile Standard Certified Pre-Owned Maintenance Plan
- 12-Month/12,000-Mile Bumper-to-Bumper Limited Warranty with \$0 Deductible
- 172-Point Vehicle Inspection and Reconditioning Process
- Vehicle History Report
- OnStar® and SiriusXM™ Satellite Radio Trial Offers
- Courtesy Transportation
- 24-Hour Roadside Assistance
- All Certified Pre-Owned Vehicles also come with a 5-Year/100,000-Mile Powertrain. Limited Warranty and are backed by a 3-Day/150-Mile Customer Satisfaction Guarantee. That's value customers can understand.

Vic Canever
FENTON

www.canever.com

3000 Owen Rd. @ US-23 in Fenton • Toll Free 1-855-388-0328

SALES HOURS

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

SERVICE HOURS

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

FIND NEW ROADS™

In this section:

- ★ CLASSIFIEDS
- ★ REAL ESTATE
- ★ FEATURES
- ★ BUSINESS

Life|Style

The DETROIT ZOO

Photos and story by Tim Jagielo • tjagielo@tctimes.com; 810-433-6795

Royal Oak — Crested penguins are curious. They'll walk right up to visitors of their habitat and tug at buttons, sleeves, cameras, camera lenses, camera straps, shoe laces, pant legs and anything else they can reach.

They crowd around bird keeper Sara Baer, literally on her elbow as she takes notes as they pull small silver fish from the bucket. It's cool,

125 acres of
feathered, finned
and furry family
entertainment

but not cold, and the sounds of the wobbling birds echo off the glass and molded concrete.

It's the 10:15 a.m. main feeding at the Detroit Zoo Penguinarium. Outside, the zoo is alive on Wednesday. It's seniors day, and the perfect

weather has filled the 125-acre zoo with seniors, as well as families.

See ZOO on 2B

Think varicose
veins are just a
cosmetic issue?

Think again!

Varicose veins are a sign of vein (venous) disease.

Now that your deductible has been met... it's time to have your varicose veins treated.

Thomas A. Shuster, DO
Board Certified Vascular Surgeons
Fellow American College of Surgery/
American College of Phlebology

Symptoms may include pain, swelling, restlessness, burning, itching, fatigue of the legs as well as skin damage. Learn more about vein disease at www.flintveins.com

**Integrated Vascular
Vein Center**

of Michigan

1-877-771-VEIN

600 Health Park Blvd. Ste. G, Grand Blanc • 810.606.1660

TRI-COUNTY TIMES | TIM JAGIELLO

If you're slim enough, you can squeeze into the groundhog viewing area.

THREE DISTRICT EDUCATION

Serving: Fenton • Lake Fenton • Linden School District

REGISTER NOW FOR FALL GED PREPARATION CLASSES

September 9, 2013 - December 12, 2013

MONDAY & WEDNESDAY
6:00PM - 9:30PM

TUESDAY & THURSDAY
6:00PM - 9:30PM

CLASS REGISTRATION BEGINNING ON AUGUST 19TH!
MONDAY & WEDNESDAY EVENINGS: 5:30PM-7:30PM

GED CLASS REGISTRATION (Pre-Registration required)

Students must:

- Not be enrolled in a program to complete high school.
- Provide a valid Michigan driver's license or picture ID and social security card.
- Be 18 years of age or older.
- Students 17 years of age may register for classes and complete GED testing with signed release from their previous high school.

CLASS FEE: \$75.00
Payable at time of registration
(cash or money order only)

GED TEST REGISTRATION

Students must:

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

GED TESTING DATES:

Mandatory Class

September 17, 2013
6:00 p.m. - 8:00 p.m.

October 15, 2013
6:00 p.m. - 8:00 p.m.

November 05, 2013
6:00 p.m. - 8:00 p.m.

November 12, 2013
6:00 p.m. - 8:00 p.m.

December 03, 2013
6:00 p.m. - 8:00 p.m.

December 10, 2013
6:00 p.m. - 8:00 p.m.

December 10, 2013
6:00 p.m. - 8:00 p.m.

Test Dates

September 25 & 26, 2013
4:30 p.m. - 8:30 p.m.

October 23 & 24, 2013
4:30 p.m. - 8:30 p.m.

November 13 & 14, 2013
4:30 p.m. - 8:30 p.m.

November 20 & 21, 2013
4:30 p.m. - 8:30 p.m.

December 04 & 05, 2013
4:30 p.m. - 8:30 p.m.

December 11 & 12, 2013
4:30 p.m. - 8:30 p.m.

December 18 & 19, 2013
4:30 p.m. - 8:30 p.m.

TESTING FEE: \$180.00

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

Location

Lake Fenton High School Office
4070 Lahring Rd. • Linden • 48451

810-591-9466

Call for additional registration dates or to make an appointment

ZOO

Continued from Page 1B

The zoo has 30 animal habitats, not including a new exhibit on the North American Beaver coming soon. Comprising the zoo are 70 buildings, ran by 206 employees. The zoo's electric and gas bill hovers around \$1.5 million, according to Patricia Janeway, director of communications. The Arctic Ring of Life building which houses the polar bears cost \$315,000 to run in 2012.

Beyond the glass of the penguin habitat, a group of visitors in dim lighting watch, after Baer gave her spiel on feeding the penguins. On the other side of the penguin sanctuary, the King Penguins keep to themselves. They aren't fond of people.

A few of the penguins off to the side are grouchy and uncomfortable, hiding against a wall, because they're molting. If they were humans, they would be frowning, arms crossed, annoyed at the party. Because many of the crested penguins are molting, they are kept away from the water because the tiny shedding feathers make a mess.

Baer said they range in age 6 months to 35 years in the zoo. The Kings can live unto their 50s, but not in the wild.

At 11:10 a.m., guests are lined up for the Giraffe Encounter — where a limited

What's coming up at the zoo?

- **The Fall Festival** is Oct. 5 and 6.
- **"Zoo Boo"** will be held the last three weekends in October.
- **The Detroit Zoo** is bringing back "Wild Lights," a "spectacular" holiday light display. "For 24 nights, a million LED lights will illuminate trees, buildings and animal sculptures throughout the Zoo," said Janeway.
- **Tickets range from \$12 to \$14.**

number of guests pay \$5 to feed Giraffe Jabari leaves up close. Around 200 will line up to feed him.

This is one example of how visitors get close to the animals. "The Detroit Zoo features many award-winning exhibits, including the Arctic Ring of Life, Wildlife Interpretive Gallery, National Amphibian Conservation Center and Great Apes of Harambee," said Janeway. "The Arctic Ring of Life is one of North America's largest polar bear exhibits."

5 GREAT ZOOS

Tri-County Times Sports Editor David Troppens and his wife Anna have toured 21 different zoos in the Midwest in the last 15 years. Here is a list of David's top five.

1. Brookfield Zoo, Chicago, Ill. —

Give yourself a long time to see everything. There's many great buildings designed for specific environments, and all are done well. Love the free-roaming bats in the Australian House.

2. Toledo Zoo, Toledo, Ohio —

A great place to see a lot of animals comfortably in about four hours. Currently, the baby elephant is a must-see. The primate exhibit is outstanding.

3. Detroit Zoo, Royal Oak —

They have great habitats for the animals. The free-flight aviary, amphibiville and the Arctic Ring of Life are must-sees.

4. John Ball Zoo, Grand Rapids —

I call it the greatest little zoo I've ever gone to. Love how the animals are incorporated into the natural environment.

5. Louisville Zoo, Louisville, Ky. —

We go to Kentucky a lot. No trip to the state is complete without a venture to their zoo.

Let's give an honorable mention nod to the **Milwaukee Zoo** as well.

TRI-COUNTY TIMES | TIM JAGIELLO

Rosemarie Kalajian of Dearborn Heights feeds Jabari with keeper Rebecca Olejownik Wednesday.

Meet Mama Mia

I'm a sweet, confident young lady, who is not a fan of being picked up. But I love to sit next to you and purr all day long!

SPONSORED BY:

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

Who will take us HOME?

To adopt these animals
PLEASE CALL:

Adopt-A-Pet

A Friend for Life!

810-629-0723

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

Meet Almond

Almond is the life of the party! Spunky, loves to play, and has enough kisses to last a lifetime. Almond is just 9 weeks old

SPONSORED BY:

Kerton Lumber Co.

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

8 biggest beauty myths about your HAIR

Source: stylelist.com

MYTH #4

Brushing 100x a day will make my hair shinier.

Explanation: Some have said that brushing 100 times a day stimulates circulation in the scalp and creates natural oils, but in fact, over-brushing causes friction in the scalp, which can lead to cuticle damage and breakage.

Solution: Brush minimally for detangling and styling. Avoid using a brush with natural bristles and use a wide comb instead.

MYTH #5

Slather on mayonnaise and olive oil to deep condition your hair.

Explanation: While using mayonnaise and olive oil may help moisturize your hair, it won't do anything groundbreaking.

Solution: The best way to get silky hair is to use the best hair products for your hair type. Try a moisturizing mask or cream.

MYTH #3

Exposure to sunlight is the healthiest way to lighten your hair color.

Explanation: Your scalp is a very sensitive place and can get sunburnt without you even knowing. Exposure to harsh sunlight is not only dangerous but can dry out the hair follicles and leave your hair feeling brittle.

Solution: These days, the chemicals used in hair lightening products are very safe and easy to use.

MYTH #6

Pulling your hair in a ponytail will lead to bald spots.

Explanation: There is no correlation between bald spots and pulling your hair in a ponytail. It's important to allow your hair breath. Pulling your hair in a ponytail will cause some breakage.

Solution: Avoid elastic bands with metal and try a smaller band instead of a bulky band.

MYTH #7

If you have greasy hair, skip conditioner.

Explanation: Greasy hair is caused by the overproduction of sebum, which causes oiliness of the scalp. Conditioner will account for some of the greasiness but not dramatically.

Solution: Apply dry shampoo after you've showered and have blow dried your hair, this will absorb some of the oiliness.

MYTH #1

Tying Hair up will reduce dandruff.

Explanation: Tying your hair up will not reduce dandruff but hide dandruff.

Solution: Use an anti-dandruff shampoo until you start seeing the dandruff reduce and then use once a week following that.

MYTH #2

If you pluck out one gray hair, two or three will sprout in its place.

Explanation: Plucking out gray hair simply does not create more grey hair but plucking hair creates scalp irritation which can be harmful to the hair follicle.

Solution: If you start to see gray hairs try a gray corrector, which uses a small amount of dye to cover grays.

MYTH #8

You should wash your hair every day.

Explanation: Washing your hair every day can cause natural oil in your scalp to build up making your hair look greasy.

Solution: Only wash your hair when needed. If your hair feels heavy and looks greasy, it's time to wash. It's recommended you wash your hair every 2-3 days.

WINTERIZING • STORAGE • REPAIR INSIDE & OUTSIDE STORAGE

WE SERVICE
MERCURISER • YAMAHA • EVINRUDE
HONDA • MERCURY

Check out our website
www.freeway-sports.com

Freeway
SPORTS
CENTER

FULL SERVICE PARTS & ACCESSORIES • SHOWROOM

3241 Thompson Rd.
Fenton
Exit 84 on US-23

(810) 629-2291

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

Compiled by Torrey Christopher, intern

street talk

What is your favorite zoo animal?

"Otters because they are active and my daughters love them."

— Hillary Fischer
Clarkston

"Monkeys, they are the funniest to watch."

— Sarah Palermo
Brighton

"Penguins because they swim, slide on icebergs and splash."

— Michael Pearce
Grand Blanc

"The bears. They are fun to watch, especially when the cubs are active and climbing around."

— Steve Karr
Ann Arbor

"Tigers, because they are big, beautiful creatures that are very fierce."

— Bruce Burwitz
Brighton

"My favorite zoo animal is the lion because cats, regardless, are majestic and beautiful creatures."

— Pam Bunka
Fenton

SENIOR EXPO

SATURDAY SEPTEMBER 14TH 10AM-3PM OPEN TO THE PUBLIC

FREE
GIFT
Raffles

— Located at —
Lockwood of Fenton

www.lockwoodseniorliving.com

Vendors available to answer questions for senior citizens on:

- Independent and Assisted Living Services
- Investments and Financial Planning
- Skilled Nursing Services • Alzheimer Support
- Economical Pharmacy Services
- Fall prevention • Blood Pressure Checks
- Video Odoscopes of Eardrum

YOU'RE GOING TO LOVE IT HERE!

Lockwood
of Fenton
A SENIOR COMMUNITY

16300 Silver Parkway • Fenton
South of Silver Lake Road in Fenton
(810) 714-3340

Mon-Fri 9-5 • Sat 10-4

Featured columnist

By Roger Campbell

Don't miss your mission

What if you were the mother of 12 children and when the youngest started preschool you wondered what to do with the rest of your life? In the 1980s, Mary Jo Copeland, a Minneapolis mother, found herself in that position and, according to Margaret Nelson and Kerry Pickett, co-authors of 'Saving Body and Soul: The Mission of Mary Jo Copeland,' she told her children they'd have to help more around the house because she was going out to share the love in her family with those who didn't have that kind of love. Little did Mary Jo, her husband, Dick, and their 12 children know how far that decision to share their love with those in need would take them.

On a frigid Minnesota winter day, a man saw Mary Jo distributing hot coffee to homeless people and donated two thousand dollars to help enlarge her work; he also became her first volunteer. At that time, Mary Jo and Dick were working out of a rented run-down storefront building but better days were ahead. Today Mary Jo's Sharing and Caring Hands houses more than 500 people each night, many of whom are young children, and distributes more than 375,000 pounds of food donations each year to folks in real need because of lost jobs, family problems, addictions and other life destroyers — without any government funds.

On Feb. 15, 2013 Mary Jo was awarded the Presidential Citizens

Medal at a White House Ceremony — a big deal, she admits. Yet this humble heroine keeps it simple, echoing Esther of the Bible: 'For such a time as this, we were put on this earth to listen to the voice of God and to do His holy will.'

The current persistent recession has drawn the world's attention again to the name of an organization that can always be counted on to lovingly provide both physical and spiritual needs: The Salvation Army. This helpful ministry was born in the heart of one man: William Booth. The poor and suffering people of London became such a concern to him that meeting them in all their areas of need became his mission.

When near the end of his life, William Booth was asked for the secret of his success.

He replied that when he had become burdened about the poor of London, he had surrendered his life entirely to God, seeking His help in helping them. This kind of commitment established a divine partnership that enabled Booth to accomplish things that most would have thought impossible.

Twenty years ago, my friend, Pastor John Gunn, found himself unable to ignore the needs of thousands of children in his Pontiac, Michigan community. This call to a special mission moved John to leave his church and start 'The Power Company Kids Club,' an organization that ministers to thousands of children weekly, bringing them to faith, changing their lives and pointing them to churches near their homes.

You're better qualified to meet the needs of some in your community, maybe even the world, than anyone else, so desert the sidelines and get involved. Trust God to enable you to do what needs to be done.

Don't miss your mission.

Customer Appreciation Special

Coney Island

Proudly serving our community for over 14 years!

BUY 1 GET 1 FREE

Coneys or Rockstar Mini Burgers

Offer ends December 13, 2013

Find us on
Facebook

3251 Owen Road • Fenton 810-750-2234

Need a New Roof?

Free Estimates
Tear-Offs
Re-Roof

Nelson Roofing

Guaranteed quality all year round.

Charles Nelson

License #2101140011

810-732-7999

Call today for the
BEST PRICE
of the SEASON!

Business *profiles*

TRI-COUNTY TIMES | SALLY RUMMEL

Crowds were big at Burger King on Thursday, during its day-long Grand Re-opening celebration.

Newly remodeled Burger King

Local restaurant celebrates Grand Re-opening, new interior

By Sally Rummel

news@tctimes.com; 810-629-8282

Burger King in Fenton now “has it their way” with a new updated restaurant interior. They celebrated its Grand Re-opening on Thursday, Sept. 5.

This new restaurant concept includes new comfortable seating options, a bright color palette with natural accents, highlighted by complimentary lighting. Distinctive, food-focused graphics round out the interior changes that restaurant guests will notice.

Perhaps the most popular addition to the restaurant is the new Coca Cola Freestyle fountain drink dispenser, offering 100-plus flavors of pop in numerous flavor combinations.

“Team Schostak Family Restaurants is thrilled to bring this innovative design to Fenton,” said Bill Angott, CEO Team Schostak Family Restaurants, which owns 62 Burger King locations and other

family restaurants. “We look forward to serving guests their favorite fire-grilled BK products for many years to come, while being able to provide them with the customized dining experience they have come to expect from the Burger King brand.”

The Grand Re-opening featured all-day festivities with music, food and family-friendly activities.

Burger King was founded in 1954 and is the second largest fast food hamburger chain in the world. The Fenton restaurant has been a fixture in the community since 1996, according to Roger Wood, director of operations for the Team Schostak franchise. Its local manager is Laurie Covio.

Burger King in Fenton is located at 19055 Silver Parkway, telephone (810) 750-2277. Hours are Monday through Saturday from 6 a.m. to 10 p.m. (dining room) and 12 a.m. (drive-thru). Sunday hours begin at 7 a.m.

Give your patio & yard a new face for fall!
extensive collection of **pavers!**

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

DELIVERY AVAILABLE!

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

380 S. Fenway Dr., Fenton
www.miscapesupply.com

FULL LINE OF IRRIGATION REPAIR SUPPLIES!

SERVICE SPECIAL

\$19.99

**Lube Oil & Filter • Tire Rotation
Multi Point Inspection**

Must present coupon at time of service order. Up to 5 quarts, most cars, diesel extra.
See dealer for details. Offer expires 9/30/13.

FEATURING
BFG
PRODUCTS

LASCO
OF GRAND BLANC

810-579-2030

5470 All Dr. - Grand Blanc

Mon & Thurs 8-8pm | Tues, Wed & Fri 8-6pm | Sat 8-2pm
www.lascoford.com

Limit the risk of
mouth related injuries!

CUSTOM MADE MOUTH GUARDS FOR SPORTS

- Preventative
- Periodontal
- Implants
- Restorative
- Prosthodontic
- Orthodontics
- Cosmetics
- Invisalign
- Lumineers

\$75 Custom Made
Sports Mouth Guard
Regular price \$105
New or existing patients
Not valid with any other offers. Expires 9/15/13.

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

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

**GENESEE
DISTRICT
LIBRARY**

Entertainment • Information • Access

HENNA TATTOOS

Saturday, September 21st • 11:00am

Come enjoy creating henna tattoos on yourself and your friends. The tattoos can last up to two weeks. Registration is required.

LINDEN LIBRARY

201 N. Main Street • Linden

ROCK STAR ACADEMY

(Guitar Lessons)

Saturday, September 28th • 11:00am

This free, three-part class is for beginning guitarists. Learn about basic techniques; tuning, strumming and chords. Both acoustic and electric guitars are welcome. Registration is required.

FENTON WINEGARDEN LIBRARY

200 E. Caroline Street • Fenton

To register, visit **thegdl.org**
or call **810-230-3327**

Obituaries, Funeral Services and Memoriams

Alan Diedrich,

Alan Diedrich - age 39, died August 31, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Carol Goggins,

Carol Goggins - age 74, died September 5, 2013. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Alyce North,

Alyce North - age 91, died August 31, 2013. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Russell Ward,

Russell Ward - age 82, died September 5, 2013. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Kenneth Haynes,

Kenneth Haynes - age 80, died September 2, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Milo Trylick,

Milo Trylick - age 78, died September 5, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Irving "Les"

Butler, Irving "Les" Butler - age 87, died September 3, 2013. Share memories at www.temrowski-familyfuneralhome.com.

Gretchen Thompson,

Gretchen Thompson - passed away surrounded by her family on September 6, 2013. Arrangements pending. Share memories at www.temrowskifamilyfuneralhome.com.

Mary Pesik,

Mary Pesik - age 96, died September 5, 2013. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Ledonna McNea,

Ledonna McNea - age 79, died September 5, 2013. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Rosemary Blackney,

Rosemary Blackney - died September 5, 2013. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Katherine Haywood,

Katherine Haywood - age 74, died September 6, 2013. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Betty Fisher,

Betty Fisher - age 86, died September 3, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Lilly Schopieray,

Lilly Schopieray - age 93, died September 2, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Sandra Hodge,

Sandra Hodge - age 65, died September 3, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Betty Jayne Jones 1925-2013

Betty Jayne Jones - age 87, of Holly and Hutchinson, Island, Florida, died Friday, August 30, 2013 after a long, happy life. She died at home surrounded by family on the old farm she loved so much. She was born in Rochester on October 28, 1925 to Elbert and Virlea Robinson and moved to Holly

with her family as a child. She was a member of the Class of 1943 at Holly High School. She graduated as a registered nurse in 1946 from Hurley Hospital School of Nursing and was a member of the U.S. Cadet Nurse Corps during World War II. She married her Navy pilot Harry in 1945 and had 56 wonderful years with him before his death in 2001. She missed him terribly. She worked many years at St. Joseph Mercy Hospital and Pontiac General Hospital while helping Harry build their house and raise their five children. She was a Head Nurse in the PGH operating room when she retired in 1984. In retirement, she and Harry enjoyed traveling the United States and Canada in the summers with their silver trailer, going on many Air Stream caravans. Winters were spent enjoying the sun and the ocean breezes at their Florida home as well as on sailing adventures and the Caribbean cruises. After Harry's death, she continued traveling with friends, children and grandchildren to England, Ireland, Scotland, Germany, China, Alaska, the Mediterranean, and all over the Caribbean. She became a Red Hatter and enjoyed making new friends over lunch and at their national conventions. She loved playing

bridge and played four days a week in Florida. She had been playing in a Holly bridge club with the same 8 women every other Wednesday since 1948. She was happiest when the house was

full of children and grandchildren. She loved cooking big family dinners and hosting backyard picnics. She was the very loving and generous mother of 5 children who

survive her: Nancy (Carl) Johnson of Buckley, Bob Jones of Florida, Linda (Jack) Jueckstock of Holly and Florida, Sally (Mark) Grantner of Rose City, and Kathy (John) Pettit of Owosso. She was also blessed to see 10 grandchildren grow into adults, Jessica Johnson, Jeremiah (Lora) Johnson, Scott (Audrey) Jueckstock, Jaclyn Jueckstock, Emily (Chris) Vogeler, Megan (Mike) Kirven, Jacob (Caitlyn) Grantner, Jim Pettit, Dr. Dan Pettit and Mary Pettit. She lived long enough to play in the backyard with her 3 great-grandchildren, Hayden Jueckstock, Esme Johnson and Travis Johnson. She is also survived by her brother, Jack K. Robinson of Williamsburg, Virginia and many nieces and nephews. Cremation has taken place. No services are planned. A picnic celebrating her life is planned for June 2014. We know Mom is on a beach somewhere watching a sunset with Daddy. They are forever with us in our hearts. Funeral arrangements provided by Sharp Funeral Homes, 6063 Fenton Road, Flint. Online condolences may be posted on the obituaries page of www.sharpfuneralhomes.com.

Diane Glenn,

Diane Glenn - age 63, died August 30, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Martha Forshee,

Martha Forshee - age 76, died August 30, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Gerard Johnson,

Gerard Johnson - age 88, died August 31, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Mary Lyons,

Mary Lyons - age 81, died September 1, 2013. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Thomas Howard,

Thomas Howard - age 74, died September 4, 2013. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

view OBITUARIES online

Visit www.tctimes.com

DOWNLOAD THE TIMES MOBILE APP

"Stay Connected To
Your Community"

News. Hot lines. Special offers.
Free coupons. Area business
listings. Much more!

Times now providing

MOBILE APPS FOR BUSINESSES

Mobile is the device of choice for new generation of users

tctimes.com

For more information call
Advertising Director
Gail Grove at (810) 433-6822

Delete last digit in Calculator app

Entered a wrong digit in the Calculator app? Instead of tapping the Clear [C] button, you can just swipe your finger to the left or right of the numbers to clear the last digit. Each swipe will remove the last digit until the number becomes zero.

DEAR DR. DONOHUE: Is it true that those of us who have to take Prilosec every day are in danger of getting a bone fracture? Should we consider stopping it? — Anon.

ANSWER: We need to give readers a clue to what we're talking about. The subject is GERD, gastroesophageal reflux disease, something most call "heartburn." It's the eruption of stomach acid and digestive juices into the esophagus, a place not built to withstand those powerful fluids. Proton-pump inhibitors are the most effective suppressants of acid production. There are eight: Prilosec (omeprazole), Nexium (esomeprazole), Prevacid (lansoprazole), Dexilant (dexlansoprazole), Protonix (pantoprazole) and Aciphex (rabeprazole). These medicines have made life livable for people who don't respond to other strategies or medicines for heartburn control. All effective medicines have side effects. A side effect of proton-pump inhibitors is weakening of the hip bone with possible fracture of it. It's not a common occurrence. When it happens, it happens to those who have taken high doses of these medicines for five to seven years. As a preventive step, take a proton-pump inhibitor at the lowest dose that controls symptoms and for the shortest time possible. You can resume taking it if and when heartburn returns. You also can try acid suppressants that don't have this side effect: Tums, Roloids and Maalox. Don't eat foods that cause you to have heartburn. Frequent offenders are excessive amounts of caffeine, chocolate, alcohol, peppermint, fatty foods, citrus fruits and tomatoes. Or try a different family of acid suppressants. Zantac (ranitidine), Pepcid (famotidine) and Tagamet (cimetidine) are examples. I wouldn't use the unapproved treatment mentioned in the letter you sent. It appears that its distributor is playing on exaggerated fear.

Family weekend pop-ins drive host crazy

DEAR AMY: For a few years now, I've been getting bent out of shape about two close relatives who show up without warning on many a weekend and expect to just hang out at our home for hours. These relatives live 90 minutes away. They claim they cannot call to let us know when they're coming 'because we never know when we're coming.' I don't know of any way to basically send them away when, suddenly on a Saturday or Sunday, there they are at our door, be it 10 a.m. or 2 p.m. or 6 p.m. (often with food or drink in hand) ready to socialize at our house! When I want (or expect) to see them, I genuinely enjoy their company. What can I say? — Bent Relative

Amy Dickinson

Ask Amy

DEAR BENT: Have you gotten visibly angry or expressed your extreme frustration in the moment, or do you do what many of us do and express your hostility by being coldly tolerant at the time and furious later? One minitrantrum directed toward your relatives might get the message across that they should respect your right to privacy. The next time this happens, stop them at the doorway: 'I've asked you many times to give me the courtesy of a heads-up before you show up here. You don't seem to care. So tell me, what would it take to get your attention? I genuinely like to see you, but not like this. This is driving me crazy.'

DEAR AMY: My nephew's wedding left a bad taste in my mouth. My sisters and I worked intensely to help make his rehearsal dinner, wedding and day-after brunch fairy-tale events. (The bride's mother wasn't involved.) My sister 'Barb' supplied the wine and Champagne for the reception, and after the brunch, she told me to take home a bottle. When my nephew saw this, he blew up. He yelled that I was 'stealing from the bride,' along with other rude comments. I told him that I had worked hard for weeks to make his event a success, and I thought he was being ungracious. We did not speak again before he left, so the bad taste lingers. Any advice, besides avoiding him for the rest of my life? — Tired Aunt

DEAR TIRED: Because you two are already on the outs, you have nothing to lose by trying to clear the air. Say to him, 'I really do expect to be treated the way I treat you — with respect. I may not be your favorite person, but can you manage to be civil toward me?' His response will be revealing. It may lead you to choose avoidance.

AVOCADO EGG SALAD RECIPE

INGREDIENTS:

- 6 hard-boiled eggs, chilled and peeled
- 1-2 avocados cut into 1/2-inch pieces
- 5 radishes, finely chopped
- 1 green onion, finely chopped
- 1-2 T. low-fat mayonnaise
- 1 T. parsley, finely chopped
- 2 T. lemon juice
- Zest of half a lemon
- 1/4 t. salt, to taste
- 1/8 t. ground black pepper, to taste

DIRECTIONS:

1. Hard boil six eggs. Once cooled, peel them and separate the yolks from the whites. Dice the whites into small pieces.
2. In a large bowl, combine the egg yolks, avocado and low-fat mayonnaise. Note: If you use two avocados, use one tablespoon of mayo, and if you use one avocado, go with two tablespoons of mayo) and mash everything together with a fork or potato masher until combined and smooth (some people like to leave a few chunks).
3. Mix in the lemon juice, zest, parsley, radishes, green onion and salt and pepper to the mixture. Taste and adjust the seasoning.
4. Gently fold in the diced egg whites and combine.
5. Chill until ready to use. Serve on sandwich bread or on lettuce leaves with your favorite fresh veggies.

Recipe from sheknows.com

PET-FRIENDLY APARTMENTS

Q: I'm moving to a new city in two months, and I'm having trouble finding an apartment that will allow pets. Do you have any advice? — Sara

A: To pet owners looking for a new place to live, it can seem that fewer and fewer rentals allow pets of any kind. According to a recent Rent.com poll, 83 percent of pet owners surveyed said they have had at least some difficulty finding a pet-friendly rental.

Here are a few tips to make searching for a pet-friendly apartment easier:

► **Be up front.** If you have more than one pet, or an unusual pet like a reptile, tell the manager or landlord when you inquire about or tour the apartment. While some are willing to bend the rules slightly, they're not going to give you a break if they find out you are hiding extra pets from them.

► **Be ready to pay pet fees.** Almost every rental requires a deposit for each pet, generally nonrefundable. These fees can be several hundred dollars. Be prepared to pay them, or try to negotiate a way to pay them over time.

► **Be a good neighbor.** Pet owners must make the effort to pick up after their dog, not let pets wander unleashed, keep pets' vaccinations up to date and make sure dogs are well-trained to follow basic commands.

► **Be a good tenant.** Pet deposits cover damage to the property done by animals, such as stains, shredded carpet and odor. Minimize this damage by housetraining pets and cleaning up messes immediately. You might even get part of your deposit back.

Sunday Jumble

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: "_____ - _____"

ANSWER KEY LOCATED IN THIS EDITION

PARKING:
Applefest parking is adjacent to Bush Park and accessed by turning onto Jefferson St. from North Adelaide St. Volunteer parking attendants will guide you to a parking place. **Handicap parking is available.**

ST. JOHN - FENTON RAFFLES

September
12, 13, 14, 15

Visit our website: www.stjohnapplefest.org

Other information or tickets can be obtained from
Parish Office
810-629-2251
State License
No. R21723

5 Grand Prizes to choose from!

Pick 1 of 3 Vehicles with a 3 year LEASE! **OR** WIN a Pontoon Boat!

Chevy Traverse
from Vic Canever Chevrolet

Jeep Grand Cherokee
from Hall Chrysler Jeep

Cadillac CTS
from LaFontaine Automotive

Regal Pontoon Boat
from White's Landing and Marina

\$10,000 CASH

PLUS	
First Prize!	Second Prize!
\$1,500 Furniture Gift Certificate donated by Fenton Home Furnishings, Inc.	DVD Surround Sound System Value \$800 donated by Cislo Title Company
Estate Planning Package ..\$500 Value K.C. Baran, Attorney Weber Gas Grill\$400 Value Macksood's \$300 Gift Certificate Uncle Ray's Dairyland Digital Camera\$350 Value Ameriprise Financial \$300 Car Care Package LaFontaine Automotive Group \$300 Gift Certificate Gerych's Flowers & Gifts \$300 Gift Card VG's Food Center \$250 Gift Certificate Johnny's Restaurant & Pizzeria Gas Grill Fenton Home Depot Prize Package\$300 Value Today's Dental Comfort \$300 Gift Card VG's Food Center Gas Grill Sears Hometown Store - Fenton \$300 Gift Certificate Hicks Studio \$250 Gift Certificate Johnny's Restaurant & Pizzeria	

MIDWAY

★ Games & Carnival Rides ★
★ Farmer's Market ★
★ Cake Walk • Doll Booth ★
★ The Apple Tree • Attic Treasures ★
★ Bounce House ★
★ Thursday 3-10 pm, Friday 2-10:00 pm, Saturday 10 am-11:30 pm, Sunday Noon-6:30 pm ★

FOOD

Pancake Breakfast Saturday, 8:30 am-12 Noon & Sunday 8:30 am-12 Noon
Fish Dinner Friday 4-7 pm
Chicken Dinner Saturday 3-7 pm
Spaghetti Dinner Sunday 1-4 pm
Pizza & Cheesy Bread Sticks • Elephant Ears • French Fries
Ice Cream • Applefest Grill • Tommie's Tacos • The Coffee Shop
★ The Sausage Stand • Happy Apple Tent ★
★ **Festival Favorite: Padre's Chili** ★

ENTERTAINMENT & OTHER ACTIVITIES ★

ROAD RACE SATURDAY

Registration & Packet pick up
Fri. 6-9 pm &
Sat. 7:30-8:45 am
10K Run, 9 am
5K Run/Walk, 9:15 am
Apple Core One Mile, 10 am
Apple Core-ter Mile, 10:30 am
Awards, 11:00 am

NITE -N-RENO

★ Friday and Saturday 7:30 pm-12 am ★

BINGO

Friday 6 pm-10 pm
Saturday 1 pm-10 pm
Sunday 12 pm-5 pm

★ K of C Hall, located in lower level behind the school ★

TEXAS HOLD'EM TOURNAMENT

Saturday • Starting at 3 pm at the St. Johns Activity Center
Doors Open at 2 pm
For more information please visit our Web site at: www.stjohnapplefest.org or call the Parish Office 810-629-2251

APPLE PIE CONTEST & AUCTION

Judging Sunday at 2 pm
Apple Pie Auction Immediately Following

ENTERTAINMENT TENT

Thursday 8-11pm
Dueling Pianos and Bob Seger Tribute Band – "Lookin' Back Band"

Friday 8pm-12 midnight
Country Music – "David Shelby Band"

Sat. 8pm - 12 midnight
Pop Rock Band – "Dirty Murphy Band"

Thursday, Friday & Saturday

(Adult Only and Cover Charge after 6:00 p.m.)

LIVE ENTERTAINMENT!

Thursday: 8pm-11pm

Friday & Saturday: 8pm-midnight

Saturday & Sunday Starting at 12 Noon
Big Screen TV Football • Nascar

DRAWINGS: Sunday, September 15, at 7:00 pm

Win COLD HARD CASH!

2013 COOL CASH RAFFLE

\$1,500 • \$1,000 • \$500 • \$200
FIRST PRIZE SECOND PRIZE THIRD PRIZE FOURTH PRIZE

FUNDS DONATED BY:

Dee Cramer Heating & Cooling, Cislo Title Company, Steve Bliss & Associates, The Laundry and American Rentals.

This 2013 St. John Applefest Schedule Of Events Is Brought To You By These Fine Area Merchants

Beale St Smokehouse BBQ 2461 North Rd. • Fenton 810-750-0507 www.BealeStSmokehouse.com	LAW OFFICES OF K.C. BARAN, P.C. K.C. BARAN Attorney & Counselor 5151 Harp Dr. • Linden 810-936-5211 • www.kcbaranpc.com	Brown & Brown Insurance 1190 Torrey Rd. Fenton 810-629-1566 bbmich.com	LASCO 810-629-2255 2525 Owen Road • Fenton www.lascosford.com	Chasse Ballroom and Latin Dance Studio 3180 W. Silver Lake Rd. • Fenton 810-750-1360 • www.chassefenton.com	Right at Home In Home Care & Assistance 2240 E. Hill Rd. Suite A • Grand Blanc 810-232-2433 • www.rightathome.net/geneseeco	Fenton's Open Book We Sell Pasties... Come in for delicious Pasties! 105 W. Shiawassee • Fenton • 810-629-8000	Big Boy 3401 Owen Rd. • Fenton • 810-629-0541	LAKE PONEWAMA MARINA Sales • Parts • Service 3506 Silver Lake Rd. • Fenton 810-750-8443	FENTON LEGAL SERVICES Roberta S. Balon-Vaughn 1024 N. Leroy St. • Fenton • 810-208-0273 www.fentonlegalservices.com
Kerton Lumber Co. 1122 N. Saginaw St. • Holly 248-634-8951	Dave Lamb HEATING & AIR CONDITIONING, INC. 409 E. Caroline • Fenton 810-629-4946	Caravan's Hallmark Shop Silver Lake Village 18015 Silver Parkway • Fenton • 810-629-4212	Sharps Fenton • Linden • Swartz Creek • Flint 810-629-9321	SULFARO FAMILY DENTISTRY 607 N. Saginaw St. • Holly • 248-634-4671 www.sulfarofamilydentistry.com	J. Douglas Mercer State Farm Agent 2813 Silver Lake Rd., Fenton 810.714.0370 www.dougmercerc.com	Almost Home Assisted Living 305 Furlong Ct. • Fenton • 810-750-8689 Almosthomefostercare.com	FENTON KARATE LLC. 1366 N. LeRoy St. • Fenton 810-750-9800 • www.fentonkarate.com	BENTLEY SAND & GRAVEL Organic Topsoil, Inc. 9220 Bennett Lake Rd. • Fenton • 810-629-6172 www.bentleysandandgravel.com Call Dave, manager: 810-836-1199	Interiors by BONNIE Interior Design Specialist Proudly serving our customers for 45 years 701 N. Leroy • Fenton • 810.629.7881
Billmeier Camera 100 S. LEROY, FENTON • 810-629-2287 www.fentoncamera.com	BIGGBY COFFEE 235 N. Leroy St. • Fenton • 810-714-3870	PANDA WATER ICE COMPANY "The frozen treat for you" Dairy, egg, gluten, wheat & soy FREE 1539 N. Leroy St. • Fenton 810-714-9600 www.pandawaterice.com	K&H GARAGE DOORS Locally owned and operated for 35 years! 810-629-1293 2033 S. Long Lake Rd. • Fenton	Lex's CONEY ISLAND 15010 Silver Parkway Fenton (Former Blockbuster's Location) 810-620-8400	ARGENTINE CARE CENTER 9051 Silver Lake Rd., Linden (810) 735-9487	Temrowski Family Funeral Home & Cremation Services 500 Main St. • Fenton • 810-629-2533 www.temrowskifamilyfuneralhome.com	Shard FINANCIAL SERVICES, INC. 810.714.5566 www.shardfinancial.com Securities offered through LPL Financial Member FINRA/SIPC	Barking Babes Le Chic Boutique & Clippendales Grooming Salon 108 S. Leroy St. • Fenton 810-714-1100 • barkingbabes.com	Benjamin Franklin Licensed & Insured If there's any delay, it's you we play! Phones answered live 24 hours a day 7 days a week 810-750-0717
Mister Sparky Licensed & Insured All Electrical Services Locally owned & operated 1-888-8-SPARKY (1-888-877-2759)	FENTON HOME FURNISHINGS, INC. www.fentonhomefurnishings.com 1136 North Leroy St. • Fenton • 810-629-0650	FENTON HOUSE PIZZA • PASTA • NACHOS SALADS • RIBS • CHICKEN 810-629-0661 413 S. Leroy St., Fenton	Wise Buick GMC www.randywisebuickgmc.com 2530 Owen Road • Fenton • 810-629-1551	Flagpoles etc. www.flagpolesetc.com — 2 LOCATIONS TO SERVE YOU — FENTON & HOLLY 810-629-2658 • 248-634-7183 888-735-5591	PUPPY SUPS Vet Recommended 1023 N. Bridge St. Linden 810.735.8822 All Breed Grooming	CHAPIN DENTAL EMERGENCIES TREATED PROMPTLY Donald Chapin, DDS Dentist & Technician with over 25 Years Experience. Member: ADA, MDA 314 Main Street • Linden • 810-735-7868	Swartz FUNERAL HOME G-1225 W. Hill Rd. • Flint • 810-235-2345	The UPS Store Copy / Print Center 17195 Silver Parkway Fenton 810-750-2920	Diamond Optical Care Fenton Galleria Plaza 1425 N. LeRoy St. • Fenton • 810.629.2041 www.diamondopticalcare.com
McLaren FLINT McLaren Flint-Fenton Community Medical Center Primary Care • Convenient Care • Pediatrics • Imaging 2420 Owen Rd. • Fenton • 810-496-2500	FRATZ Consignment 14219 Torrey Rd. • Fenton • 810-714-0588 www.fratzconsignment.com	J.D. Michel SALON & DAY SPA 810-629-5353 1549 N. Leroy St. • Fenton	Brent Mar Construction 111 S. Walnut • Fenton • 810-629-3969	Fenton Trading Post Trailer Sales 7385 Old US-23 • Fenton 810-750-9971	ROUND TOWN CUPCAKES 409 S. Leroy Fenton (810) 354-8065 www.roundtowncupcakes.com	Denise R. Ketchmark Attorney at Law 611 W. Court St. • Flint Suite 203 • 810-232-6096	Gerych's 713 Silver Lake Rd. • Fenton 810-629-5995 • www.gerychflowers.com	FreezeFramePhotoLounge.com Photo Booth Packages starting at \$399!! Perfect for: • Family Reunions • Weddings/Parties • Fund Raisers/Galas • Golf Outings 810-629-5995 • www.freezeframephoto.com (810) 513-0929	The Laundry 125 W. Shiawassee Ave. • Fenton • 810-629-8852 lunchandbeyond.com

The Word

JOBSfor an updated
list of area job
openings.**810-475-2030****GARAGESALE**for an updated
list of area
garage sales.

classifieds

& real estate

WEDNESDAY DEADLINESDisplay Ads: 3 p.m. Monday
Line Ads: Noon Tuesday**SUNDAY DEADLINES**Display Ads: 3 p.m. Wednesday
Line Ads: Noon Thursday
810-629-8194**Due to expansion...**

We have an opening for an

EXPERIENCED COOK WANTED

**COME VISIT OUR BEAUTIFUL,
STATE-OF-THE-ART FACILITIES**

Apply in person at 202 S. Bridge Street, Linden, MI 48451

- OR - send resume to hrcaretellinden@gmail.com

Long Term/Skilled Nursing Care Facility

Due to expansion...Our long term nursing care facility is seeking
individuals that have a passion about providing the best
in elderly care and is now hiring for the following:

Part-Time Activities Assistants

Need individuals who are dynamic, energetic
who want to help the elderly.Must have strong communication skills,
upbeat personality & patience.

Apply in person at 202 S. Bridge Street, Linden, MI 48451

- OR - send resume to hrcaretellinden@gmail.com

Long Term/Skilled Nursing Care Facility

PUBLIC NOTICE CHARTER TOWNSHIP OF FENTON BOARD MEETING SYNOPSIS SEPTEMBER 3, 2013

The Fenton Township Board held a regular meeting on Tuesday September 3, 2013
at the Fenton Township Civic Community Center, 12060 Mantawauka Drive, Fenton,
Michigan and took the following actions.

1. Supervisor Mathis led the pledge of allegiance to the flag.
2. Approved the agenda as presented.
3. Approved invoices and expenditures for payment in the total amount of \$195,556.68.
4. Conducted a community needs hearing for the Community Development Block Grant Program.
5. Adopted Ordinance No. 758, an amendment to Group Health Insurance Ordinance No. 461 to add provisions regarding retiree health insurance benefits.
6. Adopted Resolution No. 2013-14, accepting petitions and setting the date for a public hearing on a proposed lake improvement special assessment district for Little Long Lake.
7. Adopted Resolution No. 2013-15, authorizing Lake Fenton High School to apply for a permit from the Genesee County Road Commission to conduct their annual homecoming parade along North Long Lake Road between Torrey Road and Fenton Road on 10/11/13.
8. Adopted Resolution No. 2013-16, setting the date for a public hearing on the 2013 Fenton Township Fire Protection special assessment roll.
9. Adjourned at 8:00 p.m.

A complete copy of the minutes of this meeting and any ordinances adopted at the
meeting are on file and available for review at the Fenton Township Office, 12060
Mantawauka Drive, Fenton, Michigan 48430. Office hours are 8:00 a.m. to 5:00
p.m. Monday through Thursday and 8:00 a.m. to 3:00 p.m. Friday. Ordinances,
meeting schedules, meeting minutes and other Township information are also
available at www.fentontownship.org.ROBERT E. KRUG
FENTON TOWNSHIP CLERK**Personal
Notices**

1

Pond Supplies

Live gamefish for stocking.

Large selection
of lake, pond and
watergarden supplies.**FREE CATALOG!****Stoney Creek Inc.**

Grant, Michigan

800-448-3873www.stoneycreekequip.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.****Help
Wanted**

3

EXPERIENCED LINE cooks
(Linden, MI). Boiler, sauté, and
pantry. Immediate interviews,
bring resumes. Must be
able to multi task. Fast pace
environment. Fine dining,
casual dining, banquets.
Reliable transportation a must!
Must be 18 or older. Spring
Meadows Country Club, 1129
Ripley Road, Linden, MI. No
phone calls!**Help
Wanted**

3

DRIVERS CDL-A: lots of
miles, great pay/benefits and
bonuses, home weekly. No
slip seat, no touch, newer
equipment. 877-723-8932.**RN/LPN**Needed for PT/FT &
Contingency Position.
Midnight & Afternoon Shifts1 Year Long Term Care.
Experience preferred.**Argentine Care Center, Inc.**

9051 Silver Lake Rd.

Linden, MI 48451

Phone (810) 735-9487

Fax: (810) 735-9035

EOE

FENTON MOOSE LODGE -
We are looking for experienced
cooks, dishwashers and
waitstaff. Please call 810-629-
7830.**EXPERIENCED COOKS**Looking for experienced and motivated
cooks that have knowledge of
breakfast, lunch, and dinner cuisine.**Apply within**

3251 Owen Rd., Fenton

(810) 423-3179

Top dollar will be paid for fast and
neat cooks. Part/full time available.

3251 Owen Road • Fenton

HEADLINES HAIR CARE For
You - Barber/stylist wanted.
Full to part-time with clientele,
family friendly. 810-629-2552.**Due to expansion...**Long Term Skilled Care
Nursing Facility is seeking a**DIETARY AIDE:**Food service experience
preferred.**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**Help
Wanted**

3

TAX PROFESSIONALS
wanted. Are you great
with people? H&R Block in
Hartland (located at US-23
and M-59) is looking for full
and part-time tax preparers
for the upcoming tax season.
Are you an experienced tax
preparer with good knowledge
of Federal and State tax law
and theory? Bring your resume
and qualifications to apply.
Call today, 810-632-9600, ask
for Marty.ACCEPTING
APPLICATIONS FOR

FOOD SERVICE STAFF

Part Time &
Minimum Wage.**APPLY IN PERSON,
FROM 9-5
AT THE WELCOME CENTER.**10407 North Fenton Rd.
Fenton**Read Then
Recycle****WANTED: NEWSPAPER**
reporter with excellent
writing skills. Reporting
duties would include
evening government and
school meetings, as well
as daytime events in the
Fenton area. Photography
skills would be beneficial.
This position is for part-
time, 8-12 hours per
week and wages would
be based on experience.
Qualified candidates
are encouraged to send
resume and writing
samples to news@tctimes.com.**Employment
Wanted**

4

CHEAP TV and antennae
removal. Insured. Call Les,
810-618-4412.**HANDYMAN****PLUMBING,
PAINTING, DRYWALL,
ROOFING AND
SIDING REPAIR.****CALL
810-262-1434 OR
810-629-6729****Cars
For Sale**

8a

2005 DODGE Neon SXT,
excellent condition, low
miles. \$2,500 or best offer.
Call 810-735-5289.**CADILLAC DEVILLE** for sale,
1985 mint, Florida car. 57,000
actual miles. Was \$6,300,
discounted to \$3,850. 810-
964-3472.**2010 PONTIAC VIBE**,
44,000 miles, new brakes,
new tires. Below blue book
price. Call 810-569-5392.**On-the-go?
FIND IT
NOW!****TRI-COUNTY
AUTOMOTIVE**Pre-Payment is required
for all private party ads
Visa and Mastercard Accepted**For Classifieds Call
810-629-8194****Due to expansion...**

We have an opening for

Full Time MaintenanceThis position will mainly be responsible for
outside and inside maintenance of our facility
landscaping and grounds keeping.Must have high school diploma or GED.
Prior use of lawn equipment essential.Apply in person at 202 S. Bridge Street, Linden, MI 48451
- OR - send resume to hrcaretellinden@gmail.com

Long Term/Skilled Nursing Care Facility

**COLDWELL
BANKER**
Professionals

THE DIFFERENCE IS NIGHT AND DAY!

Join Our Team • Great Training • Growing Office

THIS WEEKS FEATURED HOMES

MIKE WAGNER

SHEREE HOOSE

CAROL VERHELLE

HOLLIE MATLOCK

SANDY ROBERTI

ROBERT HUTCHINS

RICK MORRIS

PAUL MYERS

MARTHA CHURCHES

LISA RYAN

LESLEY ALLRED

LEE MATHIS

GRAND BLANC

OPEN SATURDAY, SEPT. 7. 1-3pm

19004 Wilson St., Grand Blanc

 Beautifully updated 2 bdrm Condo, fresh paint and new carpet!
Great location, close to US-23!
FHA financing allowed.

Hollie Matlock 810-223-2340
\$124,900

HOLLY VILLAGE

OPEN SUNDAY, SEPT. 8. 1-3 pm

15227 Weller Ct., Holly Village

 Holly Location, 1½ Story, 1572 sq. ft. 4 bedroom, 2½ baths,
First Floor Master and Laundry. Large Master Bath.
Beautiful Stone Patio, Finished Basement. Bring an OFFER!

Michael Wagner 248-640-4722
\$179,000

FENTON

2437 Davis St., Fenton

 Beautiful location at the North end of Lake Fenton with a gorgeous
view of the whole length of the lake. Extra ½ acre lot with 4 car
garage across street also available for an additional \$80,000

Robert Hutchins 810-407-0371
\$369,900

DAVISBURG

9320 Osprey Bay Circle, Davisburg

 This is a one of a KIND find. Lakefront, 2741 sq. ft. 3 bedrooms,
3 baths, first floor and lower level laundry. Finished walkout, large
master suite, gorgeous inside, 3 car garage. MUST SEE!

Michael Wagner 248-640-4722
\$364,900

HOLLY VILLAGE

OPEN SATURDAY, SEPT. 7. 1-3 pm

15227 Weller Ct., Holly Village

 Holly Location, 1½ Story, 1572 sq. ft. 4 bedroom, 2½ baths,
First Floor Master and Laundry. Large Master Bath.
Beautiful Stone Patio, Finished Basement. Bring an OFFER!

Chuck Stoner 248-361-6690
\$179,000

SWARTZ CREEK

OPEN SUNDAY, SEPT. 8. 12-3pm

6172 Elms Rd., Swartz Creek

 Gorgeous 4 bed, 2.5 bath on 2 acres, 1st floor master and master
bath. granite, stainless steel appliances, Fam Rm, Rec Rm w/bar.
Anderson Windows, 15x30 inground heated pool, 2nd garage.

Carol Verhelle 810-691-0589
\$279,900

FENTON

805 1st St., Fenton

 1700 sq. ft. 3 bed, 2½ bath. Hardwood floors.
Family room with gas fireplace and doorwall to deck, custom
gazebo. Formal dining & living rooms.
Master suite offers cathedral ceiling.

Lisa Ryan 248-249-3939
SOLD

SELLERS

**Homeowners! Thinking of SELLING
your home and need help evaluating
if its the right time to sell or not?**
**Please call Ken and Shannon Brant
at 810-373-5073 or
email at k.brant@coldwellbanker.com**

SWARTZ CREEK

OPEN SUNDAY, SEPT. 8. 1-4 pm

7452 Peppermill Dr., Swartz Creek

 Beautiful open floor plan, 4 bdrm home w/finished basement
located on a huge corner lot. Close to US-23 and area shopping.
Stop by and check out what this home has to offer!

Hollie Matlock 810-223-2340
\$168,900

TYRONE TOWNSHIP

OPEN SATURDAY, SEPT. 14. 12-2 pm

12318 White Lk. Rd., Tyrone Twp

 Tri level home, 1300 sq. ft. of living space, 3 bedrooms,
2 full baths on 2.25 acres in Tyrone Twp. Fenton Schools.
Plus a 24x32 pole barn and a 10x16 shed.

Kim Rinks 810-444-4411
\$157,900

BURTON

4484 Killarney Park, Burton

 Beautiful brick ranch home. Over 1500 sq ft. 3 bdrms 2 baths
and full basement. Gorgeous hardwood floors, new carpet,
large sun room, huge deck. All on 1.4 Acres. River in backyard.

Christine Stamos 810-569-9808
\$89,900

LINDEN

8541 Pineview Lake Dr., Linden

 Beautiful setting with an up north feel!! 2 story 3 bedroom home,
1½ baths. Home nestled among mature trees on .6 acre lot.
2 car garage & deck. Only 1 mile from town!

Gary Williams 248-294-5990
\$158,000

KEN BRANT

SHANNON BRANT

KIM RINKS

CHRISTINE STAMOS

CHUCK STONER

DAVE THOMAS

BRAD STILWELL

LEE MATHIS

TONY MCABERNS

**OUR NEXT
AGENT**

VIEW MORE AREA LISTINGS AT: www.coldwellbanker.com • www.heresahome.com

LEE MATHIS

DAVID COX

GARY WILLIAMS

JEREMY EVITTS

JED THOMPSON

SHAUNA ROBINSON

JEANNE DODE

KARMA BAKER

JENNIFER AHRENT

LOOKING FOR A CAREER CHANGE?

 We are now **Accepting
Applications** for new or
experienced agents!
Contact Michael Wagner, Today
at 810-629-2220 to schedule
a personal interview.

**COLDWELL
BANKER**
Professionals
810.629.2220

 Downtown Fenton • 120 N. Leroy St.
(Across from the State Bank Loan Store)

Brian J. Lovejoy
Branch Manager
LICENSE#169918
CELL: 248-909-7317
OFFICE: 248-960-7838
E-FAX: 734-468-0858

SUCCESS
MORTGAGE PARTNERS, INC.

NMLS# 130562

www.successmortgagepartners.com

ENGLAND

REAL ESTATE CO.
www.englishrealestate.us

HARTLAND
12316 Highland Rd. (M-59)
(810)632-7427
(248)887-9736
(810)629-8515

SERVING LIVINGSTON, OAKLAND,
GENESEE AND SURROUNDING
COUNTIES SINCE 1970.
MEMBER MLS

ATTRACTIVE! Southern Plantation style home on gorgeous 3 acre setting. Privileges to serene Dunham Lake & beautiful park. 4 bedrooms, 3.5 baths, cheerful kit w/light maple cabinets, center island & hardwood floors. Dining area w/several windows & peaceful views. Sizable FRM w/beautiful fireplace, recreation room on 3rd floor. Long/wide front covered porch. 2 car garage, plus 22x23 2nd garage w/floored loft, gas & elect. \$398,000. Highland Twp.

LOTS OF AMENITIES! Stunning, like new 2 story tudor with 2,800 sq. ft. of living area plus finished basement and theater room. 4 bdms, 3.5 baths, spacious kitchen and nook. Master bath w/walk in closet, jetted tub and shower. 16x12 covered porch, bonus room over 3 car garage. Heated in ground pool. \$369,900. Howell Schools.

SPACIOUS! Custom built 3480 sq. ft. Colonial with hill-top setting in desirable subdivision. 4 bedrooms upstairs plus large bedroom suite on main level, 3 full baths. Beautiful kitchen w/island & 3 pantries. Formal dining, living room w/fireplace, bonus room, large deck, walk-out lower level, 3 car garage. Oversized paved drive. \$300,000. Hartland Schools.

WATERFRONT DREAM! Enjoy private Bullard Lake with spectacular views. Spacious ranch home with 3 bedrooms and 2.5 baths, 1st floor laundry, full finished walk-out basement w/wet bar and fireplace. 3 car garage, insulated & heated. Great location! \$283,000. Hartland Schools.

TOWNSHIP OF TYRONE LIVINGSTON COUNTY, MICHIGAN

1951 PA 33 PROCEEDINGS

NOTICE OF ANNUAL PUBLIC HEARING ON THE ESTIMATED COSTS AND EXPENSES FOR POLICE AND FIRE PROTECTION, TO DETERMINE THE AMOUNT TO BE ASSESSED IN THE DISTRICT FOR POLICE AND FIRE PROTECTION AND THE DISTRIBUTION OF THE LEVY FOR SPECIAL ASSESSMENT DISTRICT NO. X0082

SPECIAL ASSESSMENT FOR FIRE PROTECTION (2014-2015)

TO ALL OWNERS OR PARTIES IN INTEREST OF ANY LANDS WITHIN THE TOWNSHIP OF TYRONE:

PLEASE TAKE NOTICE that pursuant to the provisions of Act 33, Public Acts of Michigan, 1951, as amended, the voters of the Township of Tyrone approved a ballot proposition to provide police and fire protection to all the lands and premises within the Township of Tyrone and to defray the cost by creating a special assessment district comprised of all the lands and premises within the Township of Tyrone.

TAKE FURTHER NOTICE that Tyrone Township has estimated the costs and expenses for police and fire protection for fiscal year 2014/2015 to be \$527,897.65.

TAKE FURTHER NOTICE that the assessing officer has further reported that the assessment against each parcel of land within the district is to such relative portion of the whole sum levied against all parcels of land within the district as the benefit of such parcel bears to the total benefit to all parcels within the district. For each qualifying parcel containing a structure, the cost will be \$150.00 and for each qualifying parcel which is vacant, the cost will be \$75.00 and for each qualifying commercial parcel the cost will be \$250.00.

PUBLIC NOTICE IS HEREBY GIVEN that a public hearing will be held on Tuesday, the 17th day of September, 2013 at 7:00 p.m. at the Tyrone Township Hall, 10408 Center Road, Fenton, Michigan 48430, telephone number 810-629-8631 to hear objections which may be offered against the estimated cost for police and fire protection and on the distribution of the levy for the fiscal year beginning April 1, 2014. Subsequent public hearings will be held on the third Tuesday of September to determine the levy for following years.

TAKE FURTHER NOTICE that appearance and protest at this hearing is required in order to appeal the amount of the special assessment to the State Tax Tribunal if an appeal should be desired. A property owner or party in interest, or his or her agent, may appear in person at the hearing to protest the special assessment or may file his or her appearance by letter delivered to the Clerk of Tyrone Township before the date of the public hearing and his or her personal appearance shall not be required. The property owner or any persons having an interest in the property that has appeared and protested or has delivered objections to the Clerk of Tyrone Township as provided in this notice may file a written appeal of the special assessment with the State Tax Tribunal as provided in law.

Keith Kremer
Tyrone Township Clerk
DATED: September 4, 2013

Art & Craft Show 11

HOLLY HERITAGE FARM
4th Annual Car/Craft Show,
September 21, 2013, 12-4p.m., 13409 N. Holly Rd. Holly, MI 48442. Cars, trucks and tractors welcomed! Registration fee is \$10, profits support farmstead preservation.

Garage Sales 13

Fenton

FENTON FAMILY
garage sale.
September 12-14th,
8-4p.m.,
11085 Windy Hill,
south of Jayne Road.

FENTON SALE. 18357 Hickory Ridge Road, September 14th, 10-3p.m. High quality woodworking machines and tools only. Panel master, jet table saw with router, jet band saw, D.W. 12 inch miter saw, jigs clamps, and much more. Cash and carry.

FENTON MULTI-FAMILY
garage sale. 111 North Adelaide Street, September 13-14th, 9-5p.m. Children's toys and clothes, antiques, household goods, and holiday decorations. Stop by on the way to the Applefest.

FENTON'S LARGEST
garage sale!
Over 1,000 items!
Located at St. John's
Applefest.
You won't want
to miss this!
September 12-13th,
3-9p.m.,
September 14th,
10-9p.m.,
September 15th,
12-6p.m.

TEXT: GARAGESALE
to 810-475-2030 for an
updated list of area garage
sales. Tri-County Times.

Garage Sales 13

Holly

HOLLY 1004 N. Saginaw St.,
Wednesday, September 11th-13th, 9-5pm. Twin beds, chairs, clothing, much more!

Linden

LINDEN HUGE SALE!
September 12-14th, 9-5p.m.,
3460 Loon Lake Ct. Leather
rockers, Jet & Fin Vacs, tools,
clothing, household, lawn
items and much more!

LINDEN ODELL Road
neighborhood, off Thompson,
across from Linden, 9-5p.m.,
September 13-15th. New
items, lots of miscellaneous.

On-the-go?

**FIND IT
NOW!**

**TRI-COUNTY
GARAGE SALES**

Having an
**ESTATE
SALE?**
THINK AHEAD!

Classified Ad Deadlines:

For Sunday's Issue
Thursday at Noon
For Wednesday's Issue
Tuesday at Noon

Times
629-8194

Real Estate For Sale 15

HOLLY TOWNSHIP,
Grange Hall Rd.,
3 bedroom, 2 bath, 2 car
garage, deck, gazebo.
Access to woods/lake.
\$129,900. 248-634-4615.

INCOME PROPERTY in
Fenton. 13 units, like new!
Quick sale, \$550,000 or best!
810-629-8694 or 810-964-3472.

OPEN HOUSE, September 8th,
1-3p.m., 4337 Oak Tree Court,
Fenton. Learn more at <http://www.forsalebyowner.com/listing/3-bed-Single-Family-home-for-sale-by-owner-4337-Oak-Tree-Court-48430/23962852>. 810-714-2676.

REAL ESTATE WANTED. Ca\$h
for unwanted houses. Fast
closings available. Sell today!
Please call 810-584-5575.

Vacant Land For Sale 16

COUNTRY LOT, Timbercreek,
8 acres, underground utilities,
pre-perked, paved street. Holly
schools. \$85,000, financing
available. 734-231-7141.

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

Manufactured Homes 17

BRAND NEW HOMES. Free
Rent until 11/1/13* on select
homes. 3 bedroom homes
starting at \$899. \$398 moves
you in. Hartland schools.
Call Sun Homes at Cider Mill
Crossings, 888-703-6652. Offer
expires 9/30/13. Located off
US/23 and Clyde Rd. Fenton,
MI. www.cidermillcrossings.com. EHO.

Fenton Township is seeking a qualified individual to serve as a backup, on-call Building Inspector

Applicants must be a registered Building Inspector in the State of Michigan, be able to conduct scheduled inspections on very short notice and provide their own transportation. Anticipated volume of inspections is 5-8 per week for the months of April through September and 0-2 per week for the months of October through March. Compensation will be on a "per inspection" basis. Send letter of application and résumé to: **Fenton Township, Attn: Operations Manager, 12060 Mantawauka Drive, Fenton, MI 48430.** Submission deadline is Monday September 16, 2013.

CHARTER TOWNSHIP OF FENTON PUBLIC NOTICE OF ORDINANCE AMENDMENT ADOPTION

At their meeting of September 3, 2013 the Fenton Township Board adopted Ordinance No. 758, an amendment to Group Health Insurance Ordinance 461 to add language regarding retiree health insurance benefits.

A complete copy of the adopted ordinance may be obtained at the office of the Fenton Township Clerk, 12060 Mantawauka Drive, Fenton, MI 48430. The ordinance is also available on Fenton Township's website at www.fentontownship.org.

ROBERT E. KRUG
FENTON TOWNSHIP CLERK

Commercial For Rent/Sale 20

FANTASTIC LEASE opportunity for business in LINDEN area. Bright, clean, centrally located office/retail space. Nearby restaurant, salon, businesses bring patrons and visibility to this location. 950 sq. ft., remodeled bathroom and kitchenette. Progressive lease only, \$650/month-1st year. Details, Catherine DuBois, realtor, Vision Realty Centers LLC, 810-348-3078. Downtown Linden.

Real Estate For Rent 21

FENTON AREA newly updated, immaculate 2 bedroom/2 bath townhouse apartment. No smoking/no pets. \$725. Details, ?'s call 810-629-6095.

HOLLY, NEWER condo. Two bedroom, 1.5 bath, garage. \$750 per month. Available October 1st. Call Matt, 810-338-5873.

LAKE FENTON, 3 bedroom, 1.5 bath, basement, lake privileges. \$900 per month. Call 810-629-4682.

LINDEN APARTMENT, 2 bedroom, 1 bath, 2nd floor, air conditioning. Call 810-208-7665 or 810-210-8587.

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.

On-the-go?

FIND IT NOW!

TRI-COUNTY REALESTATE

Office/Retail 22

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

RETAIL SPACE

FENTON LAKE WINDS PLAZA

2 separate retail/office units available. New carpet, just painted. 1 unit is 1,340 sq. ft. 2nd unit is 1,080 sq. ft. These units can be rented separately or combined for a square footage of 2,420 sq. ft. Great parking! Get the **Best** rate in town! No NNN, brokers protected. Call 248-884-8167.

Rooms/Apartments For Rent 23

BRAND NEW HOMES. Free Rent until 11/1/13* on select homes. 3 bedroom homes starting at \$899. \$398 moves you in. Hartland schools. Call Sun Homes at Cider Mill Crossings, 888-703-6652. Offer expires 9/30/13. Located off US/23 and Clyde Rd. Fenton, MI. www.cidermillcrossings.com. EHO.

LAKE FENTON room for rent. Share 3 bedroom home, full finished basement. \$600/month, all bills included. Immediate occupancy. 810-624-5767, Debi.

Misc. For Sale 26

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

A Look back at the TOP 10 SONGS

- Week of Sept. 9, 1995
As determined by Billboard
1. **Gangsta's Paradise** - Coolio
 2. **You Are Not Alone** - Michael Jackson
 3. **Kiss From A Rose** - Seal
 4. **Waterfalls** - TLC
 5. **Boombastic** - Shaggy
 6. **I Can Love You Like That** - All-4-One
 7. **Colors Of The Wind** - Vanessa Williams
 8. **Only Wanna Be With You** - Hootie & The Blowfish
 9. **Runaround** - Luniz
 10. **I Got 5 On It** - Mokenstef

BY TRIBUNE MEDIA

SundaySudoku

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

ANSWER KEY LOCATED IN THIS EDITION

Read your hometown newspaper online

www.tctimes.com

Click the red EZ Read link at the top and flip through the pages of the Times.

PUZZLE ANSWER KEYS

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

SUPER CROSSWORD ANSWERS

REVIEWS	JAMBA	MAT	BEAT	IT
AXEL	ESAI	HILO	ENGINE	
SPRINTING	RACER	ADDER		
PENCE	ASTA	FOR	RODERS	
SLEETS	SENT	OVER	STE	
	SPRING	HORSE		
OAHU	AAR	PEA	SEAWAY	
SPUNKY	TEMPRESS	ROLE		
CARLESS	ORO	OC	CELOTS	
ALLEN	ORBITING	BODY		
RESAY	AIM	NEO	MELVIN	
ROMAN	LOVE	GOOD	NICE	
BRENNAN	APR	ALIGNER		
RONI	DIRECTOR	RICHARD		
ODENSE	DEL	ALE	TESS	
GERMAN	FOR	FLASH		
UMA	TL	FAR	AERIAL	
VALENTI	NOO	FILM	WALLY	
UNITER	SANTAS	REINDEER		
LOBATE	EKCO	GOLD	ONCE	
ARISTA	CYD	ONTO	NES	

KING CROSSWORD ANSWERS

Solution time: 21 mins.

A	P	P	C	R	A	M	S	P	A	R
S	E	E	H	E	L	O	T	A	R	E
P	A	N	T	O	M	I	E	N	I	L
M	U	P	P	E	T	A	L	O	E	
I	R	A	S	E	A	S	U	R	G	E
C	A	N	S	S	I	R	R	I	L	L
A	L	O	H	A	M	O	B	N	U	S
S	L	A	L	O	M	B	R	A		
H	A	M	P	A	N	E	G	Y	R	I
O	V	A	T	H	E	R	E	E	V	A
P	A	S	A	T	Y	R	D	E	B	

WEDNESDAY SUDOKU ANSWERS

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

SUNDAY SUDOKU ANSWERS

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

WEDNESDAY JUMBLE ANSWERS

Jumbles: CRIME MOGUL QUORUM BANISH
Answer: In which it's difficult to row—when you "manipulate" huge oars—A "ROUGH SEA"

SUNDAY JUMBLE ANSWERS

Jumbles: ENEMY MADAM GUILTY SECEDE
Answer: The best line to hook a woman with—"MASC-LINE"

KING FEATURES

SuperCrossword

DOWN

- 1 Scraping files
- 2 Boot out
- 3 Novelist Jules
- 4 Pizza part
- 5 With 21-Across, motor for a Boeing 777
- 6 China setting
- 7 "One — meat is ..."
- 8 Ohio State's conference
- 9 Very small: Prefix
- 10 Opposite of aweather

ACROSS

- 1 Guns, as a motor
- 5 Doorway sidepiece
- 9 Place-setting base
- 12 "Scram!"
- 18 Rink jump
- 19 Morales of "Bad Boys"
- 20 City near Mauna Kea
- 21 See 5-Down
- 22 Holiday team member #1
- 25 Loving type
- 26 British coins
- 27 Holiday team member #2
- 29 Rains down cold pellets
- 31 Three-in-one M.D.
- 32 Atop, to a bard
- 33 Mlle. who's canonized
- 34 Holiday team member #3
- 41 Honolulu's home
- 45 Swiss river to the Rhine
- 46 Stew globule
- 47 Marine route
- 51 Holiday team member #4
- 57 Actor's quest
- 58 Having no wheels
- 60 Wild cats
- 63 Post Tate
- 64 Holiday team member #5
- 69 Utters again
- 71 Archer's skill
- 72 Prefix with paganism
- 73 Director Van Peebles
- 77 Holiday team member #6
- 81 Sister's daughter
- 82 "The Real McCoys" star Walter
- 85 The "4" of 4/1/11: Abbr.
- 86 Auto garage worker, at times
- 88 Rice-A-—
- 89 Holiday team member #7
- 94 Port in Denmark
- 97 Playa — Rey
- 98 Bitter beer
- 99 "Guarding —" (1994 movie)
- 100 Holiday team member #8
- 106 Thurman of movies
- 109 Valueless
- 110 Quite a ways
- 111 Antenna
- 123 "Leave It to Beaver" role
- 124 Marrying minister, e.g.
- 125 Holiday team
- 127 Like brains and ears
- 128 Kitchen gadget brand
- 129 Chilled
- 130 A while ago
- 131 Record label for Kenny G
- 132 Charisse of "Brigadoon"
- 133 Aware of
- 134 Storied Fed Eliot
- member #9
- lawn mowers
- datum: Abbr.
- "I agree"
- Paul Newman's Ohio alma mater
- Giant in oil
- First-rate
- Little kid
- Bawl
- Amazon.—
- Blissful
- Hotfooted it
- Ham-handed
- United — College Fund
- Oozy stuff
- Little, in Scotland
- cavae (big blood vessels)
- Cake finishers
- Square ones
- Amperсанд's meaning
- Dirt Devil, e.g., briefly
- "The Little Rascals" girl
- Pal
- Axle, for one
- Compass pt.
- "Therein — tale"
- Lupino of Hollywood
- Pal of Stimp
- Pixieish one
- Ra-Lo- —" (Irish lullaby)
- Keystone Kops creator Mack —
- Nation north of Ethiopia
- Livy's 1,051
- a bad start
- Popular nickname for tennis star Nadal
- Bay Area city, briefly
- Axed down
- Palate dangler
- Grand house
- Trial excuse
- A noble gas
- Actress — Kristen
- Smart: — (wiseacres)
- Harp's kin
- LAX guesses
- Tiny division of a min.
- Tasting of wood, as some wines
- Like albums, nowadays
- Dianetics proponent — Hubbard
- Defreeze
- Oath answer

ANSWER KEY LOCATED IN THIS EDITION

TYRONE TOWNSHIP REGULAR BOARD MEETING SYNOPSIS HELD SEPTEMBER 3, 2013, 2013 AT 7:00 P.M.

1. Present: Supervisor Mike Cunningham, Treasurer Marna Bunting-Smith, Clerk Keith Kremer, Trustees Soren Pedersen, David Walker, Chuck Schultz and Cam Gonzalez.
2. Approved the agenda as presented; approved the consent agenda as presented.
3. Received and placed on file Communication #1 as presented.
4. Adjusted Tom Renaud's fire run fee to \$680.00.
5. Approved the Special Use Permit request for The Rock Church's Halloween event.
6. Accepted the bid from Shoemaker Services, Inc. to perform snow removal at the township hall.
7. Accepted the bid from Dave's Tree Service to perform tree removal along township roads.
8. Endorsed the Lake Tyrone Lake Board to seek grants to improve lake quality.
9. Approved the Clerk's request to create a newsletter to be mailed with the winter tax bills.
10. Convened in closed session at 8:00 p.m. to discuss a strategy to purchase scavenger sale property; reconvened in open session at 8:26 p.m.
11. Adjourned at 8:27 p.m.

The minutes of all regular and special Tyrone Township Board Meetings are on file and may be reviewed at the Tyrone Township Clerk's Office, 10408 Center Road, Monday through Thursday, 9 a.m. to 5 p.m. and online at www.tyronetownship.us. The next regular meeting of the Tyrone Township Board will be held on Tuesday, September 17, 2013 at 7:00 p.m. at the Tyrone Township Hall. The public is encouraged to attend.

CHARTER TOWNSHIP OF FENTON GENESEE COUNTY, MICHIGAN

Notice of Public Hearing on the 2013 Special Assessment Roll for the Fenton Township Fire Protection Special Assessment District

To the residents and property owners of Fenton Township, Genesee County, Michigan, the owners of land within the Fenton Township Fire Protection Special Assessment District and any other interested persons:

PLEASE TAKE NOTICE 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 Fenton Township Fire Protection Special Assessment District. Said assessment roll has been prepared for the purpose of raising money by special assessment for furnishing fire protection, emergency and medical services, purchasing and housing equipment, and for the operation of same within the afore-said assessment district, which assessment for 2013 is in the total approximate amount of \$529,165.00.

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 September 16, 2013 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. Written protests should be submitted in advance of the public hearing if possible. [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.]

PLEASE TAKE FURTHER NOTICE that the Charter Township of Fenton Board of Trustees shall, at the second regular Township Board meeting held in the month of September for each year, make a redetermination of the amount of the fire protection special assessment levy for the ensuing year without further notice, (except for compliance with the Michigan Open Meetings Act).

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

**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.

SCRAP STEEL FOR CASH. Scrap and vehicles accepted! Pick up available, certified scales. **Will pay \$5 over scale price with this ad. We also carry a full range of new and used auto parts.** Bridge Lake Auto, 9406 Dixie Hwy., Clarkston. 248-625-5050. Monday-Friday, 9-5:30p.m., Saturday, 9-2p.m. www.bridgelakeautoparts.com. See us on facebook.

**Boats &
Motors**
40

2005 FOUR WINNS 20 ft. Open hull. \$8,000. 810-750-0740.

**Lawn & Garden
For Sale**
41

BLUE SPRUCE trees. 4.5 to 5.5 ft. tall. Planted. Fall special \$80 each. 810-433-1379.

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

**Cycles/
Snowmobiles**
43

2003 HONDA Shadow Sabre 1100, 7,100 miles, king seat, windshield, saddle bags, shotgun exhaust. \$4,500. Text 586-879-9151.

Spicer Orchards
FARM MARKET
CIDER MILL & WINERY

PICK YOUR OWN:
Gala, Early Delicious & MacIntosh Apples. Blue Plums

IN THE MARKET:
Red Haven Peaches, Bartlett Pears, Spicers Sweet Corn & Apples

810-632-7692
www.spicerorchards.com
OPEN 9-7pm EVERYDAY
10441 Clyde Rd. • Fenton
- 1/4 mile east of US-23
Exit #70, 3 miles north of M-59

DAILY:
Animal Barn
Farm
Playground
Corn Maze

WEEKENDS:
FREE
Wagon Rides
for Apple
Picking

Sept. 21st & 22nd
HARVEST
FESTIVAL

FREE
Wine
Tastings

Inflatables
Pork BBQ
Kettle
Corn

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: Mia R. Barnett, A Single Woman to Guardian Mortgage Company, Inc., Mortgagee, dated October 11, 2012 and recorded October 22, 2012 in Instrument # 201210220 0 79743 Genesee County Records, Michigan. on which mortgage there is claimed to be due at the date hereof the sum of Eighty-Four Thousand Seven Hundred Eighty-Five Dollars and Eighty-Eight Cents (\$84,785.88) including interest 3.75% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 25, 2013 Said premises are situated in City of Flint, Genesee County, Michigan, and are described as: Lot(s) 35 and the South 5.0 feet of Lot 34, Block 4 of Mott Park according to the plat thereof recorded in Liber 20 of Plats, Page 28 of Genesee County Records. Commonly known as 807 Fremont Street, Flint MI 48504 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL600.3241 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: 8/25/2013 Guardian Mortgage Company, Inc. Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 13-87320 Ad #58631 08/25, 09/01, 09/08, 09/15/2013

PUBLIC NOTICE CHARTER TOWNSHIP OF FENTON

YOU ARE HEREBY NOTIFIED OF A REGULAR PUBLIC HEARING TO BE HELD TUESDAY SEPTEMBER 24, 2013 AT 7:00 PM BY THE CHARTER TOWNSHIP OF FENTON ZONING BOARD OF APPEALS AT 12060 MANTAWAUKA. THIS HEARING WILL BE HELD TO CONSIDER THE FOLLOWING:

HO13-053 Sharon Schneider 15074 Meadow Lane, Linden requesting a home occupation permit to operate a salon at in her home located at 15074 Meadow Lane, parcel 06-30-601-012.

ZBA13-025 Freeman Greer 10775 S. Saginaw Suite B, Grand Blanc requesting front and sight line variances to construct a new house. Parcel 06-14-506-008 located between 2414 & 2424 Cranewood.

ZBA13-026 Ryan & Carrie Ford 12033 Torrey Fenton requesting a sight line variance to demolish existing home and build new house at 12033 Torrey, parcel 06-11-503-009.

ZBA13-027 Daniel Shannon 16429 Shadow Lane Linden requesting a maximum allowed accessory building variance to be able to leave existing shed at 16429 Shadow Lane, parcel 06-31-676-011.

COPIES OF THE ABOVE LISTED APPLICATIONS AND THE TOWNSHIP ORDINANCES ARE AVAILABLE AT THE TOWNSHIP OFFICE FOR YOUR REVIEW. YOUR OPINIONS MAY BE EXPRESSED VERBALLY AT THIS HEARING OR IN WRITING TO THE BOARD OF APPEALS PRIOR TO THIS HEARING. THE ZONING BOARD OF APPEALS ENCOURAGES YOUR PARTICIPATION IN THESE APPEALS.

This notice is published in compliance with PA 267 of 1976 as amended (Open Meetings Act), MCLA 41.72a (2) (3) and the Americans With Disabilities Act (ADA).

Fenton Township will provide necessary reasonable auxiliary aids and services, such as signers for the hearing impaired and audio tapes of printed materials being considered at the meeting, to individuals with disabilities at the meeting or public hearing upon 14 days notice to Fenton Township.

Individuals with disabilities requiring auxiliary aids or services should contact Fenton Township by writing or calling the following: Robert Krug, Fenton Township Clerk, 12060 Mantawauka Drive, Fenton, MI 48430, (810) 629-1537.

Ordinances, meeting schedules and other Township information are also available at www.fentontownship.org.

ROBERT KRUG,
FENTON TOWNSHIP CLERK

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: Albert W. Seguin and Lynn M. Seguin, Husband and Wife to Mortgage Electronic Registration Systems, Inc., as nominee for First NLC Financial Services, LLC, its successors and assigns, Mortgagee, dated September 26, 2005 and recorded October 13, 2005 in Instrument # 200510130099443 Genesee County Records, Michigan. Said mortgage was assigned to: U.S. Bank National Association, as Trustee of the Security National Mortgage Loan Trust 2006-2, by assignment dated August 1, 2013 and recorded August 12, 2013 in Instrument # 201308120095310 on which mortgage there is claimed to be due at the date hereof the sum of Two Hundred Twenty-Five Thousand Five Hundred Sixty-Nine Dollars and Eighty-One Cents (\$225,569.81) including interest 7.9 9% 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 October 9, 2013 Said premises are situated in Township of Grand Blanc, Genesee County, Michigan, and are described as: Lot 18 of Grand Blanc Estates No. 2, according to the recorded Plat thereof as recorded in Plat Book 50, Pages 14-15, Genesee County Re-cords. Commonly known as 3438 Brenthill Drive, Grand Blanc MI 48439 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), 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: 9/8/2013 U.S. Bank National Association, as Trustee of the Security National Mortgage Loan Trust 2006-2, Assignee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 13-86214 Ad #59685 09/08, 09/15, 09/22, 09/29/2013

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 pur-pose. 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: Adnan Kattoula, A Married Man and Manal Kattoula, His Wife to Mortgage Electronic Registration Systems, Inc., as nominee for America's Wholesale Lender, Its successors and assigns, Mortgagee, dated June 1, 2006 and recorded August 14, 2006 in Instrument # 200608140072778 Genesee County Records, Michigan. Said mortgage was assigned to: Bank of America NA successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing, LP, by assignment dated December 15, 2011 and recorded December 19, 2011 in Instrument # 201112190083955 on which mortgage there is claimed to be due at the date hereof the sum of Fifty-Nine Thousand Eight Hundred Sixty-Two Dollars and Eighty-One Cents (\$59,862.81) including interest 7.75% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, Circuit Court of Genesee County at 10:00AM on September 25, 2013 Said premises are situated in City of Flint, Genesee County, Michigan, and are described as: Lot 128, Home-dale Subdivision as recorded in Liber 4, Page 6, Genesee County Records. Commonly known as 1506 Jane Ave, Flint MI 48506 The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with MCL 600.3241 or MCL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale, or upon the expiration of the notice required by MCL 600.3241a(c), whichever is later; 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: 8/25/2013 Bank of America NA successor by merger to BAC Home Loans Servicing, LP fka Countrywide Home Loans Servicing, LP, As-signee of Mortgagee Attorneys: Potestivo & Associates, P.C. 811 South Blvd. Suite 100 Rochester Hills, MI 48307 (248) 844-5123 Our File No: 13-86818 Ad #58619 08/25, 09/01, 09/08, 09/15/2013

Tri-County
Times

service directory

Automotive
RepairBRIDGE LAKE
AUTO REPAIR
& TOWINGNAPA Center • ASE Certified Technicians
Full Service Repair**10% off Labor**
\$50 and up with this ad.**248-625-5050**9406 Dixie Hwy. Clarkston, MI 48348
(1 mile north of I-75)
Mon. - Fri. 9-5:30pm • Sat. 9-2pm

Electrical

RS DALEY
ELECTRICAL CONTRACTOR
COMMERCIAL/INDUSTRIAL/RESIDENTIAL

- Free Estimates
- Prompt Response
- No Overtime Charges
- Troubleshooting
- 24/7 Service
- Licensed & Insured

810-266-4090**810-714-0022**

www.rsdailey.com

Hardwood
FlooringMATTHEW A. SLEVA
WOOD FLOORS, LLC
Since 1984

- Installation -
- Finishing -
- Resurfacing -
- 99% Dust Free -

INSURED
FREE ESTIMATES**810-577-5198**Painting/
WallpaperingCHRISTIAN
BROTHER'S
PAINT CONTRACTORSInterior • Exterior
Textured Ceiling • Deck Sealing
Free Estimates • Insured
Guaranteed Satisfaction
Commercial
Residential • IndustrialAnthony Reitano
(810) 629-1973
Fenton

Building

Eagle Valley Builders LLC

REMODELING

Replacement Windows

Roofing • Siding

Painting • Drywall

Flooring • Decks

Additions

No Job Too Small

248-245-8642Read then
RecycleD.E. SCHULTZ
BUILDERHome renovations;
specializing in kitchens,
baths, and basement
remodeling

GUARANTEED

Licensed & Insured

FREE ESTIMATES

750-9579

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

Construction

We are absolutely
committed to be the best
in quality and service.TOTAL BUILDING
SERVICES INCLUDINGExtreme
Home MakeoversTom
Staley
Custom Builder Inc.

"Building dreams since 1973"

115 RIVER ST. FENTON
810-577-0800

Excavating

Newman Bros.
EXCAVATING
248-634-9057

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

In business since 1964

Fencing

FENTON
FENCE
Company**810-735-7967**

Handyman

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

HANDYMAN

PLUMBING,
PAINTING,
DRYWALL,
ROOFING AND
SIDING REPAIR.CALL
810-262-1434 OR
810-629-6729Landscaping
Supplies

Royalty Services, Inc.

DRIVEWAY STONE

DELIVERY AVAILABLE

TOPSOIL • MULCH

SAND

Byron: **266-6866**Fenton: **629-6266**Lawn
ServicesBARTLETT
LAWN SERVICE

CLEAN-UPS

For all your
lawn care needs!Mowing & Trimming
Fertilizing • Edging
Brush Hogging • Rototilling
Lawn Aeration • Dethatching
Lawn Rolling
Tree Removal/Trimming

Residential / Commercial

Free Estimates

33 Years
Experience

Duane

Cell: **810-275-4241****810-735-4966**Mosquito
ControlWE ELIMINATE
MOSQUITOS• BARRIER SPRAY
AVAILABLE
(SIGN UP FOR NEXT YEAR TODAY)• WE SELL PORTABLE
MOSQUITO
CONTROL
(CALL FOR DETAILS)**810.714.5900**

MOSQUITOSQUAD

www.fenton-brighton.

mosquitosquad.com

Organizer

THE
COMPULSIVE
ORGANIZERCan your soul be at rest
when your house is a mess?Basements • Garage • Closets
Office • Kitchen • Moving
Cleaning as we organize!

CALL RANDY & SUSAN

810-845-5660 • 810-629-5101Free Estimate • Same Day Call Back
Insured And BondedDOWNLOAD THE TIMES
MOBILE APP"Stay Connected To
Your Community"News. Hot lines.
Special offers. Free coupons.
Area business
listings. Much more!D&S STUMP
GRINDINGSpecializing in removal of unsightly
stumps & roots from your lawn

- Small yard accessible
- Free estimates
- Insured

BIG OR SMALL,
WE GRIND THEM ALL!**(810) 730-7262****(810) 629-9215**

Roofing

BENTLEY
HOME IMPROVEMENTSf FULL SERVICE
ROOFING COMPANYNO SALES GIMMICKS, HONEST,
AFFORDABLE PRICING!Windows & Doors
Gutters & Downspouts
Free Estimates • Senior Discounts
Residential/Commercial
Licensed/Insured • 30+ yrs. exp.**810.423.5813**

BENTLEYHOMEIMPROVEMENTS.NET

Trees

RONALD'S
TREESERVICE

Locally Owned and Operated

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

Fully Insured

For a FREE ESTIMATE

at **810-735-6775**or **877-895-7957**

Owner, Craig Ronald

ronaldstreeservice@yahoo.com

Waterproofing

STREAMLINE
WATERPROOFING LLCBASEMENT WATERPROOFING
AND MOLD SPECIALIST**810.732.3457**

JOHN ZWIERZYNSKI

20 YEARS EXPERIENCE IN SERVING
THE GENESSEE COUNTY AREA

CERTIFIED IN MOLD INSPECTION AND REMEDIATION

FREE ESTIMATES

ON WATERPROOFING

LICENSED AND INSURED

Read then
Recycle

LEGACY REALTY

PROFESSIONALS, INC.

810-629-1511

Experienced Agents
Exceptional Service

www.legacyrealtypros.com

526 N. LeRoy • Fenton

NEW LISTINGS

HOLLY

9830 Buckhorn Lake Road
This nice 3 bedroom,
2 bath ranch home
is located on 8 rolling acres
with pine trees and
fruit trees galore.

Walkout basement could
have a kitchen added –
all plumbing is ready to go.

\$210,000

Call Donna Fraidenburg 810-845-1971

SWARTZ CREEK

9228 Young Drive

This home is "Up-North" in the City of
Swartz Creek. Enjoy wooded lot from screen
gazebo. 3 Bedroom, 2 Bathrooms. Open
floor plan with cathedral ceilings. Full ceiling
to floor Fireplace. Ceramic & Hardwood
throughout. Extra Garage. Very Appealing.

\$149,000

Call Donna Mynatt 810-629-7305

DAVISON

11024 E. Stanley Road

Ranch style home on peaceful country
setting with covered porch and swings...
located near Holloway lake boat launch.
Finished walkout basement offers 2nd master
suite and a 4th full bath. Choice of Davison
or Lakeville schools. 43x16 attic could be
finished for even more living space.

Great value on a superb home!

\$129,900

Call Kevin Usealman 810-965-6552

LINDEN

13022 Tamarois Path

1.5 Story Home in lovely Loon Lake Highlands.
3 Bedrooms + 1.5 Bathrooms, Granite/
Marble Kitchen, Hardwood
Floors, Tongue and Groove flooring, Room with gas
fireplace, 1st floor laundry, Finished LL with
large open spaces, study and full bath. Beautiful
wooded yard with a view of Loon Lake.

\$219,900

Call Ann Hernandez-Gabler 248-240-2272

THIS WEEK'S
OPEN HOUSES!

LIVONIA

28581 N. Clements Circle

House Beautiful! Completely renovated
– Open floor plan with Hickory Kitchen
Featuring Copper Sink, Granite Countertops,
Pantry & Buffet. Heated Tile flooring in
Kitchen, Family/4 Season Rm & Laundry
Room. 3 Bedrooms w/Cedar Closets. Six
Panel Wood Doors. Crown Molding, Brick
Paver Patio. On Demand Hot Water Heater,
Newer furnace & AC.

\$125,000

Call Ann Hernandez- Gabler 248-240-2272

SWARTZ CREEK

9240 Park Place

Spacious Ranch Home
with 3 Bedrooms, 2 Bathrooms.
Storage space galore in well
planned kitchen with
easy care tile flooring.
Gorgeous Great Room with
vaulted ceiling.
The Tree Lined back yard beckons
you to relax on the deck.

\$122,900

Call Sue Fleming 989-627-0481

HOLLY

15205 Hawley Road

Ranch w/full finished walkout
on 8+ park-like acres with pond, pole barn,
generator & inground swimming pool.
Lots of nice wood work & hardwood floors.
Great room w/dual sided fireplace to dining
area. Knotty pine Florida room.
Finished walkout offers entertaining area w/
wet bar, study & full bath.

\$379,900

Call Ann Hernandez-Gabler 248-240-2272

FENTON

11170 Rustic Ridge Lane

Beautiful 1.5 Story home on 5 acres
(all fenced)! Sunlit Gourmet gathering kitchen
w/island, hardwood floors. 4 bedrooms
including a private 1st floor Mstr BR.
Great Room w/fireplace.
FR opens to wraparound deck and patio.
1st floor laundry. Finished basement.
Well maintained home with Andersen
Windows, new carpet & fresh paint.

\$289,900

Call Ann Hernandez-Gabler 248-240-2272

REDUCED

TROY

4036 Summerfield Drive

Spacious 3 Bedroom, 2.5 Bath condo
w/volume ceiling entry and Living Room.
Hardwood flooring in foyer.
Kitchen has pull-out shelving in lower
cabinets, pantry, a gas cook top
and double ovens.

Open staircase to huge loft area.

\$299,900

Call Patrik Welty 810-750-2300

DAVISON

2464 N. Irish Road

Great 2-story well-kept home in high
demand area of the award winning Davison
School District. 3 bedroom 2 baths with
open floor plan. Large kitchen, dining room,
family room with sliding glass door and
covered back patio.

Nice back yard. Don't miss out!

\$106,900

Call Kevin Usealman 810-965-6552

FRANKENMUTH

5 Wilshire Drive

Great 2 bedroom, 2 bath condo

in Michigan's Little Bavaria!
Featuring new bathrooms, carpet and
attached garage. Just a quick walk from
the historic shops, cafes and pubs of
downtown Frankenmuth!
Upstairs balcony with breathtaking view
of St. Lorenz Church. District.

\$93,900

Call Kevin Usealman 810-965-6552

FENTON

117 N. Adelaide Street

Grand old house with 3 bedrooms and
2.5 baths on park sized lot. Nice high ceilings
and beautiful woodwork on 1st floor as well as a
huge family room. 1st floor laundry, basement,
lots of storage, 2988 sq. ft., Enclosed front porch.
Well insulated attached garage
with heat and workshop.

\$174,900

Call Shelia Rhoades 810-348-7357

HOLLY

11180 Milford Road

3 Bedroom, 2.5 Bath Ranch

w/good floor, 10 Acres.
Firelit Living Room, Hardwood flooring,
eat-in kitchen with access to
deck overlooking pond.

Partially finished Walk-out basement.

\$199,000

Call Sheilia Rhoades 810-348-7357

FENTON

13475 Lakebrook Drive

All brick ranch on lot with park-like
backyard. 3 bedrooms, 2 baths, 1st floor
laundry, finished basement, large LL, a LL
Family Room, fireplace, brick fireplace
adds a cozy touch to
large livingroom.

\$139,900

Call Donna Fraidenburg 810-845-1971

FENTON

1266 S. Leroy Street

So Much to Offer, Charming, Comfortable & Cozy
ranch on a Beautiful Tree-lined lot with
over 2 acres. 3 bedrooms, 2 baths, a LL
Family Room, fireplace, entertainment
center. Step out of the Four Season Room to
a relaxing patio area with a 10X12 Jacuzzi style
inground pool for your Summer fun.

\$225,500

Call Bob Cole 810-625-8229