

INSIDE THIS ISSUE:
**PLAYING
THE
CLASSICS**

Midweek Times

WEDNESDAY EDITION

2012 & 2013 NEWSPAPER OF THE YEAR

VOL. 21 NO. XIX

WEDNESDAY, MAY 7, 2014

\$1.00

“” tctimes.com ONLINE COMMENTS

“The May 2 Fenton Community Orchestra spring concert was wonderful — and free. Such beautiful music. Fenton is truly blessed with a very fine orchestra. I’ll never miss a performance, nor should you!”

“The city of Fenton has a survey asking, ‘Do you like putting tags on your garbage?’ They’re planning to put the charges on your water or tax bill. No more hauling trash to a friends or work to get around idiotic system. What are our taxes being spent on?”

“When is Fenton going to realize that the average person can’t take his family out to one of their ‘nice’ restaurants?”

810-771-TEXT (8398)
**TEXT
YOUR
HOT LINE**

Faulty cruise missile welds lead to federal charges for Fenton firm

► FBI investigates parts received by Precision Metal Spinning in Fenton

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Dennis Frederick, 59, and his son Brian Frederick, 41, have agreed to plead guilty to federal charges involving faulty welds that were supposed to be part of the

government’s Tomahawk cruise missiles.

Lt. Jason Slater of the Fenton Police Department said a uniformed officer accompanied Federal Bureau of Investigation (FBI) agents when they executed a search warrant at 8:30 a.m. on Feb. 28, 2012 at Precision Metal Spinning, on Fenway Circle in Fenton.

On Wednesday, both men are expected to

See MISSILE on 5

NAVAL-TECHNOLOGY.COM

Officials at a Fenton company are facing federal charges for making false statements to the FBI and for using a sub-contractor that made faulty welds on parts for the government’s Tomahawk cruise missile.

Dodgeball tournament a winner

TRI-COUNTY TIMES | TIM JAGIELO

Joey Sherman of White Lake fights with an opposing player to grab a game ball at the beginning of a match on Saturday. This inaugural tournament was held at the Colosseum of Fenton Township, and hosted by Banana 101.5. There were 19 teams competing, with \$300 going to the American Cancer Society (ACS) for testicular cancer research. **See story on page 2**

Fenton Township man jailed on four home invasions

► Sheriff’s department links suspect to string of break-ins along North Fenton Road

By Sharon Stone

sstone@tctimes.com; 810-433-6786

A 45-year-old Fenton Township man is in the Genesee County Jail, awaiting arraignment in Genesee County Circuit Court on five felony charges after being arrested in Fenton Township. Bond for all charges equals \$250,000.

Marc Liebich is facing multiple felonies filed by the Genesee County Prosecutor’s Office based on multiple investigations conducted by the Genesee County Sheriff’s Department.

According to court records, Liebich

See JAILED on 8

Marc Liebich

Masters of hair

► Cosmetologists bring expression, style to clients

By William Axford

axford@tctimes.com; 810-433-6792

Fenton — Heather Bielecki’s hair sticks to the wax paper as Adrienne Fyvie brushes it with chemicals, highlighting and low-lighting different strands. The wax paper stacked on top of Bielecki’s head somewhat resembles a wig worn by President George Washington or John Adams.

But rather than looking like a legislator from the late 1700s, Bielecki’s

See HAIR on 6

Summary

► Cosmetology in Michigan requires hours of training, education and passing state board exams. Being a cosmetologist or barber is a skill in making people look good.

Fenton pushing ahead with non-discrimination ordinance

► City could join 32 other state municipalities including Linden, East Lansing and Ann Arbor

By Tim Jagielo

tjagiello@tctimes.com; 810-433-6795

Fenton — It’s rare that a Fenton City Council work session is standing room only, but this was the case Monday night.

Much of the time, and much of the room was packed with residents who voiced support of a proposed non-discrimination ordinance, which drew emotional, fact and business-based testimony on why it’s needed in the city.

See ORDINANCE on 5

TRI-COUNTY TIMES | TIM JAGIELO

The Laundry owner Mark Hamel speaks to the business need for passing an ordinance that protects all classes, including LGBT, and explains why it’s good for business.

TRI-COUNTY TIMES | TIM JAGIELO

In one of the final rounds, John Arms of Lapeer faces off against a few opponents. His team, "The Purple Cobras" won the tournament.

Dodging balls for testicular cancer

► Flint's Banana 101.5 hosts inaugural tourney that raises funds for American Cancer Society

By Tim Jagielo

tjagielo@tctimes.com; 810-433-6795

Fenton Twp. — The "Purple Cobras" took it all at Saturday's The Great Dodgeball Tournament, and "Balls Deep" took second.

Banana 101.5 isn't known for being a sophisticated radio station — a lot of the humor coming out of "Flint's big banana" is downright juvenile and blue collar, but that formula works perfectly for the inaugural tournament, held at The Colosseum.

And the innuendo isn't without merit — this tournament was held to benefit testicular cancer research, a portion of the proceeds going to the American Cancer Society (ACS). Events like Relay for Life are insanely popular — but maybe not with the Banana's demographic — men in their 20s, which both DJ Mag-

gie Meadows of Fenton Township, and Kristy Cook of the ACS acknowledged.

They managed to pull something unique together — an organized, energetic, fun event that got some spirited competition going. While rock of a newer variety shook the AstroTurf, teams lined up for the starting whistle.

When tournament director and Banana 101 DJ Chris Monroe said "go!" the teams sprinted forward, converging on the row of balls in center court, like a collapsing wave, and teams face off, following the standard rules of a four-minute match.

If you catch a ball thrown at you, the thrower is out. You can deflect incoming balls with a ball as well.

It took just under three hours to get to the final four, and then to the final two teams. The final four were the Purple Cobras, Balls Deep, Average Joes, and Skillz that Killz.

In this first tournament, 19 teams registered, meaning 114 participated paying \$10 each. Prizes were \$200 for the first-place team, \$150 for second, \$100 for third and \$60 for fourth, "and trophies," exclaimed Meadows.

The return was modest after the expenses were recouped — \$300 for the ACS, but Meadows hopes for a bigger event next year, with more money raised. "It was a great first year and we as a station are looking forward to this becoming an annual event," she said.

Watch the video

Dodging for cancer

www.tctimes.com

SPARE YOUR FAMILY THE DIFFICULT DECISIONS

If you should die, your family would face some important decisions concerning the funeral. The strain of such a great loss could make it especially difficult for them. You can give your family the guidance they would need by planning the details of the funeral in advance.

We believe in the advantages of pre-planning so much, we even honor pre-arrangements made at other funeral homes. You can transfer your arrangements without losing any benefits. In fact, we will most likely be able to offer you more.

If you would like more information, don't hesitate to contact us. One of our prearrangement specialists would be happy to discuss preplanning with you. Feel free to call or stop by anytime.

Maryann McConnell
Pre-planning Specialist

Paula Androsky
Pre-planning Specialist

Swartz
FUNERAL HOME
& CREMATION CENTER

Family Owned & Operated
by Rick R. Lamb & Family

1225 W. Hill Road • Flint, MI 48507

810-235-2345

www.SwartzFuneralHomeInc.com

TRI-COUNTY TIMES | TIM JAGIELO

Brian Royal of Clio and team "Not in the Face" is carried by a teammate after a game-winning knock-out.

News briefs

NIGHTTIME LANE CLOSURES ON U.S. 23

The Michigan Department of Transportation (MDOT) will be conducting nighttime lane closures through the Fenton area on U.S. 23 through mid-June. Work began on Monday, May 5. MDOT will be completing a \$530,000 road improvement project, which includes pavement repairs south of Thompson Road. Motorists should expect single-lane closures during the night.

Police & Fire report

BREAK-IN ON JENNINGS ROAD

On Sunday, April 27, Dep. Robert Lipset of the Genesee County Sheriff's Department took a breaking and entering complaint from a resident in the 11000 block of Jennings Road, between Thompson and Lahring roads in Fenton Township. Between \$1,500 and \$2,000 worth of jewelry was taken during the daytime break-in. There are no suspects yet and there were no signs of forced entry. The case remains under investigation.

BE CAREFUL WHERE YOU SEND THAT PHOTO

On April 30, a 43-year-old Fenton man told Fenton police that he received a disturbing photo sent to his cell phone. The picture appeared to be of a young girl lying on the floor, possibly passed out. Fenton detectives investigated and learned that the photo message originated from North Branch, by a student that attends North Branch High School. School administrators were contacted, who then investigated. The school principal learned that the photo was

See **POLICE** on 6

TRI-COUNTY TIMES

The Tri-County Times (USPS 018-092) is published weekly (with exceptions) by Rockman Communications, 256 N. Fenway Drive, Fenton, Michigan 48430. Periodical postage paid at Fenton, Michigan 48430-2699 and other post offices. **Serving the communities of:** Fenton, Linden, Lake Fenton, Holly, Hartland, Byron, Gaines, Davisburg, Swartz Creek and Grand Blanc townships of: Fenton, Holly, Rose, Tyrone and Argentine. Subscription **Rate:** 42.00 per year. No non-member subscribers. Postmaster: Send address changes to Tri-County Times, 256 N. Fenway Drive, Fenton, Michigan 48430-2699.

CONTACT INFORMATION
General Office 810-629-8282
Advertising 810-629-8281
Classifieds 810-629-8194
Circulation 810-433-6797
Hot Line 810-629-9221
Fax 810-629-9227
Email news@tctimes.com
Website tctimes.com

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

MOBILE APP:

Visit
tctimes.com or
scan this QR code

Playing the classics

TRI-COUNTY TIMES | WILLIAM AXFORD

Members of The Fenton Community Orchestra perform in front of hundreds of people at the Fenton High School auditorium on Friday.

Fenton Community Orchestra packs Fenton High School auditorium Friday night

By William Axford

axford@tctimes.com; 810-433-6792

Fenton — Cellos, violins, drums, tubas and horns thundered in the Fenton High School auditorium Friday night in front of a packed audience. Hundreds of music lovers filled the seats and applauded each song throughout the performance.

The Fenton Community Orchestra played classic pieces including Tchaikovsky's "Romeo and Juliet Overture."

The concert was free to the public, showcasing the talents of local musicians of varied ages. Conductor Andrew Perkins explained the significance and history of the pieces before they were played for the

audience.

Members of the Fenton Community Orchestra include musicians 8 years or older from the tri-county area. The Fenton High School Jazz ensemble also performed.

For more information on the Fenton Community Orchestra, visit fentoncommunityorchestra.org or find them on Facebook.

Staying on track with your fitness goals

► **Move outdoors with walking/running programs, school tracks, etc.**

By Sally Rummel

news@tctimes.com; 810-629-8282

If you've gotten bored with walking on the treadmill or hopping on an elliptical all winter, you'll enjoy taking advantage of all the outdoor exercise opportunities that warmer weather brings.

There are plenty of opportunities to move your workouts outdoors, even if you still enjoy some indoor gym activities. Local school tracks, state and county parks, even local

neighborhoods are ready for you to enjoy this time of year. It's good for you, too, as walking/running outside has some distinct advantages in challenging your balance and stability.

"Our track is open to the public, as long as it's not being used for practices or track events," said Mike Bakker, athletic director at Fenton Area Public Schools. "Our track teams practice after school from about 2:15 to 5:30 p.m., but it's

See **FITNESS** on 7

The Freedom Center in Fenton has its own group which meets weekly to prepare for the big race — the Crim.

Think varicose veins are just a cosmetic issue?

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

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

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

Integrated Vascular Vein Center
www.flintveins.com
1-877-771-VEIN
of Michigan

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

Make your appointment today!

FROM THE LEFT

Clarence Page

Nationally syndicated
columnist**Sterling tarnished all he touched**

Donald Sterling, 80, the now-banished owner of the Los Angeles Clippers, reminds me of every guy I've heard say, 'I can't be racist. I've even dated black women.'

Recordings released by the gossip website TMZ and confirmed by the NBA of Sterling, who is white, making racist comments to his mixed-race lady friend shows how some people can have ample cross-cultural contacts and still sound like a bigot.

Sterling berated his lady friend V. Stiviano for letting herself be seen in public spending time with 'black people.'

Yet Sterling sounds very serious in the tapes that Stiviano should avoid being seen in public with black people, regardless of what she does with 'them' in private — and stop bringing blacks to Clippers games.

To his credit, newly installed NBA Commissioner Adam Silver acted. Quickly. He banned Sterling for life and fined him \$2.5 million.

Sterling has made his fortune, estimated by Forbes at \$1.9 billion, in a sport dominated by black players. He dates a woman of color. He receives awards from the Los Angeles chapter of the NAACP, which canceled a second 'lifetime achievement' award the organization had planned to give him in May.

In his other life, he is a 'Slumlord Billionaire,' with a 30-year history of charges, complaints and expensive settlements that include sexual harassment and housing discrimination.

The pro sports community is less easily embarrassed. 'Pro sports have their own legacy of ignorance is bliss,' Kevin Blackstone, an ESPN panelist writes in The Guardian. 'The sudden Sterling backlash exposed a mythology that we've allowed to grow in sport's billion-dollar commercial industrialization: sport leads social change.'

Indeed, sometimes it does, as we saw in the glorious example of Jackie Robinson breaking baseball's color barrier. But Sterling tarnishes everybody he has touched. He reveals how easily racism, sexism and other bad behavior can be ignored — until a scandal blows it back in our faces.

I THINK THE King should spend more time on his studies and less time staring at that yellow sign in the back of his classroom because I think he took the sign to heart and didn't learn anything while he was in school.

■■■■ **THE GUY THAT** loves his big SUV and using his burn permit, you might think it's a personal freedom but it sounds more as if it's a self-centeredness, selfishness and probably just being a Republican.

■■■■ **WATCHING OBAMA ON TV**, he used the term, 'honesty and integrity.' I almost fell out of my chair. I'm not sure he even knows the meaning to either one of those words. Weird, comical, and almost disgraceful.

■■■■ **AT OBAMA'S PRESS** conferences he was asked some very difficult questions. By the time he gets done with his long drawn out answers, I don't have the foggiest idea what he said. I don't consider myself stupid but its comical, I never saw anybody that could talk in circles like he can.

■■■■ **ONE OF THE** largest scandals in American politics is unfolding; the largest since Watergate. It involves lies, deceit, cover-up and obstruction on behalf of the White House and all assistants. This will eventually find Obama and Hillary Clinton criminally negligent regarding Benghazi. This will go down in history as one of the worst scandals ever and should lead to, ultimately, Obama being impeached.

■■■■ **IF YOU'RE RECEIVING** 10-20 robo calls on your cell phone get in touch with your carrier and have them blocked. They'll block five numbers at a time. And they'll stop calling you.

■■■■ **COULD YOU PLEASE** put in an article about the AJ Phillips library. Nobody I've talked to seems to know what it's about.

■■■■ **IF YOU THINK** Obama and Clinton are responsible for Benghazi, who do you think is responsible for the 3,000 lives lost during 9/11, who do you think is responsible for all of the problems and the death after Hurricane Katrina down in New Orleans?

■■■■ **TO THE CHARTER** customers: according to a recent report, Comcast and Charter are creating a new company to be dominated by Comcast. They will service all Michigan customers. Many changes are expected. This being done so that Comcast may purchase Time Warner cable and expand its monopoly in the industry.

■■■■ **JUST TOOK MY** buddy to the bike

Hot lines

Submit at: tctimes.com,
call 810-629-9221 or
text to 810-771-8398

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.

show in Holly this morning and part of the afternoon, and it was awesome. They had custom bikes there, they had Indians, it was just a grand ole time and I look forward to going back there again, so good job Holly.

■■■■ **I WAS JUST** reading in our local Democratic liberal newspaper down south that 40 percent of Americans think we should be less involved in world affairs. What they didn't print was that 60 percent think we should elect a leader who knows what's going on in the rest of the world.

■■■■ **WELL APPARENTLY,** I didn't do as good a job of raising my kids as I thought I did. They think that credit cards that come in the mail are money and they spend it like mad. Then they wonder why they're \$20,000 in debt. Somehow, I should have done a better job. Well maybe that's what makes the world go round, that little plastic card.

■■■■ **WHEN WILL LINDEN** fix Ripley Road between Silver Lake Road and Rolston Road? It's a big mess.

■■■■ **IN REGARD TO** the owner and friends of the chow dog. May I suggest you keep the chow in the back yard, as the rest of us do since you are offended by the comments, and to avoid calls about the dog.

■■■■ **PLEASE READ THE** Fenton School bond carefully. Yes, the bond rate won't increase, but with house prices increasing in the area, taxes will increase. Why couldn't FAPS just ask for buses and technology, reduce the tax rate, instead of adding all the pork. This isn't Washington!

■■■■ **AS AN EIGHTH-**grader at Fenton, it makes me sad to see people are voting 'no' on the bond. We need new technology. Our computers are over 10 years old and run slower than molasses. We need this bond to pass for better education. Selfish people will be our downfall.

■■■■ **TO THE INDIVIDUAL** who commented on the walkers, joggers and bikers that wear earphones and you almost hit with your multi-ton vehicle, slow down! Last time I checked you would be responsible regardless if they were wearing ear buds.

■■■■ **ONE OF THE** Linden tee ball teams was given the wrong jerseys. We weren't able let them keep the current jerseys because they are all ordered in size and quantity specific to each team. So sorry for the mistake.

■■■■ **TO THE CALLER** about Robo calls, Get rid of your Obama phone and pay for a real one.

See **HOT LINE** throughout Times

FROM THE RIGHT

Cal Thomas

Nationally syndicated
columnist**Hillary Clinton's social gospel**

Faith is making a comeback among liberal Democrats, but they still have a way to go. Last Saturday, Hillary Clinton addressed 7,000 women gathered for the United Methodist Women's Assembly. She said that while she was secretary of state her faith prompted her to begin initiatives to combat human trafficking, promote maternal healthcare in developing countries and fight for women's rights.

That's nice, but a person of no faith could be in favor of the same initiatives. What about abortion and same-sex marriage? The same Scripture she uses as marching orders for her worldly initiatives speaks to when human life begins and to traditional marriage, but she ignores those.

Mrs. Clinton said her faith in God was shaped by her grandmother's hymn singing and her grandfather's bedtime prayers. She said she struggled between her father's insistence on self-reliance and her mother's compassion for the needy. Clinton said she reconciled these in the Bible story about Jesus feeding the 5,000.

Theologians believe the feeding of the 5,000 was not an early food bank, or a forerunner of food stamps, but one of many demonstrations by Jesus of Nazareth to authenticate His divinity.

In her remarks to the Methodist women, Mrs. Clinton described an America reminiscent of the Great Depression. She said 'I don't think we can sit back and wait for someone else to step forward and solve these problems.' Was this a shot at President Obama, who promised a stronger economy?

The numerous social programs we have aren't working, as David Muhlhausen wrote in his book, 'Do Federal Social Programs Work?' The social gospel of Mrs. Clinton and her fellow liberal Democrats aims to pile more programs on top of the ones that are not working. Why not try something new, or something old that worked?

How about motivation for starters? The same Scripture from which she quotes also says this about the able-bodied: 'If a man does not choose to work, neither shall he eat.' (2 Thessalonians 3:10). When Bill Clinton signed the Welfare Reform bill 20 years ago, many welfare recipients found jobs.

Compiled by Torrey Christopher and Hannah Ball, interns

What do you remember about your prom?**streettalk**

"I remember everyone being dressed up. We had a small class size so everyone knew everyone."

— Ralph Steward
Tyrone Township

"My dad took me to prom. We lived way in the country."

— Marlee Prater
Linden

"It was a fun night. I had a date, there was good music and we had a good time."

— Matt Sardelli
Clarkston

"Just hanging out with my friends. I had a date and her dress was purple."

— Scott Quinn
Fenton

"The excitement and planning. I went to prom at St. Matthews. All the catholic schools went together."

— Dee Grossmann
Fenton Township

"The dancing. We had a live rock n' roll band."

— Rose Johnson
Fenton Township

Controlling your sweet tooth

►Too much sugar can lead to big health problems

By Amy Mayhew

news@tctimes.com; 810-629-8282

It's a fact — we all crave sugar from time to time. Besides putting on a few unwanted pounds around the middle, did you know that overloading on sugar can lead to an array of health problems like heart disease, diabetes and high blood pressure?

Aside from sending your energy levels on a roller coaster ride, eating too much sugar also makes your hunger hormones go into the hyper zone. The problem is, your satiety hormones — or that is the ones that tell your brain that you're full, aren't properly triggered, which means you wind up eating more than you need. In addition to that problem, sugar triggers a rush of endorphins — the feel-good hormones. While it sure feels good while it's happening, if you overdo on the sugar too often, you're likely to develop a craving for the sugar rush, which leads to more calories and a worse situation when you step on the scales.

With all of this, it's no wonder that experts recommend that you limit your sugar intake. If you're a woman, limit your intake of added sugars to 25 grams per day. That's about 100 calories, or 6 teaspoons of sugar per day. Men should limit added sugars to 38 grams per day, which is about 150 calories per day, or about 9 teaspoons.

Check the ingredients. If sugar is one of the first three ingredients, think twice before choosing this food. Ingredients are listed by weight, so the ingredients that

YOUTUBE.COM

Overloading on sugar can lead to an array of health problems, including heart disease, diabetes and high blood pressure.

are listed first make up a greater percentage of the product.

Add 'em up. To determine if a food has added sugars, and how much, you have to do a little math. First, look at the Nutrition Facts panel and the line for total sugars. There are four calories in each gram of sugar, so if a product has 20 grams of sugar per serving, that's 80 calories just from the sugar alone.

Go low. Choose products with the least amount of added sugar. On any product, aim for no more than 2.5 grams of added sugar per 100 calories.

Go natural. Choose fresh fruit to satisfy a sweet craving; it provides vitamins, minerals, and fiber in addition to some hydration, so it will keep you feeling fuller longer.

Time is of the essence. If you absolutely need a sweet, have it in the 20 to 30 minutes after a hard workout.

Choose something different. If you're looking to add flavor to your food, reach for herbs and spices instead of sugar. Cinnamon and cloves add flavor to oatmeal, while oregano and rosemary add flavor to marinara sauce.

Know your sugars

- Brown sugar
- Cane sugar
- Corn syrup
- Corn sugar
- Dextrose
- Fruit juice concentrate
- High fructose corn syrup
- Honey
- Maltodextrin
- Molasses sucrose
- Raw sugar
- Turbinado sugar

www.runnersworld.com

ORDINANCE

Continued from Front Page

The idea was brought forth by Councilman Brad Jacob, in response to requests from constituents. At least one reported they had been discriminated against concerning housing.

Tearfully sharing a painful experience, Marie Tino told the audience and council how she had come out as lesbian to her Fenton workplace 10 years ago, and had to quit under humiliation at the hands of a manager.

"That was 10 years ago and it still bothers me, I barely told anyone it happened," she said through tears.

The Laundry owner Mark Hamel brought facts, passion, and signed support to council.

Currently under state and federal law, discrimination due to race, color, national

origin, religion, sex, age or disability is illegal, but discrimination due to gender identification and sexual orientation is not.

In Michigan, hate crimes cover extreme cases against the aforementioned groups as well as lesbian, gay, bisexual or transgender (LGBT).

Everyone who spoke to the council said that as a whole, Fenton is a loving and welcoming community, but these things still happen.

In the end, the council emphatically agreed all around, they'd like to see an ordinance drafted, but they would first need to meet as a subcommittee in open meeting with city attorney Stephen Schultz.

They'll be looking at other drafted ordinances, how violations are enforced, and what penalties they could carry. They'll also get legal advice from the American Civil Liberties Union.

“If the community is ready to step forward and take responsibility, then that's what we need to do.”

Brad Jacob
Fenton City councilman

\$50

Manicure
& Pedicure
Reg. \$55

TRAVELING MANICURIST

I'll come to you for no additional charge!

Shut-ins • Seniors • Lunch Hour • Office Manicures

• Bridal Parties • Pedicure Parties

LISA BRANHAM New Number! 810-922-6553

MISSILE

Continued from Front Page

plead guilty in Flint U.S. District Court. They have been accused of making false statements to the FBI regarding the welding of parts.

Precision Metal Spinning was tasked with making welds. According to the FBI's investigation, the Fenton company had difficulties with the welds and subcontracted out the job to an unapproved, out-of-state third party. When the welds were determined to be faulty, the FBI began its investigation by confirming if the Fenton company was doing the work to the government's specifications.

Allegedly the Fredericks told FBI agents that the Fenton business was doing the work, but the FBI learned otherwise.

A sentence of one-and-a-half years has been requested for the Fredericks, in addition to more than \$1.6 million in restitution to cover the parts that had to be scrapped.

According to navaltechnology.com, the Tomahawk is a long-range, all-weather, subsonic cruise missile in service with the surface ships and submarines of the U.S. and Royal Navy. Originally produced by General Dynamics, Tomahawk is currently manufactured by Raytheon.

The Tomahawk can strike high value or heavily defended land targets. The Block II TLAM-A missile achieved its Initial Operating Capability in 1984. The missile was first deployed in combat during Operation Desert Storm in 1991.

Smile! It's contagious!

Accepting New Patients

OFFERING:

- General Dentistry for Adults and Children
- Crowns and Bridges • Implants • Root Canals
- Restorative and Fillings • Cosmetic Dentistry
- Dentures and Partials • Teeth Whitening
- Convenient Payment Plans and Hours

Call for an appointment

810-629-8272

Visit us on the web at **FentonDentists.com**

OAK TREE DENTAL
COSMETIC & FAMILY DENTISTRY

500 N. Leroy Street • Fenton
East side of Leroy St. between 3rd and 4th

Rose Hill Center
5130 Rose Hill Blvd.
Holly, MI 48442
(248) 634-5530

Located on Fagan Rd,
east of N. Holly Rd.
Between Lahring Rd
& Belford Rd, in
Holly Michigan

Rose Hill Center's
13th Annual
Flower
SALE
AND FAIR
SATURDAY, MAY 10th

- Annuals
- Perennials
- Roses
- Flower arrangements
- Hanging baskets

SCHEDULED ACTIVITIES

HOT FOOD AND BAKE SALE

11:00am - 3:00pm
Inside seating area
Koegel Hotdogs

Holly Police Dept. and
N. Oakland Fire Dept.

SAFETY EXPO

11:00am - 3:00pm

SHEEP AND ALPACA SHEARING

11:00am
AT THE FARM

KARAOKE
12:00am - 2:00pm

HAY RIDES
10:00am - 3:00pm

ACTIVITIES

Face Painting, Name the Lamb Contest.

Petting Farm: Alpacas, Cows, Goats, Sheep, Donkeys, Chickens & more!

TRI-COUNTY TIMES | WILLIAM AXFORD

Cosmetologist Adrienne Fyvie uses chemicals and wax paper on Heather Bielecki's hair on Monday at Flaunt Studios.

HAIR

Continued from Front Page

hair will be an array of warm colors once Fyvie washes out the chemicals and finishes styling Bielecki's hair.

For barbers and cosmetologists like Fyvie, working in the hair industry is an everyday chance to give people individualism and expression.

"People are always changing hairstyles, sometimes just because they have the freedom to do so," said Fyvie, who works at Flaunt Studios. "It all depends on what people like and what they're comfortable with. The hairstyle depends on the person."

Becoming a master of hair in Michigan is no simple feat. The state

Department of Licensing and Regulatory Affairs requires 1,500 hours of training, education and passing state board examinations. Fyvie's education consisted of passing quizzes given by the owner of Flaunt, as well as apprenticing in the studio for two years.

Fyvie described the tests as "nerve wracking," which consist of shampooing, color processing, manicuring and performing a facial on a manikin. Fyvie passed in October and has been a full-time cos-

"I love this career for so many different reasons. It's creative, always changing and never boring or dull."

Adrienne Fyvie
Cosmetologist at Flaunt Studios

metologist ever since.

"(Haircutting) is so versatile, once you have it no one can take it away from you," Fyvie said. "It's a skill that a computer can't replace."

Those skills are in full force as teenagers flock to barbershops and salons, gearing up to look their best for prom.

At Allure Hair Company in Fenton, Brett Macklin has seen young men ask for pompadours and girls seeking the perfect style for their hair. Whatever people choose to go with, Macklin said new hair is all about honing the right cut or coloring to the right person.

"You want to give people a hairstyle they can manage at home. We try to customize a haircut or color for the person so they don't feel like they're wearing a wig," said Macklin, who became a full-time cosmetologist in August. "You want people to feel comfortable and confident they can pull a hairstyle off."

Macklin took a more traditional route than Fyvie, attending Transition's School of Cosmetology at Mott Community College. Whether the education

comes from a classroom or from quizzes in the back room of a salon, all barbers and cosmetologists have to be certified by the state.

Macklin and Fyvie said women mostly populate salons but more men are beginning to come in, ranging from young men

looking for hairstyles of yesteryear to older men wanting to blend gray hair with their natural hair color. Whatever the style or request, cosmetologists will be there to transform and mold clients.

"It's an awesome industry, especially for young girls who love hair," Macklin said. "If you love it as much as I do, it doesn't feel like work."

Calendar of events

SHRINERS TO HOLD VIDALIA ONION SALE

The Fenton Shrine Club will be hosting its Vidalia Onion Sale on Saturday, May 10, and beyond, at the Lockes Party Shoppe & Deli parking lot on North LeRoy Street in Fenton.

INDOOR GARAGE SALE

The VFW Ladies Auxiliary is hosting its Indoor Garage Sale from 10 a.m. to 3 p.m. on Saturday, May 10. Tables are available to rent or browse. This sale at Fenton VFW, at 1148 North LeRoy Street provides funds to support our veterans and their families.

GENEALOGY GROUP TO MEET THURSDAY

The Fenton Ancestry Search Team (FAST) is a monthly genealogy study and discussion group serving genealogists at all levels in the greater Fenton area. The next workshop is going to be held Thursday, May 8 at 7 p.m. at the Transfiguration Lutheran Church, 14176 North Fenton Rd., (just north of the city limits, next to Chase Bank). This month's genealogy topic is "Writing Your Family History Book: Contents to include." Also, feel free to bring any family search questions to our open discussion forum.

Mark McCabe

67th District Court

Ask the judge

Searching the contents of a cell phone without a warrant — Part I

Here are the facts from two different but related cases.

In case number one, a man named Brian Wurie was arrested by the Boston, Massachusetts Police for distributing crack cocaine. When he was arrested, his cell phones were confiscated. During his detention, one of the phones rang repeatedly and showed 'my house' on the screen. Without first obtaining a search warrant, the police went through the call logs in the phone and linked the 'my house' phone number to a house address.

They obtained a search warrant based on this information, went to the house and found cash, drugs, a firearm, and ammunition. Mr. Wurie was ultimately convicted of various offenses in part based upon what was found in these searches.

In case number two, one David Riley was stopped for a traffic violation involving an expired license plate by a San Diego, California policeman. It was subsequently discovered that he was driving with a suspended license and his car was impounded. During the inventory search of the car, two firearms were discovered under the hood. Mr. Riley was then arrested. During the arrest, the police officer seized Mr. Riley's cell phone from his person. After seizing the phone, police officers performed two separate warrantless searches of its digital contents.

Among the contents were pictures, texts, and communications, indicating gang activity including a picture showing Mr. Riley with a red Oldsmobile. Using this evidence, the guns found in Mr. Riley's car were linked to a drive-by shooting of another vehicle and Mr. Riley was then convicted of crimes related to this incident.

Of course, both of these cases are different but there is the common factor of warrantless searches of cell phones leading to criminal convictions.

These cases have another common factor as both are now before the United States Supreme Court on the issue of the legality of the warrantless searches of the cell phones by the police.

The two cases are U.S. v Wurie and Riley v California and were argued before the Court on April 29, 2014. In next week's column, I will discuss the argument made by the prosecutors and the defendants in yet another example of how the law does its best to keep pace with technology.

POLICE

Continued from Page 3

taken of a girl in a barn and that it was done as a prank. The Fenton man accidentally received the picture message when the student keyed in the wrong phone number on his phone. Police and the Fenton man were relieved there was no foul play involved.

REASONS TO HEAT WITH HAMILTON'S

HAMILTON'S IS LOCAL!

Hamilton's is a Michigan Family owned and operated company supporting local businesses. Hamilton's has local offices with local employees answering any questions you may have to meet all your propane needs.

SUPPORT THROUGH THE ROUGH WINTER

With Hamilton's propane storage, infrastructure and risk control at no point ran out of product through a very difficult heating season. Even though for unforeseen circumstances the price of propane went to all time highs, Hamilton's managed to keep the price to one of the lowest in the market.

FAST AND EASY TO BECOME A VALUED HAMILTON'S CUSTOMER JUST CALL 248-627-4904

Hamilton's Pink Trucks are responsible for over \$10,000 donated to Karmanos Cancer Institute Annually.

24 HOUR SERVICE

We care about our customers, offering 24hr service and are proud to say through one of the worst winters ever with tight supply of product we got our customers through it.

PRE BUY/CAP PROTECTION PROGRAMS

To protect our customers from situations like last year we offer a yearly pre-buy and also a cap protection program. Last Heating season our pre buy program was \$1.72 and the cap was \$1.92 for a \$50 enrollment fee. As expected Hamilton's honored all participants through last winter. Look for our next winters pricing in the upcoming months.

2014-2015 Pre buy price/cap coming soon!

HAMILTON'S PROPANE

Family Owned and Operated since 1977

"Our Customers are warm Friends"

FENTON
160 S. Alloy
Fenton, MI 48430
248-627-4904

ORTONVILLE
300 Ortonville Road
Ortonville, MI 48462
248-627-4904

OTISVILLE
14063 N. State
Otisville, MI 48463
989-871-6661

Preschool for teachers and politicians

►Local leaders learn about the value of early childhood education

By William Axford

axford@tctimes.com; 810-433-6792

Fenton — Educators and legislators gathered last Monday to learn about the importance of preschool education.

State Rep. Joseph Graves (R-Argentine Township), senate nominee Ken Horn, Fenton City council members, school board members and superintendents Timothy Jalkanen and Ed Koledo were among the guests who attended the presentation and tour of the pre-school.

Linda Mora, director of Fenton schools' Early Childhood Learning at the World of Wonder at the Ellen Street Campus, told guests that the first few years of life are some of the most important in a person's development and that education today ignores those needs. "We spend a lot of money at the end. When you look at when a person develops, it really pays to invest early."

Mora's teaching philosophy includes the 'Reggio Emilia Approach,' where teachers encourage collaboration and exploring topics children are interested in. During the tour of the Ellen Street

building, guests saw numerous drawing and projects spanning from mythology to nature, all created by children.

For Mora, learning the correct social skills and having a flourishing imagination is a foundation to a better education. In a society focused more on technology rather than personal interactions, Mora sees preschool education as important as ever.

"The self confidence in students is gone, they're not self reliant," Mora said. "They don't know how to work through conflict resolution. All kindergarten teachers want are students who are ready to learn."

Since April is the Month of the Young Child, Mora had local leaders come and see the importance of education for kids ages 0 to 5. The beginning of the day started with a round-table discussion, followed by a presentation and tour of the building. Graves viewed the presentation as informative and thought provoking. "It's essential to invest in our kids," Graves said.

World of Wonder programs are available for kids up to age 5 and welcomes children from any school district. For more information about the program, call (810) 591-8349 or visit the Ellen Street campus at 404 West Ellen Street, Fenton.

"It really pays to invest early."

— Linda Mora, director of early childhood learning at the World of Wonder

FITNESS

Continued from Page 3

almost always open to the public during the day, on evenings and weekends."

The tracks are also open at Lake Fenton, Linden and Holly schools. "Our track is widely used by the public," said Cathy North, athletic director for Linden Community Schools. "A lot of people come out early in the morning or later in the evening."

Tennis courts are also available to the public at Fenton High School, Lake Fenton High School and Holly High School. "They're open to the public all the time," said Wayne Wright, superintendent of Lake Fenton Community Schools.

Other walking/running opportunities abound in the tri-county area, from hiking trails at Seven Lakes State Park and Holly Recreation Area, to Linden County Park with trails along Clover Beach and a paved trail inside the county park area.

For a more organized walking/running activity, there's still time to sign up for the Crim Adult Training Program, kicking off this week for 15 weeks until the official Crim Festival of Races on Saturday, Aug. 23. The outdoor training for 5K, 8K or 10-mile walking/running events takes place in various meeting sites in Flint, Grand Blanc, Davison and Flushing. "It rotates around these different locations," said Clayton Hubnel, Crim adult training coordinator. To register for this training, call (810) 235-3396.

On a more local basis, The Freedom Center church is in its second year of

offering a "From Couch to the Crim," training, which begins June 1 and runs every Sunday night for nine weeks up to the Crim race. Last year, more than 80 people participated and Pastor Jim Wiegand is hoping that about 150 will join this informal training program this year.

"We have training for all three races: 5K, 8K and 10-mile, plus levels in each race for those who want to walk, those who want to run/walk and runners who want to train for speed," said Wiegand. "We've got something for everyone, including my wife who likes to drink a milkshake after a run," he said. Cost is \$25, which funds water, Gatorade, popsicles, etc. after the training session. To register online for the local training program through The Freedom

Center, visit www.tfcloonline.com and click on "Ministries," then "iGrow."

“We have training for all three races: 5K, 8K and 10-mile, plus levels in each race for those who want to walk, those who want to run/walk and runners who want to train for speed.”

Pastor Jim Wiegand
Organizer of 'From Couch to Crim'

WALKING OUTDOORS VS. TREADMILL

- Up and down curbs, steps, short stairways, stepping over small obstacles provides a workout for your climbing muscles.
- Starts and stops, dodges, etc. helps maintain your stabilizing muscles, especially as you age.
- Sloped sidewalks and roadsides provide a positive challenge to your balance muscles.
- Positive feelings of revitalization, decrease in tension, increased energy in natural environments.

Source: www.about.com/walking

HOT LINE CONTINUED

THE STOCK MARKET is not the economy. The supposed .1 percent growth in GDP is not good. Just over 62 percent labor participation is the worst in centuries. Giving people years to not work hurts those folks. Given the choice of long-term non-job participation person and someone else, who wins?

FOR THOSE WHO are serious about knowing what is happening with the economy you need to watch Fox Business. If you have an aversion to anything Fox, watch CNBC. They both talk about what is really happening with the U.S. economy and do discuss various strategies.

WHEN I READ that the apple growers in Michigan left millions of bushels of apples unpicked because of a labor shortage, I think about all the unemployed and prisoners. I think they are just too used to migrant farm workers and can't afford to pay other workers. Plan ahead.

WHY IS IT that so many people who have never been poor 'hate' poor people? I think I know. Politics, marketing, distractions to other issues. Poor people need a good PR firm in our country for people to see the reality.

THERE HE GOES again tearing down the U.S.'s 50 straight months of positive job growth. What's next, a reduced dependency on oil?

Driving Against DOMESTIC VIOLENCE

7TH ANNUAL **GOLF OUTING**
SUNDAY, MAY 18TH

Sponsors still available!

TYRONE HILLS GOLF CLUB
8449 Old us 23 • Fenton

Zonta Club of Fenton

member of International®

18 HOLE SCRAMBLE
Registration: 1:30pm
Shotgun Start: 2:30pm
Ladies • Men • Mixed Welcome!
Entry Fee: \$300 per Team of 4
\$85 per person

REGISTER AT:
FentonZontaClub.com/golf-outing

COME OUT AND Play

• PRACTICE FACILITY
• CLUB HOUSE
• CASUAL ATMOSPHERE

HARTLAND GLEN GOLF COURSE
248-887-3777
12400 Highland Road (M-59) • Hartland www.hartlandglen.com
(2 miles east of M-59 & US-23)

WEEKDAYS

\$27 18 holes with cart (before 3pm)

Valid for up to 4 players. Not valid with leagues, outings or pre-booked events. Must present coupon. Exp. 5/31/14

WEEKENDS

\$32 18 holes with cart (before 3pm) **\$27** (after 3pm)

Valid for up to 4 players. Not valid with leagues, outings or pre-booked events. Must present coupon. Exp. 5/31/14

FAIRWAY FRIDAYS

\$22 18 holes with cart

Valid for up to 4 players. Not valid with leagues, outings or pre-booked events. Must present coupon.

Kitten Shower

(Kitten Supply Drive)

Does this mean it's raining kittens?
Well, not exactly...

But we are entering kitten season!
And Adopt-A-Pet has put together a **Kitten Registry!**

MAY 10TH

10am-3pm

Adopt-A-Pet
13575
N. Fenton Rd.
Fenton, MI
48430
For additional information contact
Adop-A-Pet at
810.629.0723

Kittens, young adult cats and adult cats will also be available for adoption.

Our kittens need the following items donated

- High quality dry kitten food (Iams, ProPlan, etc)
- High quality wet kitten food (Iams, ProPlan, etc)
- KMR (kitten milk replacement)
- Clay litter or feline pine litter
- Kitten toys
- Financial donations for spay and neuter programs

She's a hero...

►Davisburg mail carrier rescues woman on her route

By Sally Rummel

news@tctimes.com; 810-629-8282

Local postal carrier Jennifer Manni knows how to do a lot more than just deliver mail. She became a hero on Feb. 5, when one of her route customers, Joan Badalucco, was shocked by her defibrillator while she was operating her snow thrower on her driveway.

"I was left in the middle of the road," said Badalucco. "Our mail carrier, Jennifer Manni, came to my rescue. She first ran to me to see if I needed 911. When she found out I was OK, she turned off the snow thrower, so it wouldn't set off the defibrillator again."

Manni was recognized Monday, April 28 in a special ceremony at the Davisburg Post Office, where she received the USPS Postal Hero Award on National Super Hero Day.

"Thank you for all that you do," said Badalucco.

TRI-COUNTY TIMES | SUBMITTED PHOTO
Pictured (at left) is Ann Myers, postmaster of the Davisburg Post Office, with postal route hero Jennifer Manni and Sid Thompson, manager of post office operations.

Drop-in center to close its doors

►Organizers scramble to save Holly's safe haven for the mentally ill

By Amy Mayhew

news@tctimes.com; 810-629-8282

Holly — Whether it's for breakfast, lunch, a game of cards, or simply socializing with others, Holly's North Oakland Drop-In Center has been providing a safe and supportive environment for the area's mentally ill for the last 15 years.

Currently funded through the Oakland County Community Mental Health Authority, general funds were cut earlier this year in anticipation that federal funds from Healthy Michigan, the state's expanded Medicaid program would provide the needed funding and more.

Mental health officials said they're still waiting on Healthy Michigan funds, and that even so, those funds don't cover services to uninsured people, clients behind

bars, or those who are insured elsewhere but whose needs exceed coverage.

Operated throughout the week from Holly's Amel-Schwartz American Legion Post 149, 408 S. Saginaw, the North Oakland Drop-In Center will close its doors on May 15 if county officials don't reconsider.

"We typically have 12 to 15 people take advantage of our services every day," NODIC spokesperson and Board Member Catherine Quinn said. "This gives them a safe place to come rather than sitting around staring at the four walls of their apartment or home."

Quinn and others collected more than 1,000 signatures from people and presented them to Community Mental Health. Those in favor of keeping Holly's Drop-In Center open are encouraged to share their opinions with the Oakland County Mental Health Recipients Rights Division at (248) 758-1989.

TRI-COUNTY TIMES | AMY MAYHEW

Between 12 and 15 people per day visit Holly's North Oakland Drop-In Center for nourishment, socialization and a general place to go. With a lack of funding, the center is set to close its doors on May 15.

We have Mulch!

FRESH MULCH AND
GARDEN SOIL IS HERE

810-629-5200 • 380 S. Fenway Dr., Fenton
www.MiScapeSupply.com

Open 7
Days
a Week

Mother's Day Specials

Sunday, May 11, 2014

12:00pm - 6:00pm

Reservations recommended but not required

BUFFET ITEMS:

Beef Tips & Noodles, Roast Beef, Baked Mostaccoli, Fried Chicken, Cheddar Ranch Potatoes, Chicken & Beef Gravy, Country Green Beans and Corn, Bread Sticks

Includes Salad Bar and Dessert Table

DINNERS:

Dinners come with choice of a Baked Potato, Fries, Spaghetti, Rice or Veggie - Includes Salad Bar

KING CUT PRIME	Queen Cut Prime Rib	Broiled White Fish
RIB (14 oz.) \$13.95	(10 oz.) \$10.95	\$10.95

Full Menu Also Available

PRICES:

All you can eat buffet \$13.95
Children 8-12 \$7.95
Children 4-7 \$6.95
Children 3 and Under FREE

PIZZERIA & RESTAURANT
Johnny's

1492 N. LEROY • FENTON • 810-629-5060

Mon.-Thurs. 11am-11pm • Fri.-Sat. 11am - 11pm • Sunday Noon-10pm

JAILED

Continued from Front Page

has been charged with first-degree home invasion to a home on Feb. 8. A bond of \$50,000 was ordered. This case was bound over to circuit court on March 12.

Liebich was charged with second-degree home invasion at another Fenton Township home on Nov. 30, 2013. Bond was set at \$20,000 and this case was bound over for trial in circuit court on April 29.

Liebich's third case involves an alleged first-degree home invasion in Fenton Township on Jan. 22. He was also charged with larceny of firearms and felony firearms. Bond of \$20,000 on each charge was ordered when the case was bound over to circuit court on April 29.

He also faces a felony charge of breaking and entering of a vehicle causing damage on Nov. 5, 2013 in Fenton Township. With this case, he was also charged with stealing a credit card and malicious destruction of property. Bond was set at \$20,000 on each count.

Liebich's fifth charge is a first-degree home invasion of a Fenton Township home on Sept. 13, 2013. With this case, he was also charged with three counts of stolen credit cards. Bond of \$20,000 was ordered on each count.

Genesee County Undersheriff Chris Swanson said detectives believe Liebich's alleged drug problems with crystal meth

led to these alleged break-ins and robberies to support his habit. Swanson said it's common for drug addicts, in general, to break into homes, sheds, cars or anything they can. They usually target homes that are unoccupied.

The sheriff's department heightened their investigation after learning that during one break-in, a young girl was sleeping in the home. During the interview, the girl compared the intruder to the "boogey man," which he said is one of the worst nightmares for parents.

Breaking into an unoccupied home is a 10-year felony for second-degree home invasion. If the dwelling is occupied, it is classified as first-degree home invasion, which carries a sentence of 20

years. Even if the intruder enters only an attached garage, and someone is sleeping inside the home, this is still considered first-degree home invasion.

Swanson said when the sheriff's department arrested Liebich at his Fenton Township home, he had just finished cooking up a batch of crystal meth. The drug is potent and highly addictive. "Meth messes with your mind and it destroys brain tissue," said Swanson.

As a warning to parents, Swanson said if they notice any of the ingredients used to make the deadly drug (see sidebar) in their home unexpectedly, or missing, they will want to look into the matter further.

EVERYDAY PRODUCTS USED TO MAKE CRYSTAL METH

Sodium hydroxide - aka, Lye
Anhydrous Ammonia
Iodine
Matches - Red Phosphorus
Ephedrine
Ether
Drano
Brake Fluid
Lighter Fluid - Butane
Hydrochloric acid

TRI-COUNTY TIMES | TIM JAGIELO

Fenton High School senior Justin Hang, 18, walks down the receiving line at the Genesys Athletic Club Saturday evening with prom date Allie DeBerry. The Disney star had responded to Hang's "promposal," leading to a fair amount of media coverage.

Fenton teen 'can't top' dream prom

►Justin Hang's date with Disney star once-in-a-lifetime event

By Tim Jagielo

tjagielo@tctimes.com; 810-433-6795

Grand Blanc Twp. — After all the build-up, media attention, anticipation, and preparation, a grinning Justin Hang, 18 walked prom date, Disney star Allie DeBerry up the receiving line at the Genesys Athletic Club on Saturday.

If you didn't know it, the two looked just like regular dates, and in some ways it was a regular prom — a group of friends meet up, go to dinner, ride around in a party bus, and are announced before stepping out onto the receiving line, and stepping out for photos.

"I was still letting everything set in," he said, while walking before the crowd. He said DeBerry was down to earth and chilled about everything. "Everything went amazing."

The memorable night was the result of a "promposal" video Hang posted for DeBerry on March 20, which received 1,500 retweets and nearly 15,000 views on YouTube.

The Times photo reached 8,700 people, with 260 "likes" dozens of comments and 30 shares almost in one day. Most were supportive of Hang, even applauded DeBerry for following through on her promise to attend the dance with him.

On Monday, Hang was still abuzz over it, even between assessments he had to take for school. Pictures, the free party

bus, dance and DJ were all great for him, his date, and friend group. This was also Hang's first prom. "I was glad it was my first prom because I don't think I can top that, it was definitely a memorable night."

He said his friends and their dates were welcoming of DeBerry, and everyone was pretty comfortable around her. He said

his goal was to make sure she wasn't bored — though at first he did forget to open the door for her, at which he "freaked out" a little bit.

The only negativity he encountered was being part of column by Detroit Free Press columnist Mitch Albom, who decried both asking celebrities out to dates, and using the Internet to do so. "What matters in America is Web hits, fame, how much people are talking about you," wrote

Albom in a recent column.

"He doesn't personally know me," said Hang. Albom wrote that Hang wasn't really living in reality with this promposal fame. "Everything kind of happened, so it kind of is, (reality)," he said. Hang added that he has real life plans — football and pre-med at Kal-amazoo College.

Moving forward, he expects he'll still see DeBerry online, after building a friendship over the past year. "Maybe I'll hit up Texas someday and visit," he said with a laugh.

Linden grads win Mary Huyck Scholarship

The 2014 annual Awards Ceremony and Dinner was recently held at Linden Masonic Lodge. Two Linden High School graduates were presented their \$1,000 awards for being recipients of the Mary Huyck Scholarship Award for 2013.

Sarah Sweet is a 2013 graduate of Linden High School. She is presently attending the University of Michigan-Flint.

Erin Graham, another 2013 Linden High School graduate is currently attending Hillsdale College.

Linden Masonic Lodge congratulates both women, not only for their scholastic achievements, but also for their civic contributions in Linden.

TRI-COUNTY TIMES | SUBMITTED PHOTO

Pictured (from left) are Sarah Sweet, Scott Wogen P.M., the Linden Lodge Scholarship co-chairman and Erin Graham.

INTERNATIONAL COFFEE DAY

Come and enjoy different coffee favorites from around the world and some tasty dessert!!
Paris, Hawaii, Mexico

Come sample our Signature Beverage

ENTER TO WIN A

FREE KEURIG COFFEE MAKER

**Saturday May 10, 2014
1:00pm - 3:00pm**

**16300 Silver Parkway, Fenton
888-320-9507
www.lockwoodseniorliving.com**

**CALL AND
RESERVE
YOUR PLACE
BY MAY 5TH**

**Lockwood
of Fenton**
A SENIOR COMMUNITY

“I was glad it was my first prom because I don't think I can top that, it was definitely a memorable night.”

Justin Hang

Optimal, Overall Health begins with a **Healthy Smile!**

Teeth Whitening
General Dentistry
Veneers • Crowns
Tooth Colored Fillings

Care Credit • Select PPO's
Healthy Kids & other insurance plans
Accepting New Patients

Dr. Jeremy M. Grove DDS
501 S. Bridge Street, Linden
810-735-7511

www.dentistinlinden.com

Meet **Sammi**
Hi there folks!
I'm a sweet, easy-going young lady (I'm under a year), who will fit well into any home.

SPONSORED BY:

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

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 • www.adoptapetfenton.com
Closed Mondays • Open Tues.-Sat. 10-3pm • Sun. 1-4pm

Meet **Scamp**

Scamp is a senior boy who needs someone to give love to for the rest of his life.

SPONSORED BY:

FENTON LEGAL SERVICES

17 years Proven Legal Experience

Roberta S. Balon-Vaughn

www.fentonlegalservices.com

1024 N. Leroy St.
Fenton
810-208-0273

SMILE!

New Patient
Special
\$129⁹⁹

Includes: Exams, Full Mouth X-rays, Cleaning and
Cancer Screening. Expires 6/30/14.

Teeth Whitening • Bridges • Cosmetic Veneers
Composite Fills • Crowns • Cancer Screenings
Partials • Dentures • Same Day Denture Repair!

On-site custom Dental Lab with 18 years experienced ceramicist.
Most insurances accepted!

CHAPIN DENTAL

Donald Chapin, DDS
Dentist & Technician with
over 25 Years Experience
Member: ADA, MDA

EMERGENCIES TREATED PROMPTLY

Call for an appointment (810) 735-7868

314 Main Street • Linden

CareCredit™
Patient Payment Plans

Google™ Much more than a search engine

► Cloud capabilities, easy event tracking and virtual maps just to name a few

By Amy Mayhew

news@tctimes.com; 810-629-8282

Over the last decade or so, Google has become a household word. Whether you want to know what the best wine is to go with your spaghetti, or where the nearest dry cleaner is located, Google always has you covered.

And if you're looking for a place to easily store and access your documents, Google has you covered there, too.

Google Drive

It's Google Docs on steroids — Google Drive stands out from other cloud storage services by allowing you to store all of your documents, photos, music and other files in one place. Easily synced with your mobile devices and your computer, you can make a change on one gadget, and the change will automatically appear when you go to access it from another device. It's that easy.

If that's not enough, it will track your changes, too. In other words, if you edit a document and save it, you can still go back and look at all of your revisions from the past 30 days.

Google Calendar

Google also offers an online calendar where it's easy for you to keep track of important events all in one place.

Google Calendar allows you to share your schedule with others, and also access

your calendar when you're away from your desk with two-way syncing to your phone or tablet.

Your calendar will remind you of an event either by sending an email or text message to your phone. Invite people to events and guests can RSVP either via email or by Google Calendar.

Google Calendar is easily synced to desktop applications like Apple iCal or Mozilla Sunbird. And if you're headed out on a business trip and don't have Internet access — don't worry about it. You can always work offline and check your calendar anytime from anywhere.

Best news of all — Google Calendar is free.

Google Earth

A virtual globe, map and geographical information program, Google Earth maps the earth by superimposition imagery, aerial photography and geographic information system 3D globe.

Google Earth is one of the best free satellite models of Earth on the Internet, and helps you locate different landmarks from all over the world. Whether you're checking out the Great Wall of China or visiting New York City from curb level and in 3D, the ability to see any place at any time anywhere is truly remarkable.

FIVE FACTS ABOUT GOOGLE

- The name "Google" was an accident. The original founders wanted to call it "Googol."
- Gmail was used internally for nearly two years prior to being launched to the public.
- The infamous "I feel lucky" button is rarely used. Users wanted it, so it was kept as a "comfort button."
- The prime reason the Google home page is so bare is because the founders didn't know HTML and just wanted "a quick interface."
- Google has the largest network of translators in the world.

Source: www.hongkiat.com

MICHIGAN VOTES

WHAT YOUR LEGISLATORS VOTED ON THIS WEEK

MichiganVotes.org, a free, non-partisan website created by the Mackinac Center for Public Policy, providing concise, non-partisan, plain-English descriptions of every bill and vote in the Michigan House and Senate. This report was released Friday, May 2.

Senate Bill 774: Hopgood Amendment to spend on summer jobs program

To increase spending on a "Michigan Conservation Corps" from \$4.1 million to \$7.6 million. This is the state version of a New Deal era program created in 1933. The extra money would be for a summer jobs program. The amendment was offered to the Department of Natural Resources budget.

The amendment failed 12 to 26 in the Senate on April 30, 2014
State Sen. Jim Ananich (D-Genesee County)

☒ YES

State Sen. Dave Robertson (R-Genesee County)

☒ NO

House Bill 5216: Authorize government "certificate of employability" for ex-cons

To authorize the Department of Corrections to issue a "certificate of employability" to prisoners being released who have behaved well in prison and successfully completed a career and technical education course.

Passed 110 to 0 in the House
State Rep. Joe Graves (R-Argentine Township)

☒ YES

TRI-COUNTY TIMES | SUBMITTED PHOTO

This year's Ambassadors from Fenton High School will perform their Grand Finale concert this weekend.

Ambassadors bring home the gold

► This weekend will be Grand Finale concert for the season

By Sally Rummel

news@tctimes.com; 810-629-8282

The Fenton High School Ambassadors brought home two gold ratings from competition at the Heritage National Music Festival and Competition in Washington D.C. the weekend of April 26-27.

They were awarded gold ratings in both Vocal Jazz and Show Choir. In addition, Colin Hodgkin and Jacob Lange won Maestro Awards for outstanding solo performances.

To achieve a gold rating, a choir must score at least 90 out of 100 points in intonation, blend, balance, dynamics, diction, etc., according to Ambassadors Director Brad Wright.

The festival was comprised of almost 950 students in choirs and bands from across the U.S. and Canada.

The Ambassador's final performances for the season will be this Friday and Saturday, May 9 and 10 at 7:30 p.m. at FHS's Ruby Zima auditorium. This show will also feature a brand new medley. Tickets are \$5 in advance and \$7 at the door.

Mother's Day Buffet

Brunch

Sunday, May 11th

Brunch Prices

Adults **\$19.95** • Children (12 & Under) **\$9.95**
Children 5 & under **Free**

Reservations

11:00am - 1:30pm
17% gratuity for parties of eight or more

Menu

Hand Carved Slow Roasted Beef
with mushroom marsala sauce

Baked Honey Glazed Ham
with fruit cocktail sauce

Poached Salmon
with cucumber sauce

Smoked Whitefish Spread

Candied Sweet Potatoes
with honey, maple & brown sugar

Country Biscuits & Gravy

Leroy Street Salad

Oriental Slaw Salad

Spinach & Feta Cheese Quiche

Hotel Scrambled Eggs
with ham, onions & peppers

Scrambled Eggs

French Toast, Waffles & Cheese Blintzes
choice of six toppings

Mac & Cheese

Hotel Breadsticks

Lox, Bagels and Cream Cheese

Link Sausage & Bacon

Fresh Fruit & Dessert Table

Special Dinner Menu

Reservations 2pm-6pm
Visit fentonhotel.com for complete menu

FENTON HOTEL

TAVERN & GRILLE

302 N LEROY STREET, FENTON, MI 48430 (810) 750-9463

SPORTS TRIVIA

BASEBALL

Q Who was the first African American to appear in a big league game?

A On May 1, 1884, Feet Walker played catcher for the Toledo Blue Stockings in an American Association game, which was a Major League at the time.

A PERFECT DAY - 68 YEARS AGO

When Fenton resident Rudy Mora, 85, read about some of Fenton pitcher Jamie Castiglione's recent no-hitters, it made him pull out one of his scrapbooks from his prep career.

While playing at Bendle he recalled a seven-inning perfect game tossed by John Meltevier in a 5-0 victory against Mt. Morris on May 10, 1946. Meltevier, who lives in the Grand Blanc area, struck out seven players. Mora played shortstop during the contest. Mora remembers the squad with great pride. And he has reason to. After all, the team beat Fenton twice that season.

DAVID'S DABBLINGS

Here's a note to the Detroit Lions. When you make your first-round draft pick selection during the NFL draft on Thursday, it better not be on a wide receiver, a tight end or a running back. It better be on defense, and I hope it's on a corner back.

The NFL draft is too long. It is now a three-day process. Does anyone really watch all three days? Chances are I'll watch none of it.

Times

Sports

WWW.TCTIMES.COM

WEDNESDAY, MAY 7, 2014

PAGE 12

INSIDE SPORTS:

ANDY ROBERTS

Linden boys track wins Stockbridge Invitational

Eggelston does a little better than a no-hitter

►Senior tosses eight innings of no-hit ball, earning two victories versus Fenton

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Holly — Drew Eggelston tossed 142 pitches last Thursday, so he knew he was on a strict pitch count during Holly's twinbill against area rivals, the Fenton Tigers.

It mattered little.

Using just 90 pitches, the number of tosses he was going to be used on Monday, the Holly senior tossed the final two innings of relief in the opening game, earning a victory in Holly's 2-1 nine-inning win. In the second game he was even more masterful. He used just 63 pitches to toss six innings of no-hit baseball, earning his second victory against Fenton in a matter of hours.

"I was on a 90-pitch cap because I threw 142 pitches last Thursday," Eggelston said. "The cutter, I call my fastball a cutter, was working, and probably my curveball was working the best. And they were whiffing on the change up too. Pretty much everything was working."

The first game was billed as a

potential pitchers' duel against Fenton's Jamie Castiglione and Holly's Joel Perry. It lived to advanced billing. Both teams scored a single run against the other team's ace, but did little else. Perry tossed a two-hitter, while walking three and striking out 11. The only run he allowed came in the third when Chase Coselman singled in Zach Kostka with a single. It looked like Fenton scored another run when Landon Mikulenas hit a double, but he was called out for being out of the batter's box.

Castiglione was his usual masterful self, striking out 13 and allowing just two hits over seven innings. The only run scored against him was unearned. Perry walked and eventually scored on an infield error.

That was all the scoring until the Holly ninth. Eggelston shut Fenton out for his two innings of relief, setting up the winning score. Tom O'Connor singled, moved to third on Peyton Molzahn's single and scored on a

See **EGGLESTON** on 15

TRI-COUNTY TIMES | DAVID TROPPENS

Holly's Drew Eggelston tossed eight innings of no-hit ball over two games to lead the Bronchos to two victories against the Fenton Tigers on Monday. Eggelston relieved the final two innings in the first game, earning the win. He then tossed a six-inning no-hitter in the second contest for the victory.

Eagles take command of league race, beat West

By David Troppens

dtroppens@tctimes.com; 810-433-6789

It was the battle of the two final undefeated teams in the Metro League girls soccer season.

That meant the winner would leave with the inside track to the Flint Metro League crown.

Linden ended the night with a 3-2 victory against Lapeer West,

earning the Eagles that desired inside track.

Linden (5-0 in Metro action) scored three first-half goals and held on from there, earning the victory.

"It's a big win. Lapeer West is a very good team," Linden coach Kevin Fiebertz said. "They are just as good as we are."

They probably had more shots than us, especially in the second half, but we had some quality opportunities in the first half."

Linden, ranked 10th in the state in Division 2, took a commanding lead in the first half.

The first Linden goal was provided by Katie Wilkowski off an assist from Alia Frederick during the game's seventh minute.

The Eagles' lead grew to 2-0 with 29:56 left in the half when the two players who scored the first goal reversed

See **EAGLES** on 14

BRINGING FAMILIES TOGETHER

MOOSE LODGE DEMO DAY PRESENTED BY AWS

Join us **Saturday May 10th** from **11am-3pm** at the **Moose Lodge on Lake Fenton**. Come demo the beautifully crafted line of MasterCraft and Cobalt boats. Bring your suit and vest, weather permitting, and surf the all new **MasterCraft GEN2 surf system**.

www.actionwater.com

Action Water Sports Fenton
8051 Old US-23
Fenton, MI 48430
810-629-1342

Magalski's PK earns Eagles tie with Fenton

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Fenton — Jessie Magalski said whenever she gets up to take a penalty kick, she gets a little nervous.

"Usually I pick a corner, but I never know which one until I kick it. I get so nervous usually, so it just goes wherever," Magalski said.

Nervous or not, Magalski executed on a PK with 15:52 remaining, earning the Linden Eagles a 1-1 draw against Fenton in varsity girls soccer action at Fenton High School on Friday.

Fenton enjoyed the bulk load of the offensive attack during the game, but the Tigers were unable to distance themselves from the Eagles, allowing Linden to remain within one scoring chance of a tie.

That opportunity came with about 16 minutes left when Magalski was taken down in the box, setting up the PK. She took the shot, aiming for her left corner post. Her shot made contact with the inside of the post, and then snuck inside the goal.

"That made me so scared," Magalski said. of the ball hitting the post. "I thought I was going to miss, but it went in."

The game was played in an off-and-on rain, but for the most part it didn't seem to bother the

Tigers, who enjoyed an 18-5 shot edge, including a 9-2 on-frame lead. That shot advantage resulted in the Tigers taking the early lead. Fenton's Madison Wegener took a shot that initially was saved but the rebound came back to Hannah Evo who pounded it into the net.

"Brennan (Sullivan) had a great cross and we were all working really hard," Evo said. "I just knocked it in the goal."

It looked like that one-goal lead may hold on for the rest of the contest, as Linden had only one strong chance in the first half. It came on a 30-yard shot by Katie Wilkowski, but it was saved.

The Eagles have suffered their share of injuries in recent weeks, with the most noticeable loss being freshman Madeleine Zayan. And her loss was noticed on Friday.

"I thought Fenton had us on our heels most of the game, but I was happy," Linden coach Kevin Fiebert said. "The system we have set up, the pieces would move around a little different if we had our full team. Madeleine Zayan would be up top to force the issue a little bit, but we had to move some things around."

The draw means the Eagles have a win and a draw against

TRI-COUNTY TIMES | MARK BOLEN

Linden keeper Bridgett Adams (left) and Linden defender Sarah Ford (center) tries to defend a corner kick attempt by Fenton in the two teams' 1-1 tie on Friday. Fenton's Carly Granger is behind Ford, and Linden's Grace Walterhouse is behind Granger.

Fenton, and remain unbeaten in games at Fenton High School this season. The Eagles also defeated Holly at Fenton earlier this year.

"We are glad we won our Metro game (against Fenton)," Magalski said. "That was the big one. This one was a tie, and a tie is a tie."

"We are learning how to work with each other. Being short-handed makes it harder to learn our new positions, but we got through it and it worked."

The Tigers had to leave the game knowing they dominated action, but were only able to get the draw — kind of a moral victory of sorts.

"It's frustrating, but we are encouraged," Evo said. "We'll come out harder for the next games we have during the season."

"We just need to keep working as a team and working hard because that's when I think we play our best, when we play together."

'Coach O' left his mark on Fenton's swim program

By David Troppens

dtroppens@tctimes.com

Orley Spees made an impact on people's lives in two specific ways during his lifetime.

He influenced people's lives during his 31 years with the Flint City Police Department, retiring as a Detective Sargent in 1987. He also influenced people through the sport he loved to coach — swimming.

Spees, a Fenton resident, died on April 30 shortly after suffering a stroke. He was 77. Spees was Fenton's varsity boys and girls swim coach from 1988 until 2000, earning regional coach of the year honors in 1990. To his swimmers, he was simply known as 'Coach O.'

"I have had the pleasure of knowing and coaching with Orley since 1980 when he took over the Fenton program after working as Larry Day's assistant since 1985," current Fenton varsity boys and girls coach Brad Jones said. "I became the head coach of Fenton when Orley stepped down in 1998. Fenton swimming has always had a

See **COACH** on 14

Linden boys capture Stockbridge Invitational title

By David Troppens

dtroppens@tctimes.com; 810-433-6789

The Linden varsity boys track team seems to be peaking at the right time.

Actually, the same thing can be said about the girls' program as well.

The Linden boys captured the Stockbridge Invitational meet title on Friday, while the Linden girls placed a strong second as well.

The Fenton boys had three competitors come home with first-place efforts. Justin McKenzie won the pole vault (14-0), while Blake Bloomfield took the top spot in the 400 (52.01). Meanwhile, Kyle Frederick doubled up on his firsts, and also had two seconds as well. Frederick won the long jump (20-11) and the 300 hurdles (42.14), while taking second in the 200 (24.20) and in the 110 hurdles (16.36).

Three other Linden boys came home with individual top-five efforts. Jacob Cox had two of them. He took fourth in the 200 (24.63) while placing fifth in the 100 (11.98). Andy Bennett took home a third in the 800 (2:06.83), while Andy Roberts placed fifth in the shot put (44-7).

"It was a nice win for the boys," Linden coach Nick Douglass said. "We had some good performances, and then when you consider the weather, I think that a couple might have been great performances. We were able to win in spite of not being able to field a 3,200 relay team due to illness, and they would've finished somewhere near the front as well."

TRI-COUNTY TIMES | SETH NORMINGTON

Linden's Blake Bloomfield won the 400 meter run at the Stockbridge Invitational on Friday.

The Linden girls had just one individual champion, but did have seven other

See **TITLE** on 15A

OPEN HOUSE

SATURDAY MAY 10th, 3-5PM

LAKE FENTON

13525 Torrey Rd., Fenton Twp.
(North on Torrey Rd, just past Grove Park Rd.)

LAKE FENTON'S NEWEST WATERFRONT VILLA! Gourmet kitchen brand new smudge less stainless appliances, granite serving/snack bar and dining room. Imposing stone fireplace in solarium, patio. Wood floors, two furnaces, first floor laundry/butler's passage. Private entrance bonus room and bath ready for finishing tailored to your needs. Pergola leads to sandy lakeshore, first floor guest suite.

In Association With

Diane Ducat

kw

KELLERWILLIAMS

248-882-3180

CASON
Home Loans
Open the Door to Your Dreams

Contact **Chris Harris**, Senior Loan Officer
810-691-0311 • charris@casonhl.com
NMLS# 162723

Accidents Happen

Get your car fixed and back on the road!

Take your vehicle to Austin's Collision!

2 LOCATIONS

**3075 GRANGE HALL RD.
HOLLY, MI
248-634-7971**

**1802 S. SAGINAW ST.
FLINT, MI
810-235-4827**

- Certified, Licensed Mechanics
- Windshield Replacements
- Glass Installation
- Pick Up & Delivery
- Foreign Or Domestic

WE WORK WITH ALL MAJOR INSURANCE COMPANIES

Austin's Collision
BODY SHOP & SERVICE
Since 1949

EAGLES

Continued from Page 12

their roles on the second. This time, Frederick scored off a Wilkowski assist, giving the Eagles some breathing room. Linden scored its third before the end of the half when Freeman scored off a Wilkowski assist.

Lapeer West also scored a goal in the first half, and added a second in the second half, but were unable to tie the score again.

"We played great," Fiebertz said. "I thought our defense did a great job, weathered a pretty good storm there. Grace Walterhouse, Jessie Magalski, Bri Holscher, Teresa Walterhouse and Sam Hawkins — those girls did a great job. And our keepers did a good job as well. We split time between (Bridgett Adams and Madison Paige) and they both gave up just one goal.

"It was a big win and I'm happy for the girls. Now we just have to look forward to the rest of the season."

The last three Metro contests for Linden are at Brandon on Monday, against Lapeer East at home on May 14 and at home against Swartz Creek on May 19. If the Eagles win two of those three games, they can do no worse than tie for the Metro title. If the Eagles don't lose a game or just tie one game out of the three, then they are assured an outright championship.

"We still have Brandon, Creek and East," Fiebertz said. "On any day, anything can happen. We need to protect those three games."

"We have to keep improving, that's the main thing. We are getting better, but we are still behind a bit."

TRI-COUNTY TIMES | MARK BOLEN

Linden's Elizabeth Walterhouse (right) battles for possession of the ball in the Eagles' 3-2 victory against Lapeer West on Monday.

COACH

Continued from Page 13

tradition of excellence, and the Spees family was part of that. I was proud to have the opportunity to become part of that program."

Jones said Spees was the reason he came to Fenton. Prior to that, Jones coached at Swartz Creek in 1989 and from 1996 until 1998. In between his tenure at Swartz Creek, he coached at Flint Southwestern.

To Spees, swimming was family. Three of his children swam at Fenton and eventually swam at the collegiate level.

"Dad was just 'Coach O' on the swim deck," daughter Teena Burchianti said.

"His presence was strong, and he willed us all to look deep inside ourselves to find strength we did not think we had."

Jason Spees recalls trying to break a 20-year-old 100 breaststroke record, and his father would motivated him every day at practice.

"(He would say) 'You can do it with hard work and focus,'" Spees said.

Spees words were true. He broke the record and still holds it.

Orley Spees, also spent time as a Fenton Little League baseball and softball coach. He was a swimming official for over 30 years.

"Orley Spees was a coach that was about kids," Jones said. "He was a mentor and motivator to every swimmer he ever had."

A memorial service will be held at Holy Spirit Lutheran Church in Grand Blanc on Saturday.

Robert M. Crites & Associates

You Have Questions...We Have Answers

Robert M. Crites
Attorney at Law

**OVER 25 YEARS
EXPERIENCE**

**FREE
CONSULTATION**

with regard to all
Social Security or SSI matters

810

767-5252

www.criteslaw.com

Check our website for more information about our services.

- SOCIAL SECURITY
DISABILITY CLAIMS
- SOCIAL SECURITY BENEFITS
FOR CHILDREN
- SOCIAL SECURITY CLAIMS
BY PEOPLE OVER 50

If you are considering applying for Social Security or S.S.I. benefits and have questions about the procedure or law call our office. We will analyze your case, give you some suggestions that will help you with your application, and send you an information packet showing you where and how to apply for your benefits.

There is absolutely NO CHARGE for our services UNLESS WE ACCEPT YOUR CASE and WIN IT!

We have an excellent reputation for thorough preparation - No law office, either local or out of state has a higher success ratio!

Flint Office

1030 S. Grand Traverse, Flint, MI 48502
Office Hours: Mon-Fri 9am-12pm & 1:30pm-5pm

Swartz Creek Office

9001 Miller Road, Swartz Creek, MI 48473
Office Hours: Tues & Thurs 7:30pm-9pm

PREP REPORT

GOLF

► Holly at Oakland County Meet:

The Bronchos placed second at the meet, carding a 298 at Pontiac Municipal Golf Course, while champions Troy Athens carded a 297.

Mitch Hughes placed second with an even-par 70, while Kyle VanBoemel had a 74, taking fourth. Connor Patterson and Parker Rowse shot 77s.

BASEBALL

► **Linden vs. Clio:** The Eagles lost the opener 3-2 in nine innings, but won the second game 12-3.

In the nightcap, Jake Marshall and Tim Sines tossed two innings of shut-out relief. Offensively, Austin Buerkel led the Eagles with three hits, while Jacob Klosek had two. Marshael Ryan hit a home run.

In the opener, Buerkel went the distance, striking out nine batters. He also had three hits, including a home run. Hunter Luchenbill had two hits.

► **Lake Fenton vs. Mt. Morris:** The Blue Devils lost a pair of games to Mt. Morris, 6-1 and 5-2. In the opener the Blue Devils had just four hits, with Zach Harper providing the lone RBI with a hit. In the second game, the Blue Devils had six hits with Neil Allor getting two. Cody Alexander also doubled.

► **Linden JV at Clio Tournament:** The Eagles won their first game at the Clio tourney, beating Bay City John Glenn 12-11. The Eagles scored four runs in the bottom of the sixth to get the win. Cole Sarkon had three hits and two RBI to pace the offense, while Ryker Rivera, Sawyer Bengel and Gabe Nosek had two hits each.

► **Linden JV vs. Clio:** The Eagles lost both games of the doubleheader 3-2 and 8-2.

In the opener, Gabe Nosek had the only RBI for Linden on a suicide squeeze bunt. Three errors proved costly for the Eagles. In the second game, Cole Sarkon had a hit, including a double. Linden had nine hits in the twinbill.

GOLF

► **Fenton at Sturgis Invitational:** The Tigers placed third with a 324. Marshall won the event with a 309. John Lloyd placed fifth overall with a 77 at Island Hills Golf Course. Michael Conroy placed 10th with a 79, while Max Martin carded an 81. Jack Berry had an 87.

TENNIS

► **Fenton 7, Clio 1:** The Tigers won all four doubles matches, to earn the victory. The doubles winners were Ashley Bearden and Hannah Horton (No. 1), Sylee Kiran and Abby Rachor (No. 2), Kendra Praedel and Katie Kurncz (No. 3), and Josie Foguth and Kate Lewandowski (No. 4). Winning singles matches were Madison Ballard (No. 1), Sydney Phipps (No. 2) and Corrine Beemer (No. 4). Sara Wakefield lost a tight three-set match at No. 3 singles.

SOFTBALL

► **Fenton vs. Holly:** Ellie Cowger tossed a three-inning no-hitter in the second game and Paige Dean pitched a three-inning perfect game in the opener, leading the Tigers a pair of wins. Fenton won the opener 19-0 and won the second game 15-0.

In the opener, Emma Brant had three hits, three runs scored and four RBI. Ellie Cowger had three hits, three RBI and three runs scored. Logan Cater and Macie Keller chipped in two hits each.

In the nightcap, Rachel Siekierski had three hits and three runs scored, while Carter had three hits, four RBI and two runs scored. Cowger had two hits and stole three bases, while Katey Cairnduff, Dori Carpenter and Brenna Hatch had two hits each. Dean struck out three batters in the first game. Cowger walked one and struck out four in the second.

EGGLESTON

Continued from Page 12

passed ball when Jacobson Garber struck out, but the pitch hit the dirt. O'Connor ran for home and scored on a close play, earning Holly the 2-1 win.

"Coach told me it could get interesting, so I ran on the first passed ball I saw, the first opportunity I got," O'Connor said.

In the second game, the Bronchos' bats woke up, and took a quick 2-0 lead off of two hits, a walk and an error in the first inning.

The Bronchos added four runs on just two hits in the fourth. The big blow was a two-run single by Adam Tooley. Holly led 6-1. Fenton's bats never got anything going against Eggleston, but Fenton did manage a run in the third without a hit. Drew Garrison walked and eventually scored on a passed ball strike out. It took Eggleston just 63 pitches to toss six innings of no-hit ball, striking out four batters and walking just one. He also hit a batter.

"It's something you have to be conscious about because you don't want to waste your arm," Eggleston said about his pitch count. "I'll pitch to contact if I get up there and rely on my defense."

Eggleston probably wouldn't have come out to pitch the seventh because he was at 90 pitches after getting the Tigers out in order on just five pitches in the top of the sixth. However, Holly's offense made sure no Broncho would have to pitch during the game again, scoring four runs and establishing the 10-run mercy rule. The big blast during the inning was Frankie Richmond's two-strike bases-loaded home run, ending the contest. Richmond kind of saw the moment happening moments earlier.

TITLE

Continued from Page 13

individual event top-five efforts, and had a relay place in the top three.

The first was earned by Rebecca McDonald in the 100 hurdles (16.33). Sydney Elmer and Savannah Ferrara had two individual top-five efforts. Elmer took second in the 1,600 (5:30.51) and fifth in the 800 (2:36.29), while Ferrara took third in the 3,200 (12:14.52) and fifth in the 1,600 (5:44.65).

Other individuals with top-five efforts included Samantha Greene, third in the 200 (28.62); Breyanna Tuinspeed, fourth in the 300 hurdles (50.62); and Jessica Daul, second in the shot put (31-0 1/2).

The 800 relay team of Miranda Greene, Samantha Greene, Jordanah Martinsen and Bella Black earned a third-place effort (1:53.52).

Holly at Bay City Western Invitational

The Holly boys earned two firsts and took fourth at the meet.

Dillon Lemond won the 3,200 (9:47.13) individually, while Dino Vianco, Vince Cantu, Kurtis Cooley and Blake Staffne earned a first in the 3,200 relay (8:12.55).

Three others earned top-five finishes. Dakota Thorington took second in the discus (152-3), while Vivanco placed third in the 800 (2:02.84). Barr was fifth in the 200 (24.08).

The Holly girls had three participants earn top-five efforts.

Allyssa Copley placed third in the shot put (37-9) and fifth in the discus (106-10). Emily Alvaredo placed second in the discus (114-3).

TRI-COUNTY TIMES | DAVID TROPPENS

Holly's Frankie Richmond leaps for joy after hitting a grand slam home run to earn the Bronchos an 11-1 victory in the second game of a doubleheader against the Fenton Tigers on Monday.

"I was talking to my friends in the dugout and told him that my dad was behind the left-field wall," Richmond said. "I told my friend I should give (my Dad) the ball (by hitting a home run). I just got in there and made contact."

The Bronchos, who were co-Metro champs a year ago, hope the sweep puts them right back in the thick of the Metro race this year.

"It's nice beating Fenton. When I grew up it was Holly-Fenton," Holly

coach Benny Jackson said. "Plus, this puts us right back in the race as well."

Fenton's biggest problem was its offense. Minus the Tigers' third in the second game, Fenton never had more than a hit in any inning.

"For whatever reason, we are not hitting," Fenton coach Shawn Lawrence said. "It seemed we hit the ball hard a couple of times, but it was right at them and they made the plays. You have to tip your hat to them."

Beauchamp

Water Treatment & Supply

Water Problems?

Service Calls Starting At

\$39.95

FREE Water Test
with any salt delivery

Best Salt Prices In Town!
\$5.99
a bag!

Receive 10% OFF All Filters

Restrictions apply. Expires 6/6/14. TCT57

Buy 10 Bags of Dura-Cube Salt or 10 Bottles of Water, Get 1 FREE

One coupon per household. Restrictions apply. Plus deposit on water bottles. Expires 6/6/14. TCT57

Water Softener Trade-Ins up to \$200

Restrictions apply. Valid for purchase only, not for rental. Expires 6/6/14. TCT57

810.632.2000
872 N Old US 23 • Brighton
(One Mile South of M59)
www.beauchampwater.com

WednesdaySudoku

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

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

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

WednesdayJumble

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

YEGEL

BLOIM

MUSSIE

PREMAT

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

Answer here: “”

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

KEITH ROACH, M.D.

To your good health

DEAR DR. ROACH: Americans are infatuated with grilling, barbecuing and charring meat — all forms of high-temperature cooking. Isn't charred food carcinogenic, leading to stomach and colon cancers? — S.B.

ANSWER: Yes, charred meat is carcinogenic, at least according to the preponderance of the data. In fact, increased red meat of any kind probably increases overall cancer risk, but high-temperature cooking creates several kinds of toxic chemicals and increases colon cancer risk specifically. There is some evidence that leaner cuts of red meat aren't as dangerous, and also that marinating, especially in wine, reduces the production of the dangerous chemicals. I recommend limiting consumption of high-temperature-cooked red meats.

NEW DVD RELEASES

DVDs and movies released this week

THE ART OF THE STEAL
Crunch Calhoun (Kurt Russell), a third rate motorcycle daredevil and semi-reformed art thief, agrees to get back into the con game and pull off one final lucrative art theft with his untrustworthy brother, Nicky (Matt Dillon). Reassembling the old team, Crunch comes up with a plan to steal a priceless historical book, but the successful heist leads to another far riskier plan devised by Nicky. They fail to realize each other's separate agendas when their plan goes awry in this con comedy about honor, revenge and the bonds of brotherhood. R, 1 hr. 30 min.

VERONICA MARS
On the eve of graduating law school, Veronica Mars has put Neptune and her amateur sleuthing days behind her. While interviewing at high-end New York law firms, Veronica Mars gets a call from her ex-boyfriend Logan who has been accused of murder. Veronica heads back to Neptune just to help Logan find an attorney, but when things don't seem right with how Logan's case is perceived and handled, Veronica finds herself being pulled back into a life she thought she had left behind. PG-13, 1 hr. 48 min.

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

iPhone tip of the week

How to use speed dial on your iPhone

To add a contact to your Favorites or speed dial list:

1. Launch the Phone app and open the Favorites tab, first on the left.
2. Tap the + icon to search for a contact you'd like to add.
3. Select the contact's appropriate number (if there are multiple phone numbers), and which action you want to be able to access quickly for that contact (Voice call, FaceTime call or FaceTime audio call)
4. You can also tap any contact in your Contacts or Recents lists to view their details, and select Add to Favorites from there.
5. Repeat for as many contacts as you'd like (naturally, you'll want to keep this to a handful or so).

The tip is provided by www.iphonehacks.com

KING FEATURES

Crossword Puzzle

ACROSS

1 Standard

4 Plate

8 Dog's annoyance

12 Id counterpart

13 Garfield's pal

14 Wander

15 Attendance check

17 Gaelic

18 Allow

19 Tissue brand

21 Jinx

24 Sphere

25 Pt. of speech

26 Knock

28 Staffers

32 "Piggies"

34 Afternoon affair

36 Pennsylvania port

37 Glitch

39 Do sums

41 Coffee shop vessel

42 Bagel topper

44 Went in a hurry

46 "Bloodied but —"

50 Auto

51 Rani's garment

52 Wad of cash

56 Heroic verse

DOWN

1 Apiece

2 Past

3 Reinvest savings

4 Medic

5 Mrs. McKinley

6 Lustrous fabric

7 Conversation

8 Sample

9 Forsaken

10 Relaxation

11 Visa alternative, for short

16 Started

20 Historic period

21 Loathe

22 Smell

23 Feedbag tidbit

27 Shell game item

29 Lead-in to "Ta-da!"

30 Hibernia

31 Transmit

33 Helpless

57 Actress Falco

58 Writer Buscaglia

59 Leftovers

60 P.D. rank

61 Journey segment

piece?

8 Sample

9 Forsaken

10 Relaxation

11 Visa alternative, for short

16 Started

20 Historic period

21 Loathe

22 Smell

23 Feedbag tidbit

27 Shell game item

29 Lead-in to "Ta-da!"

30 Hibernia

31 Transmit

33 Helpless

one?

35 Wood-shaping tool

38 Tier

40 List of court cases

43 Mediterranean sailing ship

45 Rowing need

46 — -friendly

47 Scruff

48 Family business abbr.

49 Arp's style

53 Pinch

54 Shelter

55 Journal

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

REAL ESTATE

JOBS

AUTOS

Classifieds

CLASSIFIED DEPARTMENT: 810-629-8194

WEDNESDAY, MAY 7, 2014

PAGE 17

Personal Notices

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

Help Wanted

COMFORT INN AND SUITES FENTON
now hiring all positions. Weekends a must. Inquire at 810-714-7171.

DIRECT CARE
positions open in northern Oakland County. Good starting pay, excellent benefits. Call Jessica, 248-236-8649.

DRIVERS - CARTER EXPRESS:
CDL-A. New pay, solos up to 38 cpm to start. Teams up to 47 cpm to start. Home daily/weekly. No slip seat, no touch, newer equipment. Dedicated \$195 per day, Romulus to Anderson, IN. 855-219-4838.

Now Hiring ALL POSITIONS

Seeking smiling, energetic, self-motivated individuals. We offer a thorough training program vacation and advancement.

Join Our Team!

Apply in person at
3253 Owen Rd.,
Fenton, MI

DRIVERS: CARTER EXPRESS
- CDL-A. Dedicated routes, Romulus, MI to Smyrna, TN. Average 2695 miles/week. Solos up to 37 cpm to start, home weekly. No slip seat, no touch, newer equipment. 855-219-4838.

PRINTSITES IS
currently seeking an experienced Customer/Help Desk Support Representative to work in our fast paced Contact Center. Job requirements include: Outstanding communication (written and verbal) skills. Ability to work within a team environment. Ability to multi-task. Type 60 wpm. Computer experience necessary. Preferred experience in customer service, retail or sales. Full-time, Monday-Friday, occasional weekends. Paid holidays, and vacations. Benefits and 401K eligibility after 90 days. Email: careers@printsites.com.

Help Wanted

DRIVERS: RAPID GROWING
grocery hauler. New pay package, great benefits, newer trucks. Regional, home almost daily, CDL-A, 2 years experience. 855-429-8442.

EXPERIENCED IRRIGATION TECH.
Repair residential/commercial. 6 days/week. On call. Chauffeur license. Contact careers@shoemakerservices.com.

MECHANIC
for Agricultural, Industrial and Consumer Products

Must have own Tools
Prior experience required.
Competitive benefits and pay.
Insurance, 401K, dental and Vacations.

Send resume to:
flintnewholland@sbcglobal.net
or fax to 810-744-0444

HAIRSTYLIST - LICENSED,
experienced in roller sets/blow dry, 1 day per week. Excellent hours. Linden area assisted center. Call 800-762-7391.

HANDYMAN WANTED
to do staining, light yard work and general repairs to get ready for summer. Pays \$10 per hour. Please call Scott, 586-295-1224.

ELITE LAWN & LANDSCAPE

Looking for experienced landscape and mowing technicians to join our growing company. Full time & advancement opportunities available. Compensation based on experience.

Send resume to customerservice@yourelitelawn.com

MOSQUITO CONTROL FIELD TECHNICIAN.
On the job training. Must have good driving record. Must be able to work flexible hours. Toll free 877-276-4714.

LOOKING FOR LAWN
maintenance laborers with experience. Email resume to irishbrothers@yahoo.com.

Assisted Living

Looking for Direct Care Staff
Must be willing to work flexible hours, weekends and holidays.
Please call
810-629-6098

Help Wanted

HOUSEKEEPER WANTED
- part-time, Monday, Wednesday, Friday, 8-5p.m. Call 248-634-1311.

PART-TIME LIGHT MECHANICAL
work, 2-3 days a week. Call 810-629-9376.

SEASONAL APPLICATORS
with valid 7A and 7F certificates to work in the Fenton area. Pay is \$12.50/hour. Call 810-714-5900.

SIGN UP
for Text blasts to receive local help wanted listings—Text JOBS to **810- 475-2030**.

TERRY MATLOCK
School of Performing Arts. Full time toddler caregiver needed. Please apply in person at 1350 Grand Pointe Court, Grand Blanc. 810-694-7754.

TRUCK DRIVER,
experienced only. Part-time, CDL required. Pifer golf cars. 248-917-7067.

SERVICE MANAGER

position for agricultural, industrial & consumer product dealership, prior experience required. Competitive benefits & pay include insurance, 401K, dental & vacations. Will consider current technicians for the position.

Send resume to
flintnewholland@sbcglobal.net
or fax to 810-744-0444

Cars For Sale

1996 MONTE CARLO,
Z34, 3.1, low miles, good condition. \$1,395 or best. 810-735-5289.

2008 CHEVROLET IMPALA
V-6, silver, leather, power seats, remote start, 129,300 miles. \$6,500. Call 810-240-9151.

TOYOTA CAMRY 1997,
157,000 miles, no rust, Michelin tires. Asking \$2,500. Call 810-750-1667.

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.

Garage Sales

FENTON

FENTON - CROOKED LAKE BIG GARAGE SALE!
30 years of things for everyone. 13403 Pomona Dr., Alpine Shores, Thursday-Friday, May 8-9th, 9-4p.m., Saturday, May 10th, 9-12p.m.

FENTON 1160 S. LEROY,
May 8-10th, 9-4p.m. Furniture, refrigerator, much more!

FENTON ESTATE SALE.
50 years of accumulation May 8-10th, 9-6p.m., 14061 Iroquois Woods Drive.

FENTON HUGE MOVING SALES.
May 8-10th- furniture, pictures, tools. May 15-17th-household items, holiday decorations. 16150 Silverwood Drive, Thursday and Friday, 8-4p.m. and Saturday, 8-12p.m.

FENTON MOVING SALE!
May 10th, 15135 Heritage Lane, 2 blocks west of Silver Lake, 8-5p.m. Big men's, household, quality items.

FENTON MAY 8-10TH,
8-4p.m., 15470 Jennings Rd. Household items, holiday decorations, lawn and garden tools.

FENTON MOVING SALE.
Something for everyone! Crafts, toys, movies, exercise, yard equipment, furniture, books. May 9-10th, 9-4p.m., 1251 Baldwin Road.

SIGN UP
for Text blasts to receive local Garage sale listings—Text **GARAGESALE** to **810-475-2030**.

Planning a GARAGE or ESTATE SALE?

THINK AHEAD!

Classified Ad Deadlines:
For Sunday's Issue **Thursday at Noon**
For Wednesday's Issue **Tuesday at Noon**

Tri-County Times
810-629-8194

Real Estate For Sale

ADORABLE LAKEFRONT HOUSE
Lobdell Lake, 600 sq. ft., completely redone. \$179,000. 810-348-1712.

BYRON SCHOOLS. LAKEFRONT HOME ON MCCASLIN LAKE
Peaceful retreat on approximately 2 acres with scenic views of this no motor lake. Beautiful entertainer's kitchen. Great room leading to enclosed lakeside Florida room. 2 bedrooms, 2 baths, lower level has wood burning stove plus finished living area. Finished attached garage with hot water and drain. Cozy living quarters above 30x40 detached garage. So much to offer! \$350,000. England Real Estate Company, 810-632-7427.

Real Estate For Sale

INCOME PROPERTY -
Fenton, 12 units, all rented. Great shape. Quick sale. \$450,000 or best offer. 810-629-8694, 810-964-3472.

Land For Sale

BEAUTIFUL, CLEARED
one acre walkout site. Paved road, Linden schools, well, septic and gas. \$45,000. 810-650-8924.

LOON LAKE
3 lots left! Completely developed, ready to build. View of two lakes, \$10,000 and up. Best offer, quick sale! 810-964-3472 or 810-735-6887.

SIGN UP
for Text blasts to receive local real estate listings — Text **realestate** to **810- 475-2030**.

Manufactured Homes

BRAND NEW HOMES.
Free Rent until 7/1/14. Homes starting at \$899. \$298 moves you in (no pet). Hartland Schools. Call Sun Homes at Cider Mill Crossings, 888-703-6652. Offer expires 5/31/14. Located off US/23 and Clyde Rd. Fenton, MI. www.cidermillcrossings.com. EOE.

DUE TO EXPANSION...

Caretel Inns of Linden - Skilled and Assisted Living Nursing Facility
currently has openings for...

RN WEEKEND MANAGER
1 year experience. Rotating weekends.

HOUSEKEEPING
Full time and Part time. (3 total positions)

GUEST ASSISTANT
1 year experience. Full and Part time. Evening and Midnights. (4 total positions) Monday thru Sunday varied.

DIETARY AIDE
Part time 1-3 years experience. Day positons. (3 total positions) Monday thru Sunday varied.

COOK
Part time. Day and Evenings. (2 positions). Monday thru Sunday varied.

Apply in person, for immediate consideration you must bring License/Certificates and High School Diploma.
— OR —
Send resumé to hrcaretellinden@gmail.com

Long Term/Skilled and Assisted Living Nursing Care Facility
202 S. Bridge St. Linden, MI 48451

Commercial Rent/Sale

FOR RENT

26 tillable acres.
Fenton area.
810-629-9265.

Office/Retail

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/Apts. For Rent

BRAND NEW HOMES.

Free Rent until 7/1/14. Homes starting at \$899. \$298 moves you in (no pet). Hartland Schools. Call Sun Homes at Cider Mill Crossings, 888-703-6652. Offer expires 5/31/14. Located off US/23 and Clyde Rd. Fenton, MI. www.cidermillcrossings.com. EOE.

Rooms/Apts. For Rent

LINDEN - ONE AND TWO bedrooms. Close to park and lake. **Heat included.** \$525/\$625 per month. 810-629-4957.

PINEHURST APARTMENTS

9087 Harper St., Linden, MI 48451. Apartment available - 2 bedroom and 1 bedroom, 1 bath. Starting at \$475/month. Call Sam, 586-823-9952.

ONE MONTH FREE
*Call for further details!
1 & 2 Bedroom private entry apartments. Heat & Water Paid
On site laundry, central air, pool, picnic areas and we are pet friendly.
Close to everything!
CRESTVIEW APARTMENTS
810-629-7653
201 Treelout Dr. • Fenton

Miscellaneous for Sale

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

www.tctimes.com

Miscellaneous Wanted

CASH FOR SCRAP STEEL, TOP DOLLAR PAID.

Scrap steel and vehicles accepted! Certified scales. **Receive additional \$5 per ton with this ad.** Scrap steel pick up available. We buy batteries, radiators, etc. Call for pricing. Full range of new and used auto parts available. Bridge Lake Auto, 9406 Dixie Hwy., Clarkston. 248-625-5050. Monday-Friday, 8-5:30p.m., Saturday, 9-2p.m. www.bridgelakeautoparts.com. Visit us on facebook.

ALL SCRAP METALS

picked up including appliances. We buy scrap cars/trucks, farm equipment/motor homes, auto and farm batteries. 810-730-7514, 810-449-0045.

Miscellaneous Wanted

I NEED YOUR SCRAP

metal, washers, dryers, water heaters, furnaces, aluminum, copper piping, etc. Please call 810-735-5910.

VENDORS WANTED.

Longest Market Day in Holly, June 21st. App available, email: funcreations@comcast.net or 248-634-7135.

SIGN UP for Text blasts to receive local coupons— Text localcoupons to **810-475-2030**.

Lost & Found

FOUND - If you lost a set of keys, check with the Fenton Police Department at 810-629-5311.

BELOVED CAT VANISHED

Saturday, May 3rd near Elm And Corbin, Holly. Tortise shelled, pink collar, tags and micro chipped. Call 248-634-3906.

THINGS TO DO WHEN YOU HAVE LOST OR FOUND A PET.

Place an ad in the Tri-County Times, 810-629-8194. Call your local vets. Register with Adopt-A-Pet, 810-629-0723. Check out previous lost and found pets on the classified section of our website at www.tctimes.com. Make posters. Call all veterinary clinics. Visit all local dog pounds and animal shelters. Utilize Social Networking Sites.

Boats & Motors

PONTOON BOAT SEAT covers, \$50 off. Boat covers, \$50 off. Mobile service available. 810-347-1138 or 810-347-1691.

Campers & Trailers

2004 COUGAR FIFTH WHEEL

Asking \$13,500. 32 ft. long, non smoking, VCR, DVD, surround sound, satellite and cable ready! 810-629-4218.

Cycles/Snowmobiles

2007 HARLEY-DAVIDSON FLHTC.

Burgandy/silver, only 2,200 miles, \$13,500. Weekdays, 810-922-9290, Tuesday, Wednesday, Saturday and Sunday, 810-938-6778.

Tri-County Times service directory

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

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

Fencing

FENCE REPAIRS

VINYL • WOOD • CHAIN LINK

There's no better time than **NOW!**

FENTON FENCE Company
735-7967

Handyman

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

Lawn Care

IRISH BROTHERS

SERVICES L.L.C.

- Spring Clean-up
- Lawn Maintenance
- Irrigation
- Mulch & More

810.965.4087
irishbrothersservicesllc.com

CODY'S TREE SERVICE!
Tree and brush removal, hedge trimming, no mess left behind. Call 810-625-4034.

Pre-Payment is required for all private party ads

Visa & Mastercard accepted

For Classifieds Call 810 629-8194

Roofing

BENTLEY HOME IMPROVEMENTS

FULL SERVICE ROOFING COMPANY

NO 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

Sand/Gravel

DAVE'S TRUCKING

810-735-4646
• Specializing in small loads
• 1-5 yards
• Sand, stone, topsoil & mulch
• 30+ years experience

Stump Grinding

D&S STUMP GRINDING

Specializing 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

Tree Service

Curb Side Brush Chipping

Tree Trimming/Removal

- Bobcat Services
- Mulching
- Landscaping & Lawn Maintenance

FREE ESTIMATES
COMPETITIVE RATES!

ALLIANCE
PROPERTY MANAGEMENT
810-625-0631

Wireless Internet

Reliable, Affordable Wireless Internet Service

For rates and service information call:

810-433-6800

Preventative & Cosmetic Dentistry

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

We're always accepting new patients

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

New patients only!
\$85⁰⁰

Full mouth series of x-rays, dental cleaning & an oral cancer exam
Not valid with any other offers. Expires 5/31/14.

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

Submit a Hot line
Times

Obituaries, Funeral Services and Memoriams

Carolyn M. Mawby

1936-2014

Carolyn M. Mawby - age 77, of Grand Blanc, Michigan, died peacefully at her home on Tuesday, April 29, 2014 after a prolonged illness. Carolyn was the daughter of Harold M. and Winona Mawby of Belding, Michigan. Survivors include her sister, Joyce Doty and brother, Harold (Nacny) Mawby of Belding as well as seven nieces and nephews. She was very close friends with Judy Noye, Mary Jo Clark, Sue Mackenzie, Diana Anderson, Bruce Nieuwenhuis and Margie McGuire. She was fortunate to have special neighbors, Myrtle Mae Hamilton, Norm and Barb McDonald, and Roger and Deborah Russell who were always there for her. Carolyn had many other friends throughout her life including a multitude of students she influenced. Carolyn's greatest love was music starting in the fifth grade when she acquired a used cornet. She advanced quickly and played in the senior high school band as an accomplished trumpet player. Carolyn graduated from Belding High School in 1954 and from Michigan State University in 1958 with a Bachelor of Arts Degree. She earned a Masters Degree in Music Education from Boston University. While attending MSU she was introduced to choral music and fell in love with it. Carolyn taught choral music at Grand Blanc High School for 10 years before joining the founding faculty of the Department of Music at U of M Flint where she continued to teach until her retirement in 2000. Her excellence in choral conducting was acknowledged with numerous awards throughout the years. At the time of her death she was still the Conductor of the Carolyn Mawby Chorale, a group originally formed by some of her alumni in 1987 and now a very successful performing group in the Flint area. Following Carolyn's wishes, cremation has taken place and a memorial service will be held on Saturday, May 10, 2014, 11 AM at the First Presbyterian Church of Flint. In lieu of flowers, memorial contributions may be made to the Carolyn M. Mawby Fund at the Community Foundation of Greater Flint or to Heartland Hospice. Share memories at www.temrowskifamilyfuneralhome.com.

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

Marie Bradley

1922-2014

Marie Bradley - age 92, of Fenton, died Sunday, May 4, 2014. Funeral services will be held 11 AM Thursday, May 8, 2014 at Sharp Funeral Homes, Fenton

Chapel, 1000 Silver Lake Road, Fenton. Rev. Dr. M. Jacob Kaufman officiating. Burial immediately following in Great Lakes National Cemetery, Holly. Visitation will be held at the funeral home Wednesday from 1-4 and 6-8 PM and Thursday from 10 AM until the time of service. Those desiring may make contributions to the First Presbyterian Church of Fenton. Marie was born March 4, 1922 in Portugal the daughter of Louis and Christina (DeJuesus) Lourenco. She married Harold W. Bradley July 18, 1945 in France. She had resided in Fenton for the past 66 years. Marie was a member of First Presbyterian Church of Fenton. Surviving are: 3 sons, John and wife Valerie of Grand Blanc, Donald of Rose City, and Dennis of Linden; 3 grandchildren, Tim and wife Lynette Bradley, Heather and husband Mike Anderson, and Sara Bradley; 5 great-grandchildren, Alaina, Megan, Nicholas, Sydney, and Addison; sister, Jacqueline of France. She was also preceded in death by her parents. Online tributes may be posted on the obituaries page at www.sharpfuneralhomes.com.

Orley Spees,

Orley Spees - age 77, died April 30, 2014. Services provided by Sharp Funeral Homes, Fenton Chapel, 1000 W. Silver Lake Rd., Fenton. Full obituary at www.sharpfuneralhomes.com.

James W. Zavies

1930-2014

James W. Zavies - age 83, of Cedarville, Michigan, formerly of Fenton, died April 29, 2014. A Memorial service will be held 4 PM Tuesday, May 13, 2014 at Cedar Cove Assisted Living, 266 Mary L. St., Cedarville, Michigan. Pastor Jeffrey Meyers officiating. Private entombment in Tyrone Memory Gardens Mausoleum, Fenton, Michigan. James was born November 15, 1930 in Detroit, Michigan, the son of Andrew Zavies and Eleanor (Thiel) Zavies. James served in the U.S. Air Force as staff sergeant. He retired from General Motors in 1990 with 37.5 years of service. Surviving are: step-son, Robert (Brendra) Grudzien of DeTour MI; sister, Lois Sugrue of Marietta GA; 4 grandchildren; great-grandchildren; and many nieces and nephews; good friend, Kim Dunn of Cedarville and the staff and friends at Cedar Cove Assisted Living. He was preceded in death by his parents and former wife, Rose (Tnosek) Zavies. Tributes may be shared on the obituaries page of www.sharpfuneralhomes.com.

**Read
your hometown
newspaper
online**

Visit

**www.
tctimes
.com**

Click the **red EZ
Read link**
at the top and flip
through the pages
of the Times.

view
OBITUARIES
online

Obituaries *updated daily* online!

Visit **www.tctimes.com**

Every Auto-Owners policy comes with a local agent!

As a local independent agency, proudly representing Auto-Owners Insurance, we live in your community and are here for you 24/7. Offering you more insurance choices, why would you go anywhere else?

Call or visit us today for all your insurance needs.

Auto-Owners Insurance is ranked "Highest in Customer Satisfaction with the Auto Insurance Claims Experience, Four Years in a Row," according to J.D. Power and Associates.

**BRAD HOFFMAN
INSURANCE AGENCY, INC.**

"Serving the area over 40 years"

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

12735 (10-11)

Auto-Owners Insurance

Auto-Owners Insurance ranks highest among auto insurance providers in the J.D. Power and Associates 2008-2011 Auto Claims StudiesSM. Study based on 11,811 total responses, ranking 26 insurance providers. Excludes those with claims only for glass/windshield, theft/stolen, roadside assistance or bodily injury claims. Proprietary results based on experiences and perceptions of consumers surveyed March - July 2011. Your experiences may vary. Visit jdpower.com.

**Call us today to schedule your
funeral preplanning appointment.**

NO COST • NO OBLIGATION

We accept pre-arrangement transfers
from other funeral homes.

**Call 810-629-9321
or visit www.sharpfuneralhomes.com**

Fenton Chapel
1000 Silver Lake Rd. • Fenton
Michael T. Scully, Manager
(810) 629-9321

Linden Chapel
209 E. Broad St. • Linden
Stephanie Sharp Foster, Manager
(810) 735-7833

DITCH THE WORKOUT

JOIN THE PARTY!®

**ZUMBA FITNESS® CLASSES FOR
ALL AGES & LEVELS OF INTEREST!**

SAVE WITH PUNCH CARDS!

NO PRE-REGISTRATION REQUIRED,

JUST DROP IN!

Licensed
Zumba
Fitness®
Instructors

THIS WEEK AT CHASSÉ BALLROOM AND LATIN DANCE STUDIO

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
CLOSED	9:00am Zumba GOLD-TONING® 10:00am Zumba GOLD® 5:00pm Zumba KIDS® 6:00pm Zumba GOLD® 7:00pm Zumba BASIC® 8:00pm Zumba STEP®	9:00am Zumba BASIC® 10:00am Zumba STEP® 8:00pm Zumba BASIC®	9:00am Zumba GOLD-TONING® 10:00am Zumba GOLD®	9:00am Zumba BASIC® 10:00am Zumba GOLD® 7:00pm Zumba TONING® 8:00pm Zumba BASIC®	9:00am Zumba BASIC® 10:00am Zumba STEP®	8:30am Zumba GOLD® 9:30am Zumba STEP® 10:30am Zumba BASIC®

Zumba BASIC® is for adults (17+) with experience in either Zumba® or other workout systems

Zumba GOLD® is for those who are Beginners (ages 15+) & the active older adult

Zumba GOLD-TONING® combines Zumba Gold® with the strength-training techniques of Zumba® Toning, creating an easy-tofollow, dance-fitness program for the active older adult as well as beginners.

Zumba TONING® (17+) is designed to sculpt the body by using maraca-like toning sticks

Zumba STEP® is all of the step, toning and strengthening for your legs, glutes and abs with all of the same Zumba Fitness® party fun.

Zumba KIDS® is the ultimate dance-fitness party for ages 7-11

Zumba®, Zumba Fitness®, and the Zumba Fitness® logos are registered trademarks of Zumba Fitness, LLC, used under license.

Visit our website to sign up for our email blasts and to find a link to our Facebook page!

www.chassefenton.com

Start your Journey to
Dancing Success!

3180 W. Silver Lake Rd. Fenton
810.750.1360