

SEE PAGE 15
Next stop, New Orleans
for Green

Linden graduate invited to
Saints' rookie camp

SEE PAGE 3
To refrigerate or not?
Some produce fares
better at
room temperature

SEE PAGE 3
Cruising through cursive
Flowing form of English
handwriting better for fluency
of ideas for kids

INSIDE THIS ISSUE:
**BY 2056, AMERICA
WILL HAVE MORE
SENIORS THAN KIDS**
THE NUMBER OF PEOPLE
65 AND OLDER IS SET TO
DOUBLE BY 2050

Midweek Times

WEDNESDAY EDITION

2012 & 2013 NEWSPAPER OF THE YEAR

VOL. 21 NO. XX

WEDNESDAY, MAY 14, 2014

\$1.00

ONLINE COMMENTS

“This is for Charter Communications. You want us to buy it even if we don't want it. We pay for a TV and yet we have to pay you to watch our TV. That's extortion.”

“President Obama will attend three \$10,000-a-plate fundraisers. The attendees will be movie stars, movie producers and multimillionaire business owners. His presentation will be 'income inequality.' He continues to be the most hypocritical president.”

“This box stuff for Charter is a mess. The boxes did not activate. I called and waited over an hour before giving up. Today, almost two hours and no answer. What are our other TV choices in this area?”

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

Weather still plagues Cornerstone completion

TRI-COUNTY TIMES | TIM JAGIELO

Contractors for the Cornerstone building vacate the construction site Monday as lightning and thunder roll in. Weather has caused the most interruption to an already budget-challenged project. Despite these issues, progress is being made for an end of 2014 completion.

► Progress continues, new finish date pushed to December

By Tim Jagielo

tjagiello@tctimes.com; 810-433-6795

Fenton — At the first signs of lightning Monday morning, all three contractor groups working on the Cornerstone building grabbed their gear and packed up for the day.

Steady rain, thunder and lightning persisted, killing any possibility of continuing work on the third floor decks, and the masonry on the north tower.

Project superintendent Rohn Smith of Sorenson Gross has had it up to his hard hat with the weather. In the winter it was the relentless cold and wind, now it's the relentless rain.

No work happened in January and little in February. March yielded few work

See **CORNERSTONE** on 11

**“We're
moving good
now, barring
weather.”**

Rohn Smith
Superintendent,
Cornerstone project

City repeals Sunday liquor prohibition

► **6-1 decision**
allows Fenton
businesses to
buy Sunday
sales license

By Tim Jagielo

tjagiello@tctimes.com; 810-433-6795

Fenton — In a few weeks, shoppers in Fenton City will be able to do what they already can do in Fenton, Holly and Tyrone townships, Linden City and Holly Village — buy alcohol before noon on Sunday.

See **LIQUOR** on 8

TV's twin truckers are from Fenton?

► **Wolf brothers debut on**
History Channel's 'Big Rig
Bounty Hunters' on May 22

By Sally Rummel

news@tctimes.com; 810-629-8282

It's a “wild ride” not only for viewers, but also for two Fenton twin truckers who have found themselves unlikely TV stars on the second season of the History Channel's popular “Big Rig Bounty Hunters” reality show.

See **TRUCKERS** on 8

NATIONALGEOGRAPHIC.COM

Dave and Don Wolf pose with their big rig, as part of their truck hunting roles on the History Channel's “Big Rig Bounty Hunters.”

Heroin — it's not going away

► Increased prescription abuse
leading to serious, deadly addictions

By Sharon Stone

sstone@tctimes.com

Sam Jawhari would never have guessed four years ago that he would be speaking out about the dangers of heroin.

But since his 17-year-old daughter Briona died from a heroin overdose on Valentine's Day 2011, he has spoken in front of more than 40,000 students with the hope of educating them on the dangers of the deadly drug.

Briona's biological mother died from a heroin overdose in 2007 and things took a downward spiral for

See **HEROIN** on 9

TRI-COUNTY TIMES | FILE PHOTO

Sam Jawhari speaks passionately at the first Chasing the Dragon presentation in 2011. He continues to offer his experience to this day, reaching more than 40,000 area students.

TRI-COUNTY TIMES
TIM JAGIELO
Servepro water techs Sheldon Miller and Jeremy Burns bag the sewage-soaked carpet in Rick Orlovski's Fenton basement Tuesday morning. Flooding caused the sewer to back-up.

Fenton area hit by massive, sudden storms Monday

► **Railroad**
crossing gates,
multiple traffic
lights affected
throughout city

By William Axford • axford@tctimes.com

Fenton — Rick Orlovski was up to his toes in raw sewage Monday night, which he fought for nearly six hours following the rainfall that afternoon.

Though he lives in Fenton City, his

See **STORMS** on 7

YES REWARDS *you*
For details visit shopvgs.com

3 DAYS ONLY

Thursday, May 15 through Saturday, May 17

GAS ONLY...

2.99⁹

**per gallon unleaded
regular fuel only**

When you spend **\$100***
or more on groceries in one transaction

*Offer excludes pharmacy, alcohol, tobacco, lottery, stamps, sales tax, bottle deposit, gift cards, and other service counter items. Limit 1 offer per transaction with yes card. Limit 20 gallons unleaded regular gasoline.

Offer available at VG's Fenton and Howell locations only.

Fuel discount must be redeemed by May 26, 2014.

SMART SOLUTIONS

1 Fog proof your bathroom mirrors

Fog proof your bathroom mirrors. Squirt a small dab of shaving cream onto a paper towel, rub it over the glass, then wipe with a dry cloth. The cream leaves an invisible film making it difficult for water bead's to stick and giving you a fog-free mirror for weeks.

2 Stop the pain of swimmers' ear

Stop the pain of swimmers' ear by mixing 2 teaspoons of white vinegar with 2 teaspoons of rubbing alcohol, then squeezing two drops into the affected ear with a cotton ball. The alcohol evaporates with trapped water while the vinegar stops infection.

Cruising through *cursive*

►Flowing form of English handwriting better for fluency of ideas for kids

By Tim Jagielo

tjagielo@tctimes.com; 810-433-6795

Holly — In Haley Day's third-grade classroom at Patterson Elementary School, students are learning about tails, bumps and mountains — at least, in how the terms apply to cursive writing.

On the dry erase board, Day shows the students how to write a capital "M," in cursive, emphasizing that there are no "mountains" making up the letter "M," just bumps.

"When do you lift your pencil off the paper?" she asked the class.

"When you're done with the word," was the sporadic reply.

Third-grade is generally when stu-

"The students usually associate it with a way that grownups write, and a fancy or special way to write."

—Haley Day
Third-grade teacher,
Patterson Elementary

TRI-COUNTY TIMES | TIM JAGIELO

Patterson Elementary teacher Haley Day works on a handwriting lesson with her students on Monday. Students are eager, and generally excited about cursive, which they see as a new, "grownup" skill to learn.

dents start learning cursive, the form of writing that allows a little bit of flourish, and also a flow of letters into words, and

into sentences. It can look like a completely different language, and a new set of

See **CURSIVE** on 13

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

To refrigerate or not?

►Some produce fares better at room temperature

By Sally Rummel

news@tctimes.com; 810-629-8282

When you come home from the grocery store with bags full of fruits and vegetables, your first inclination is to put it all in the produce compartment of your refrigerator.

By doing so, you may be throwing some valuable food dollars down the drain.

Not all of your produce should be refrigerated, and some will require your own judgment call, based on how quickly you plan to use it and how ripe it already is. "Refrigeration affects the ripening process and flavor of fruits and vegetables," said Charmagne Kendrick, produce manager of VG's Grocery on Silver Parkway in Fenton.

These items should never be refrigerated

• **Bananas:** Allow bananas to ripen at room temperature. Your refrigerator will turn the banana peels brown, although the interior is still unspoiled. If bananas ripen beyond the eating point, peel them, cut them in half, wrap in plastic freezer wrap and freeze for later use in smoothies or banana bread.

See **PRODUCE** on 13

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

Integrated Vascular Vein Center

www.flintveins.com

1-877-771-VEIN

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

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

Make your appointment today!

FROM THE LEFT

Clarence Page

Nationally syndicated

columnist

Now it's your turn, Redskins owner

Now that the National Basketball Association has banned Los Angeles Clippers owner Don Sterling for life over his racist comments, how about those Washington Redskins?

Washington Redskins' owner Dan Snyder insults Native American Indians every day that he refuses to change the team's name.

Protests over the team's name emerged again a year ago when 10 members of the Congressional Native American Caucus sent Snyder a letter urging him to change the team's name. Snyder rebuffed mounting pressure with a declaration that he would 'NEVER,' all caps, change the team's name.

Now that Sterling has made himself so embarrassing that even his fellow team owners are hard pressed to defend him, Senate Majority Leader Harry Reid is encouraged. Reid, a Nevada Democrat argued that the NFL should treat racial slurs as seriously as the NBA treated Sterling's racism.

'How long will the NFL continue to do nothing as one of its teams bears a name that inflicts so much pain on Native Americans?' Reid said.

The Cleveland Indians and Atlanta Braves, hark back to earlier cultural times in America, but that doesn't excuse the continued use of Redskins, a vulgar racial slur.

African-Americans and our allies can celebrate the swift response by the NBA to Sterling. The same would be true in the NFL, I am certain, if an owner wanted to call his team, say, the 'Newark Negroes.' The league would be loony to risk the walkout, not only by players, but also by fans that undoubtedly would follow.

If the NFL was two-thirds Native American instead of two-thirds black, we wouldn't be having this conversation.

Still, I am optimistic that 'Redskins' and similar vulgarities are on their way out. It is only a matter of how long public attitudes and generational viewpoints change to where even Snyder's players, fans or fellow NFL owners think it's time to give this R-word a rest.

WHAT IS FENTON

going to do about the parking situation? This new restaurant has made going downtown miserable. What is going to happen on concerts in the park and farmers market nights? Yes, the restaurant owners are benefiting tremendously, but what about the rest of us?

I DO ALWAYS enjoy spending and shopping and doing business locally, but for a business owner to push a political lifestyle agenda, I have a reason to not shop at your store.

I WANTED TO thank the gravel truck that didn't have a cover on its load that went by me on Tuesday, May 6 around 10 a.m. at the intersection at Bennett Lake and Linden roads. You cracked the windshield on my 1992 convertible. The damage didn't show until 5 minutes later or else I would have chased you down and reported you.

THREE THOUSAND PEOPLE died on 9/11 due to liberal policies that did not secure our borders as a first priority. Hurricane Katrina had people die because of liberal politicians who did not devise a way to get their citizens out of New Orleans after the hurricane. Also, 50,000 people died in Vietnam under our Democratic presidents.

DUE TO THE failures of the Obama administration, many Americans gave up looking for work. We have the smallest labor force in over 40 years. Employers are not going to expand, innovate, or hire because of burdensome regulations and needless red tape. Like Donald Trump recently said, 'Obamacare is the single worst thing that happened to our economy in our generation.'

I'VE BEEN TOLD by the Fenton Township and GCRC people that Torrey Beach Drive is being looked into to get fixed for the last 15 years. When are you going to make it a reality? You keep raising our taxes every year. Our roads get worse every year.

THIS IS A concern to the children at the Fenton Middle School who are required to take three years of band or choir. What happened to those subjects being electives? A lot of our children are not musically inclined, do not enjoy singing and really can't afford to play instruments or really don't want to. Aren't there other electives kids can have rather than being forced to take band or choir for three years?

I HAVE AN easy answer for the poor, unfortunate soul who didn't complete eighth-grade and asked who was responsible for 9/11 and Hurricane Katrina. The 9/11 attacks were done by

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.

the Taliban and Hurricane Katrina was an act of God. That's who formed the hurricanes.

IF YOU'RE LETTING your dog roam loose in my beautiful modular home park, he left me a gift, wrong size, wrong color. I'd like to return it to you as soon as possible. Thank you.

REGARDING PARKING NEAR the restaurant in downtown Fenton, those are public parking lots. They're for public use. Patrons of the restaurant are the public. Wasn't it for Fenton residents? Tax revenue for the business, successful business.

I'D LIKE TO share some information on economics. Many companies are not willing to spend money to expand or hire employees because of high corporate taxes in the U.S. and uncertainty of Obamacare, which is going to raise taxes, raise expenses, decrease profits and earnings. The Democrats just don't understand this.

REPUBLICANS AND MANY Democrats in Congress voted down raising the minimum wage because business interviews and financial studies have shown that this will eliminate between 250,000 and 300,000 jobs including youths, blacks, and part-time summer employment jobs. This will only hurt people. Raising the minimum wage will not help.

IF YOU THINK Hillary Clinton is responsible for the deaths in Benghazi, then you must think that George W. Bush was responsible for 3,000 people who died in 9/11 and the two wars that followed. How about those people?

THIS ISN'T RIGHT, Charter. Even if a person sits 24/7 and does not walk away from his TV, it's virtually impossible on God's green earth to watch even half of those TV channels. Do the people right. Quit being crooks.

THOSE BORN AFTER 1950 are lazy, ignorant, and are the cause of our country's demise. Anyone born before 1950, lived by the truth, learned the truth, knew the truth, and all the statistics prove it. After 1950, this country has gone downhill so much in education, morality, and everything that made this country great has fallen to its lowest level in the history of the U.S.

I FEEL SORRY for Hillary. She would do anything to become President of the United States. I'll bet she regrets making a deal with Obama that he would become President and she'd end up Secretary of State. It's going to backfire on her. Her ambition exceeds her ability, apparently.

See **HOT LINE** throughout Times

FROM THE RIGHT

Cal Thomas

Nationally syndicated

columnist

Government: Where has all the money gone?

Most people want to know where their money goes. This is especially true when they detect money for which they can't account. Not so with the federal government.

Some recent headlines reflect a disturbing pattern that has contributed to our \$17 trillion debt and to a growing cynicism among the public.

Here are just a few recent gems: 'Pentagon to destroy \$1 billion in ammunition.' This USA Today story says, 'It is impossible to know what portion of the arsenal slated for destruction ... remains viable because the Defense Department's inventory systems can't share data effectively, according to a Government Accountability Office report...'

The New York Times reports on a modest medical office in Brooklyn that received \$4.1 million in Medicare funds for 'therapy.' The money went to one person.

A personal favorite, from USA Today: 'IRS workers who didn't pay taxes get bonuses.' Then there's this from the Washington Post: 'Navy to award contract for Marine One helicopter fleet in shadow of previous failure.' Why let failure get in the way of a government program?

'\$6 billion goes missing at State Department,' reports the Fiscal Times. I'm constantly misplacing billions, aren't you? Also, 'Government Blatantly Wastes \$30 Billion This Year.' The key word is 'blatantly.'

Just in time for this year's university commencement exercises we learn, courtesy of The Wall Street Journal: 'Government programs to reduce (student loan) defaults are encouraging more debt.' When committing a crime, some criminals try not to leave fingerprints at the scene. Congress engages in criminality on a higher plain by not leaving 'fingerprints' on their earmarks. Who will hold them accountable? Apparently not enough voters, too many of whom appear indifferent, or deliberately ignorant of it all.

To paraphrase the old Peter, Paul and Mary song: where has all the money gone? Long time passing. Gone to earmarks and down a sinkhole. When will we ever learn?

Compiled by Hannah Ball, intern

How old do you feel?

streettalk

"Probably like 35 because all I do is work, drink, and then go to bed."

— Sarah Payne, Fenton

"40, because I feel very energized today. I get a lot done in the rain."

— Pat Lane, Fenton Township

"I feel about 65 but I'm actually 79. I've always been active, not the type of person that sits down."

— Jerry Handlon, Holly

"35. I just work out a lot."

— Allison Stubbs
Fenton Township

"Mid 50s. I feel younger than I am. I just don't feel like I'm 69."

— Don Beck, Linden

"21. I'm 27. I just went back to college so I feel early 20s again."

— Angela Pender, Fenton

By 2056, America will have more seniors than kids

►The number of people 65 and older is set to double by 2050

By William Axford

axford@tctimes.com; 810-433-6792

The population of Americans age 65 or older is set to almost double by 2050, according to the latest estimate from the U.S. Census Bureau. By 2056, the bureau anticipates there will be more seniors in America than there are people 18 years or younger.

With such a dramatic shift in demographics expected in the next few decades, organizations are looking now at how to adapt society into a more senior friendly environment. The Michigan Office of Services to the Aging (OSA) has an active state plan for aging, with hopes to implement them starting this year.

"The reality is people are living longer. We're looking at how our service system for aging is working and trying to change it so it's more people focused," said Phil Lewis, a public affairs specialist with the OSA. "On the front we're trying to raise

awareness, we have to make sure we plan and prepare."

According to the OSA, nearly two million Michigan residents are 60 years or older, a 20-percent increase in the past decade. By 2030, it is expected that a quarter of Michigan's population will be 60 or older. Much of the plan calls for more reforms on elderly care facilities, as well as providing better healthcare options for seniors.

“More people are embracing aging in a way that keeps them viable.”

Melinda Elmore-Hajek
Program director at Loose Center

Health isn't the only industry that will have to adapt to meet the needs of an older population. Kimberley Lariviere of the Michigan Department of Transportation (MDOT) told Michigan Radio Monday that adults generally outlive their ability to drive by a decade, leaving state government the task of having to address elderly mobility in the next 20 years.

Older Baby Boomers, the generation born following World War II, officially hit retirement age in 2011. By 2030, the Census Bureau estimates one out of five people in America will be a Baby Boomer. There are currently 76 million boomers in America. By 2030, the population of

See SENIORS on 9

May's the time for fridges, mattresses and more

►Some items come at better prices at certain times of the year

By Amy Mayhew

news@tctimes.com; 810-629-8282

When it comes to major purchases — cars, computers, airline tickets — simply buying them "whenever" rarely gets you the best deal.

In fact, the top bargain hunters strategically delay these purchases until off season sales or manufacturer discounts kick in. Applied consistently across all of one's major spending, this technique delivers savings to which many shoppers are completely oblivious. And if you're a bargain hound, chances are you probably know the basics. Whether it's airfare, dining out, shopping online

or buying anything else, most of the time, there's a "best time to buy."

If you're currently in the market for a mattress, a fridge or some office furniture, lifehacker.com says May's the best time to find a good deal.

Refrigerators

While most big appliances go on sale later in the year, refrigerators are the exception. New models come out in May, so more often than not, you can get a good deal on last year's models.

The Sears Hometown Store in Fenton is one such place you're sure to find plenty of bargains. Sears carries most major brands like Kenmore, Frigidaire, Whirlpool and Maytag, and even offer free pickup and delivery in some cases.

Mattresses

Mattresses are generally a product that comes out during most times of the year, but springtime seems to be a good time to find some deals, according to lifehacker.com.

In Fenton, you'll find top manufacturer's mattresses of all sizes at Lovegrove's Bedtime Galleries and Kimberly Kay Furniture, Sears and Winglemire Furniture in Holly.

Office furniture

Perhaps you're looking to make your home office functional, yet homey. Look no further than Fenton Home Furnishings. Kmart, Walmart and Target in Fenton also carry an assortment of office furniture. With desks and wall units, chairs, bookcases and filing cabinets, you're certain to find exactly what you need.

Most items can be special ordered and tailored to your needs — fabrics, wood finishes and more.

TRI-COUNTY TIMES | FILE PHOTO

Don Winglemire of Winglemire Furniture in Holly promotes made in America products by selling Restonic mattresses, an Escanaba-based company.

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

Clean Homes

Clean Earth

Your Local Residential Cleaning Company!

We use GREEN SEAL approved products!

DON'T COME HOME TO A SECOND JOB!

CALL FOR DETAILS!

810-629-9251

www.Fenton.TheCleaningAuthority.com

Introducing MyTCA REWARD#1

Free Phone Estimates • Satisfaction Guarantee • Bonded & Insured
Like us on

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.

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

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.

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.

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

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

THE BEST DEALS OF THE YEAR ARE FINALLY HERE!

GREENTAG EVENT

1023E Sub-Compact Utility Tractor

Green Tag Price
\$9,824**
 with the purchase of 2 or more implements

List Price: \$11,748*

Hurry in during the month of May to take advantage of these Green Tag deals!

Gator™ RSX850i with Trail Package
 List Price: \$14,999*

Green Tag Price
\$12,699*

Z915B ZTrak™ Zero-Turn Mower
 List Price: \$8,765*

Green Tag Price
\$7,399*

D110 Lawn Tractor
 List Price: \$1,699*

Green Tag Price
\$1,599*

*Prices are suggested retail prices only and are subject to change without notice at any time. Dealer may sell for less. Taxes, setup, delivery, freight and destination charges are not included. Attachments and implements are sold separately. Shown with optional equipment not included in the price. Prices and model may vary by dealer. Before operating or riding, always refer to the safety and operating information on the vehicle and in the operator's manual. **Offer ends 6/2/14. Get \$1,250 off with the purchase of two or more qualifying John Deere or Frontier implements. Valid only at participating dealers. TRC4X110507TCA-4C

JOHN DEERE

TRI COUNTY EQUIPMENT

Burton	(810) 742-3364	Caro	(989) 673-8400
Birch Run	(989) 624-9356	Marlette	(810) 346-2761
Lapeer	(810) 664-3798	Sandusky	(810) 648-2404
Saginaw	(989) 791-1234	Reese	(989) 868-4165
Bad Axe	(989) 269-9249		

tricityequipment.net

Mark McCabe
 67th District Court
Ask the judge

Searching the contents of a cell phone without a warrant, Part II

The modern day cell phone is a veritable computer, which is used to not only make and receive calls, but also has features such as voicemail, texting, Internet access, email, pictures and videos and much much more.

The issue that the nine justices face in the 'Wurie' and 'Riley' cases is simply this — there is case law that seemingly supports both sides of the proposition as to cell phone content searches with and without a warrant, but there isn't a United States Supreme Court case that is directly on point. The Court here is being called upon to decide what happens when the law is faced with evolving technology.

The following are brief summaries of the legal arguments as reported in both SCOTUSblog and Cornell Law School's Legal Information Institute which are sources commonly used by lawyers.

The prosecutors in the two cases cite authority that allows for warrantless searches of property incident to arrest or for officer's safety.

They argue that in these cases the searches should be allowed because the cell phones were taken after arrests and case law has long recognized items that an arrested person has on them at the time of arrest, such as a briefcase or package, can be searched without a warrant. As to officer's safety, the example of cell phones being used as possible bomb triggers was given in 'Riley.' Finally, such searches promote the preservation of evidence and data and serve the general interest of law enforcement in gathering evidence.

On the other hand, the defendants argue that data in cell phones is personal and such searches are an unreasonable violation of personal privacy. Allowing blanket searches of all cell phone data incident to arrest is a potential violation of First Amendment Rights to free expression, free association and prying into protected communications without scrutiny.

Additionally cell phones do not cause a safety threat and steps can be taken to minimize or eliminate any perceived threat pending warrant approval.

Finally, there is little risk that stored data will be lost as precautions can be taken until a warrant is secured.

A final decision on this is expected later this year. For fuller summaries, the SCOTUSblog and LLI websites are recommended.

HOT LINE CONTINUED

JOHN BOEHNER RECENTLY authorized a select committee to investigate Benghazi. That will be the fifth Republican Congressional investigation, 44 more times and they'll match the number of failed votes held to repeal Obamacare. If engaging in pointless endeavors were an art form they'd be Vincent van Gogh, only less sane.

I AM THE female with the burn permit and SUV. It is not a matter of Republican vs. Democrat. I moved here from just outside Detroit and I am enjoying the freedoms that living in this more rural setting allows. Life is great in Fenton and I will not change.

STORMS

Continued from Front Page

sewage is handled by Fenton Township pumps, which became overwhelmed and started back flowing the sewage into the lowest point of his home — the basement. Then his sump pumps failed, and he had to use a shop vac to clear the waste.

On Monday heavy, sudden rain caused flooding issues for the city and township of Fenton, which caused problems for police and fire departments, and also homeowners with properties prone to flooding.

All the carpet in Orłowski's basement was pulled up Tuesday morning. He's not alone — he pointed to several homes in his Blue Heron neighborhood, which also had flooding. Sheldon Miller of Servepro was there to clear out that carpet. He said southern Genesee County had it worse with flooding.

Emergency services had their hands full with crashes, and cars stuck in knee-deep water.

Fenton Police Chief Rick Aro said multiple accidents occurred around 3 p.m., with two on U.S. 23 and one at Owen Road and Alloy Drive, after drivers hydroplaned through standing water on the roads. The police chief said school buses were also stranded at railroad crossings throughout the city as crossing guards were deployed after lightning struck a control unit.

"The bus drivers wisely chose not to disregard the crossings," Aro said. "If there's a large body of water standing in the roadway, drivers should proceed cautiously. If the water appears quite deep, you don't want to go through it."

Aro added that several businesses on North LeRoy Street experienced flooding issues, mainly in parking lots. He said while water was draining, the sewer system was overwhelmed by the quick rain over a short amount of time.

The excessive rain flooded numerous homes in Fenton Township, where officials are investigating back-up issues with the township sewer pumps. Deputy Clerk/Operations Manager Tom Broecker said officials are working with residents and likened Monday's weather as possibly "one of those 100-year storms."

“I don't know if this is one of those 100-year storms... It's been a few years since we've had a storm like this.”

Tom Broecker

Fenton Township deputy clerk/operations manager

"It's been a few years since we've had a storm like this, but it seems to be happening more frequently," said Broecker, adding that residents dealing with flood issues should contact the township offices.

ABC 12 reported that 1.19 inches of rain fell within a 24 hour period on Monday.

Flooding in certain areas of Fenton Township was so severe that the fire department had to pump out water. Fire Chief Ryan Volz said one fire truck was used to pump 1,500 gallons of water a minute, amounting to 360,000 gallons of diverted water during a four-hour timeframe. Firefighters pumped water until approximately 10 p.m.

During times of heavy rain and potential flooding, Volz advises residents to avoid driving. "If the water gets enough flow pressure, it can wash out a road or flip a vehicle over," Volz said.

No injuries were reported with Fenton

Township or in the village and township of Holly.

According to Weather Underground, rain is expected to last until Saturday. For motorists who may potentially be caught in another fast, heavy rain storm this week, Aro and Volz recommend avoiding large bodies of standing water and to drive slower in order to prevent hydroplaning.

Tim Jagielo contributed to this story

TRI-COUNTY TIMES | TIM JAGIELO

The Fenton fire and police departments dealt with flood-related issues Monday afternoon. Here, a car is stuck in knee-deep water on Alloy Drive. It was towed out by Fenton Express Towing.

LIQUIDATION SALE - EVERYDAY LOW PRICES!

AT ANY GIVEN TIME OUR NEW & USED INVENTORY IS FULL OF JUST ABOUT ANYTHING YOU COULD BE LOOKING FOR

- Power Tools • Air Tools • Hand Tools • Shop Supplies • Welding Supplies
- Brand New Golf Clubs • Machine Tooling & Accessories
- Office Equipment & Furniture • More!

Cumberland Enterprises, Inc. in Holly

CALL TODAY!

Open Fri. Sat. and Sun. or by appointment

Unique Solutions For Purchasing and Liquidating Assets

418 Hadley St. • Holly • 248-421-9922

Or check out our website for current inventory: www.cumberlandenterprises.com

News briefs

City-wide parks cleanup set for May 17

The city of Fenton Parks Board will hold a city-wide park cleanup on Saturday, May 17, from 8 a.m. until noon. The Parks Board members will be at the following parks: Silver Lake Park on Jennings Road, Bush Park at the Jefferson Street entrance behind St. John's Church, Mill Pond Park, O'Donnell Park and Strom Park. Community members of all ages are invited to join the parks board representatives at any of the parks. Bring work gloves and small hand tools. The board would like to get all the parks looking good for the summer and would like to give the community a chance to help out, and to provide an opportunity for residents to meet their park board representatives.

fiberon®

Beautiful outdoor living, built for Life®

YOUR LOCAL HOME IMPROVEMENT HARDWARE STORE

Kerton Lumber Co.

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

M-F 7:30am-5:30pm • Sat. 7:30am-1:00pm

LIQUOR

Continued from Front Page

Fenton City Council on Monday repealed the four-year prohibition on Sunday morning sales, in a 6-1 vote.

Councilman Les Bland dissented. Previously he said he'd rather respect the wishes of the religious community, and that people can buy alcohol any time around the restricted hours.

The repeal took the form of three resolutions — one repealed the

prohibition of liquor and mixed drinks to be sold and consumed off premises, the second allowed sales of beer and wine Sunday morning from

“I don't think it's right that we send business out of the community.”

— Scott Grossman
Fenton City councilman

stores, and the third allowed restaurants to sell alcohol before noon on Sunday.

This set of resolutions essentially reverts Fenton to Michigan law as a default, which allows the sale of alcohol from 7 a.m. Sunday to 2 a.m. Monday.

The next step for the city is to draft a letter to send to the Michigan Liquor Control Commission alerting them to the change. After that, businesses will be able to apply for licensees mirroring the resolutions the city passed — sales on, or off premises,

or beer and wine in containers.

Licenses cost around \$250, and are paid to the state of Michigan. They will be required for sales at that time.

This change should be a boon to businesses that were at a disadvantage to neighboring communities. At last week's work session, businesses reported losses in the thousands. VG's conservatively guessed \$100,000 was lost each year, per store in sales.

TRI-COUNTY TIMES | TIM JAGILEO

VG's on Silver Parkway store director Chris Palmer said each store lost at least \$100,000 per year in sales, and people were usually surprised by the restrictions. “Usually they get a frown and don't understand why,” he said.

TRUCKERS

Continued from Front Page

Dave and Don Wolf, identical twins who have been trucking together for more than 30 years, work together on this TV show as one of six teams of colorful characters in truck runs in Texas and Ohio. They're racing against time and each other to retrieve hijacked rigs and cargo as “truck hunters,” who are hired by trucking companies to find their stolen goods.

It's their first season on the show, which debuted in 2013, filming the danger and excitement of two-man trucking teams who stop at nothing to recover millions of dollars of missing cargo and claim the bounty money. Since finding the missing cargo means a hefty payday and elevating their reputation in the world of truck hunting, the competition heats up in every episode of “Big Rig Bounty Hunters.”

It's a far cry from their mainstream trucking experience when the Wolf brothers

hauled parts for Chrysler and GM, JCPenney and Cabela's all across the country. However, they've always known about the dangers of trucking, especially when those semi-trucks that carry valuable cargo loads go missing, or when drivers get frustrated and park their truck somewhere and walk away. “We always knew there was that danger,” said Don. “You don't park your truck just anywhere.”

“Something's missing, and we're hired to find it,” said Dave. “Our 30 years of trucking knowledge, plus our own common sense, help us find clues and ask the right questions.”

So how did these bearded Fenton twins get “discovered” for TV stardom? It actually started when National Geographic magazine featured the brothers in a story they published about twins two years ago, after meeting them at Twins Days

“We hope the show is very successful and that we can keep on doing it.”

Don Wolf, Starring on reality TV show with brother Dave

Festival in Twinsburg, Ohio. This year's festival is Aug. 1-3. The Wolf brothers attend every year, and lots of media attend also. Then the History Channel got in on the story and contacted the Wolf brothers about the show.

The Wolf brothers admit they stand out in a crowd, with long gray beards and a lot of life experience at age 56. “I can't even remember when I didn't have a beard,” said Don, who with his brother, graduated from Fenton High School in 1976. Both brothers are unmarried, and are close to their parents, Dan and Martha Wolf of Fenton, and a brother Dan.

They both say stardom hasn't changed them, because they haven't even been on TV yet. “Life hasn't changed yet, in fact this is our first interview,” said Dave. “We get along great, we're best friends, we live together in Fenton. All of our lives we usually end up at the same place, doing the same thing, and finishing each other's sentences.”

The second season of “Big Rig Bounty Hunters” debuts on Thursday, May 22 at 10 p.m. Each episode is a half-hour, and two episodes run per evening. The show will run for six weeks, from May 22 through June 26.

“The episodes are broken up into three teams that work in Ohio and three in Texas,” said Emily Robinson, who handles marketing for the History Channel. “The Wolf brothers will be featured on the first show.”

But what happens after that, no one seems to know, or at least no one is telling. “You're just going to have to stay-tuned and watch the whole season,” said Dave.

Check out these links for more news on the Wolf Brothers:

www.history.com

www.twinsdays.org

HOT LINE CONTINUED

FOLKS, I LOVE the Hot line and I want to say I hope the voters in the next election can think back and use their brain and common sense. Obama and the Democrats promise change. I have to say the only change we have is left in our pockets. What a mess it is.

THANK YOU TO the men who came, chipped my branches, and helped me get a very big branch out of my back-

yard. Your help is very much appreciated around Fenton.

THERE WAS ROAD/culvert repair on Thompson Road last fall. Why are the signs, the signposts, the barrels still around? The project was completed months ago. Those big wooden signposts cost a lot of money.

A WISE MAN once said, ‘If you have to call yourself something in public it's usually not true.’ Here's looking at you ‘King.’

IT'S TIME TO FLY WITH PRIDE

Solar Liberty Light

\$100

Not valid with any other offers.
One coupon per customer.
Expires 6/30/14. TCT

Receive a
FREE Flag
with a purchase
of a Flagpole!

Any Flag
Purchase
\$5off

FLAGPOLES ETC.

30'x4' Heavy Duty
1 piece Aluminum Flagpole

\$700

installed

Not valid with any other offers. One coupon per customer. Expires 6/30/14. TCT

20' Aluminum
Flagpole

\$250

installed

Not valid with any other offers. One coupon per customer. Expires 6/30/14. TCT

25'x3' 1 piece
Aluminum Flagpole

\$350

installed

Not valid with any other offers. One coupon per customer. Expires 6/30/14. TCT

www.flagpolesetc.com

407 Hadley St. • Downtown Holly
248-634-7183

2 LOCATIONS
888-735-5591

859 Silver Lake Rd. • Fenton
810-629-2658

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

HEROIN

Continued from Front Page

the once athletic and outgoing student on the debate team. Jawhari found his lifeless daughter, along with the drugs, in her bedroom and the recording of that 911 call has become an integral part of the Chasing the Dragon presentation that he helped found.

Through the "Chasing the Dragon" presentation, which was produced by the relatively new organization, Community Parent, Inc., students across Genesee County and beyond are hearing Jawhari's story, as well as accounts from drug dealers and law enforcement. The term Chasing the Dragon was coined to express how heroin users will chase the dragon, at any cost, in an attempt to copy that first-time high.

Jawhari is convinced that drug abuse begins with prescription drugs.

"They give it out like it's candy," he said. "That's the big thing — it's so crazy." He also believes that a small percentage of the population, about 10 percent, have genes that are prone to addiction. He has seen first-hand how some people will try a drug and will not become addicted, while at the same time, others do.

"Briona was in pain and she started to experiment," Jawhari said.

While reaching out to so many kids, Jawhari sees many families struggling with addiction. Kids have approached him and shared how they have problems within their own family.

Jawhari said heroin is not an inner city problem rather, "It's everywhere." Athletes who become injured will oftentimes take prescription medicine in their recovery. Sometimes, when those prescriptions are gone, a percentage of them turn to illegal drugs, which happen to be highly addictive, to make the pain go away.

It's been more than three years and Jawhari is starting to feel at peace over Briona's death, especially since she came to him in a dream. He knows that she would want him to be up on that stage to remember her, and to save others. "I know we've saved quite a few, but how many can we save."

Fenton Police Chief Rick Aro said Fenton continues to see overdoses on a much too frequent basis. Their system does not record the drug or drugs involved, however, they sometimes know that heroin is involved because the victim still has the needle in their arm or paraphernalia in the general vicinity.

"Many times though, we don't know what drug was involved until the toxicology report, taken at the autopsy, is received," said Aro. "Most times more than one drug is found in the toxicology report."

"Lately we have seen heroin and fentanyl but other drugs are commonly discovered too."

Genesee County Undersheriff Chris Swanson echoes much of what Jawhari said and added that over the past few years, there has been a significant increase of prescription overdoses causing death.

The county has also seen an uptick in deaths of long-term users of heroin. He said long-time heroin users typically use the same supply source, but with so many variables, levels of purity and other drugs being added, the potency of the heroin can change dramatically, causing the user to overdose.

"That's how they overdose," said Swanson. "They get a different purity of the heroin."

It's difficult to track heroin overdoses as many 911 calls come in as medical runs and toxicology testing can take weeks or months. Swanson did say though that the southern end of the county is subject to overdoses. "It's not an inner city issue as much as it is an out-county issue," he said.

Swanson is actively involved with the Chasing the Dragon program too and is always attempting to educate the public on the dangers of addiction. He urges parents or any adults, that if there are any narcotics in the house to destroy them. Keep tabs on everyone's prescriptions too. "They're learning to become addicted through the medicine cabinet," he said. "They're letting the dragon in through one pill."

People addicted to prescriptions or drugs can fit into society. "Not all have the look of a drug addict," Swanson said. "There are no boundaries and age does not matter."

To learn more about Community Parent, Inc.'s Chasing the Dragon program, search for the group on Facebook. A video of the presentation, which includes Jawhari's 911 call are available.

Flint Area Narcotics Group (FANG) stats for heroin

Year	Arrests	# of counts	Grams seized
2010	35	47	303
2011	59	77	523
2012	76	101	496
2013	62	91	763.5

“They’re learning to become addicted through the medicine cabinet.”

Chris Swanson

Genesee County undersheriff

TRI-COUNTY TIMES
FILE PHOTO

A group of Lake Fenton students and community member Mary Rossmassler comfort each other after a 2011 "Chasing the Dragon" presentation. The assembly included graphic images of the physical effects of heroin, and the 911 call when Briona Jawhari was found unconscious by her parents from an overdose.

SENIORS

Continued from Page 5

boomers is expected to drop to 60 million. By 2060, 2.4 million boomers are expected to be alive.

At the Loose Center in Linden, program director Melinda Elmore-Hajek believes generation gaps are getting closer, due to the rise of technology-savvy seniors. Elmore-Hajek said the seniors she encounters at Loose are more active in their community and proactive about their health than seniors from past decades.

"I'm seeing more people embracing aging in a way that keeps them viable," Elmore-Hajek said. "Once people retire, they get into something they're passionate about that has a purpose and makes a full life."

Even today, Elmore-Hajek can see

the population of seniors is growing. Senior services continue to expand and membership at Loose continues to increase, especially after the center was remodeled.

Aging populations is a worldwide phenomenon, according to the Census Bureau. In countries like Japan and Italy, people 65 and older will make up one quarter of the population by 2030. For now, governments and agencies are investigating how to adapt services in order to meet the needs of not-too distant seniors.

"The big thing is everybody needs to be involved. We have to work together in Michigan on aging," Lewis said.

For seniors and family members looking for more information on help for the elderly, contact OSA at (517) 373-4092 or Loose Center at (810) 735-9406.

Sunken Concrete?

**DON'T REPLACE IT...
RAISE IT FOR LESS!**

DRIVEWAYS • SIDEWALKS • STEPS • PATIOS • PORCHES
POOL WALKS • MUNICIPALS • FACTORY FLOORS & MORE

CALL FOR A FREE ESTIMATE

Even if your concrete slab is cracked we can usually raise it. However, if your slab is cracked into numerous small pieces, replacements may be required.

We also offer professional concrete replacement services

Other Services Provided By JBI Concrete Lifting:

Professional Concrete Replacement Service • Sidewalk Joint Repair
Concrete Joint Sealing & Caulking • Catch Basin Repair & Replacement
Dustless Concrete Grinding Interior & Exterior • Latest Technologically Advanced Equipment

JBI Concrete Lifting is an affiliate of Johnson Builders, Inc.

JBI
CONCRETE LIFTING

— 810 —
655-3524

We have Mulch!

**FRESH MULCH AND
GARDEN SOIL IS HERE**

**Michigan Landscape
SUPPLY CO.**

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

**Open 7
Days
a Week**

QUALITY • COMFORT • STYLE
LUXURY OF HOMECREST

40% OFF

Featuring:
 • Homecrest
 • Crimson Casual
 • Lloyd Flanders
 • Loom Wicker

KEYES POOLS

SPECIALIZING IN CUSTOM IN-GROUND POOLS!
Order yours today!
Financing Available

FENTON
 1520 N. Leroy St. • 810-750-0091
 Fenton Rd. at S. Long Lk. Rd.
 Hours: M-F: 10-7pm • Sat: 10-4 pm • Sun: 11-3pm

CLIO
 4112 W. Vienna Rd. • 810-687-2440
 ½ M. East of I-75

TRI-COUNTY TIMES | TIM JAGIELO

A motorcyclist was killed when his bike was struck by a work truck in Argentine Township Tuesday afternoon.

Motorcyclist killed in crash

►Frontier Communications truck strikes motorcycle in Argentine Township

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Just after 2 p.m. on Tuesday, May 13, Argentine Township police and fire responded to a personal injury crash near the intersection of Lobdell Road and Hilltop Drive in Argentine Township.

The rider of the motorcycle was seriously injured, and transported via Mobile Medical Response to Hurley Medical Center in Flint. He was later pronounced dead at the hospital. No information on

the victim has been released.

The crash scene was blocked at Lobdell Road and Hilltop Drive, and traffic was diverted down Hogan Road.

Argentine fire and police took point, with assistance from Linden police and the Genesee County Sheriff's Department.

POWERFUL, PREMIUM, PERFORMANCE!

Starting at
\$5,799*

Conquest™ Yard Tractor

- Briggs & Stratton Commercial Turf Series™ with EFM
- Exclusive Suspension Comfort System™ (SCS-2™ or SCS-4™) for a Smoother Ride**
- High-Speed Transmission
- Deluxe Instrument Panel with Automotive-Style Features
- Power Steering
- Heavy-Duty Fabricated Free Floating™ Mower Deck with Limited Lifetime Warranty†

SPECIAL FINANCING AVAILABLE†

Starting at
\$4,999*

Champion™ Zero Turn Mower

- Briggs & Stratton Commercial Turf Series™ V-Twin Engine
- Rear Suspension System and Front Shocks for a Smooth Ride
- Easy-to-Use 7-Position Height-of-Cut Adjustment
- Hydro-Gear® Pump and Wheel Motors Transmission
- Rear Bumper for Engine Protection
- Pivoting Front Axle
- High-Back Seat for Added Comfort

STOP IN TO YOUR NEIGHBORHOOD SIMPLICITY® DEALER TO TEST DRIVE A SIMPLICITY TRACTOR OR ZERO TURN MOWER TODAY!

SLOAN'S
 Sales & Service, LLC

Outdoor Power Equipment Sales • Small Engine Repair

www.simplicitymfg.com

1005 N. Bridge Street
 Linden, MI 48451
 (810) 458-4299

www.sloanssalesandservice.com

Mon. - Fri. 8am-7pm, Sat. 8am-4pm, Sun. 10:30am-3:30pm

Note: Features vary by model. Champion™ shown with optional armrest kit. † Subject to credit approval. Minimum monthly payments required. See dealer for details. **Results of Suspension Comfort System™ depend on grass/yard conditions. † See dealer or operator's manual for details. *Tax, set-up, and delivery fees not included. Models subject to change without notice.

MICHIGAN VOTES

WHAT YOUR LEGISLATORS
VOTED ON RECENTLY

MichiganVotes.org is a free, non-partisan website created by the Mackinac Center for Public Policy, to provide concise, non-partisan, plain-English descriptions of every bill and vote in the Michigan House and Senate. This report was released on Friday, May 9.

Senate Bill 768: Senate version of Higher Education budget

The Senate version of the higher education budget for the fiscal year beginning Oct. 1, 2014. This would appropriate \$1.527 billion in gross spending, compared to \$1.430 billion the previous year. Introduced by Sen. Tonya Schuitmaker (R).

Passed 23 to 15 in the Senate
State Sen. Jim Ananich (D-Genesee County)

✕ NO

State Sen. Dave Robertson (R-Genesee County)

✕ NO

Senate Bill 768: Let state universities provide "unmarried partner" benefits

To adopt an amendment offered by Sen. Gretchen Whitmer that would remove a prohibition on universities providing health insurance or other fringe benefits for "unmarried partners" of employees.

Failed 12 to 26 in the Senate
State Sen. Jim Ananich (D-Genesee County)

✕ YES

State Sen. Dave Robertson (R-Genesee County)

✕ NO

House Bill 5313: "First cut" at 2015 state budget

The House version of the non-education portion of the state government budget for the fiscal year that begins on Oct. 1, 2014. This would appropriate \$36.514 billion, compared to \$34.390 billion originally authorized the previous year (prior to the legislature adopting the federal health care law's Medicaid expansion). \$19.162 billion of this budget is federal money, compared to \$17.469 billion the previous year. There are several more steps before the budget is finalized and these numbers will probably change. Introduced by Rep. Joseph Have- man (R).

Passed 92 to 17 in the House
State Rep. Joe Graves (R-Argentine Township)

✕ YES

House Bill 5400: Reduce certain low-hazard waste restrictions

To reduce restrictions on using certain low-hazard industrial byproducts that potentially have a beneficial use, including as fertilizer, road construction material, construction fill, etc. The bill would also expand the definition of "inert material" in the state environmental protection law to include specified materials that would not be subject to restrictions depending on how they are used. Introduced by Rep. Wayne Schmidt (R).

Passed 68 to 42 in the House
State Rep. Joe Graves (R-Argentine Township)

✕ YES

CORNERSTONE

Continued from Front Page

days. April's schedule was better, but still only one work week wasn't interrupted by the weather. Smith said three months of progress has been lost to the weather, and it's to the point where every day they are delayed, the completion date will also be pushed back.

Still, the building is being fleshed out day by day. The steel frame is built, floor decks are being laid and much exterior grade plywood has been hung. "We're moving good now, barring weather," said Smith.

The project that has faced both budgetary and weather challenges is also under the tightest schedule Smith can manage. "Everyone is working on top of each other," he said. The masons are working as quickly as possible, because no one can work without their work being complete.

They are also limited by design changes. Building codes also place limits, like 64 vertical inches of masonry walls can be built each day, and then they must be allowed to settle, making it seem as if the building is erecting slowly.

The south tower has to sit until a large canopy bracket is installed.

TRI-COUNTY TIMES | TIM JAGIELO

The masonry work is naturally slow for a building this tall — the masons can only lay 64 inches of vertical brick each day, as the bricks are vibration tested to make sure they're settled.

HOT LINE CONTINUED

INSTEAD OF REPRINTING

a nationally syndicated liberal columnist on Wednesdays and a local conservative columnist on the weekend edition why doesn't the Times go to a 'Conservative vs. Liberal' format where one local columnist can respond to the other with facts checked for accuracy? Because the King would lose?

■■■

IT IS NOT the job of municipalities to help special interest groups promote their personal lifestyle but it is the job of government to head the 14th Amendment, which states citizens shall have 'equal protection under the law.' Being a homosexual doesn't make you less equal than being a heterosexual.

■■■

THE TEA PARTY is convinced that Republicans lost in 2012 because their candidate wasn't a 'true conservative.' Instead of nominating a candidate who panders to the base on issues relating to the poor, minorities and women they want somebody who actually shares their views. I hear Donald Sterling is available.

One more reason to transfer your pre arrangements to Sharp:

Community- Sharp Funeral Homes has been caring for families for over 100 years serving generations of Local Families. If you already have funeral prearrangements with another funeral home, they can help you move your prearrangement to Sharp Funeral Homes without any additional cost.

Toll-Free 1-877-53 SHARP

sharpfuneralhomes.com

Fenton Chapel

Michael T. Scully, Manager

1000 Silver Lake Rd, Fenton

(810) 629-9321

Three additional locations in Swartz Creek, Linden, and Flint/Grand Blanc Township

All facilities are handicapped accessible.

GREAT OUTDOORS

Directory

Accent
DECORATING and DESIGN

(810) 232-3530

Painting • Caulking
Decorating • Wallcovering
Specialty Finishes
Ceiling & Wall Repair
www.accentdd.com
**Redecorating?
Sprucing Up?
Call for a FREE Quote!**

**RETRACTABLE
FABRIC AWNINGS**

INCREASE YOUR OUTDOOR LIVING
SPACE AND REDUCE ENERGY COSTS!

**DURASOL
AWNINGS**
www.durasol.com

SUNSHINE AWNING • 810-714-2200

RESIDENTIAL • RETRACTABLE • SOLAR SCREENS
COMMERCIAL • ALUMINUM • FREE ESTIMATES
WWW.SUNSHINEAWNING.NET

Let your lawn
BREATHE

6 Reasons to Aerate your lawn!

- ▶ Stimulates Root Growth
- ▶ Repairs Winter Damage
- ▶ Reduces Compaction
- ▶ Improves Oxygen
- ▶ Alleviates Thatch
- ▶ Improves Nutrient Availability

Nice & Green
Lawn & Tree Care
This is our turf,
SHOP LOCAL.

\$10 off newly
scheduled
aeration
Up to 10,000 sq. ft.

810.433.2169
Guaranteed Results!

**BENTLEY
HOME IMPROVEMENTS**

**FULL SERVICE
ROOFING COMPANY**

**NO SALES GIMMICKS, HONEST,
AFFORDABLE PRICING!**

Windows & Doors
Gutters & Downspouts
Free Estimates • Senior Discounts
Residential/Commercial
Hail & Storm Damage Experts
Licensed/Insured • 30+ yrs. exp.
LOCATED IN FENTON Like us on [f](https://www.facebook.com/bentleyhomeimprovements) We can handle your insurance claim for you

810.423.5813
BENTLEYHOMEIMPROVEMENTS.NET

**Johnston Farm &
Composting**

(517) 546-6271

Quality Screened Compost
Yard Waste Disposal • Cedar Mulch

"BLACK GOLD"

5292 Center Rd. • Linden
(4 miles west of US-23)
† Romans 15:13 Mon. - Fri. 8-6pm • Sat. 8-4pm
Closed Sunday

**Bobcat &
Concrete Services**

Licensed & Insured

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

RS DALEY
ELECTRICAL CONTRACTOR

Commercial/Industrial/
Residential
Prompt Response
No Overtime Charges
Free Estimates
Troubleshooting
24/7 Service

Licensed & Insured [BBB](https://www.bbb.org)

810-266-4090 • 810-714-0022
www.rsdaley.com

BOBCAT • EXCAVATING • LANDSCAPING

Boulder & Seawalls • Basement Digging • Driveway Work
Septics & Sewers • Lot Clearing • Ponds
Concrete Removal • Post Holes & More!

Commercial & Residential
"Serving the area for over 25 years."
Licensed & Insured

WAGNER "The Dirt Digger" INC.
Steve Wagner, President **810-735-4139**

**EXTERIOR HOUSE
CLEANERS**

FULL SERVICE EXTERIOR HOUSE CLEANING COMPANY

WE REMOVE	FROM YOUR HOMES
MOLD	SIDING
MILDEW	ROOF
RUST	DECK
ALGAE	PATIO
DIRT	DRIVEWAY
GRIME	SIDEWALK

WE OFFER A SAFE, SOFT WASH SOLUTION TO
YOUR HOME'S EXTERIOR DIRT PROBLEMS
CURB APPEAL
EXTERIOR HOUSE CLEANERS
Roof Stains Removed Free Estimates
Gary Weatherbee
586-662-7905
weatherbee@aol.com

Introductory Offer

**Season Long
Grub Protection**
with the purchase of
a full lawn care program

**ELITE LAWN
& LANDSCAPE**

For a green lawn...Call Elite Lawn!
Providing Complete Lawncare &
Landscape Management Services

810-659-4500
www.yourelitelawn.com
COUPON EXPIRES 5/31/14 • NEW CUSTOMERS ONLY
LIMIT ONE COUPON PER HOUSEHOLD

ARNOLD
ROOFING & CONSTRUCTION INC.

Licensed & Insured

ROOFING • GUTTERS • INSULATION

OFFICE: 248.634.0189
CELL: 248.766.7249
WWW.ARNOLDROOFING.COM

Eagle Valley Builders LLC

REMODELING

Replacement Windows
Roofing • Siding
Painting • Drywall
Flooring • Decks
Additions
No Job Too Small

248-245-8642 **Licensed and Insured**

**ENVIOUS
LANDSCAPE**

- Boulder Retaining Wall & Borders
- Brick Paver Retaining Walls
- Brick Paver Installation & Repair
- Sod/Seed & Hydroseeding Installation
- Landscape Design & Installation

Call us today!
810-691-5772
RESIDENTIAL & COMMERCIAL • LICENSED & INSURED
michiganlandscapedesigns.com

**L. KNAUFT
CONSTRUCTION LLC**

- Pole Barns/Garages
- Custom Decks
- Home/Business Maintenance
- Finished Basements
- All Your Improvement Needs

LICENSED & INSURED

Lorne Knauft
CELL 810.577.8591

**BARTLETT
LAWN SERVICE**

Spring Clean-Ups

We are combat ready for all your lawn care needs!

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

Residential / Commercial • Free Estimates
35 Years Experience
Duane
Cell: 810-275-4241
810-735-4966

All Employees are local residents!

Sales, Repairs & Service

WE DO IT ALL!

- All Brands • Custom Doors
- Springs & Cables
- Openers Installed & Repaired
- Remotes, Keypads, Hinges & Rollers

LiftMaster CHI **Wayne Dalton**

Locally owned and operated for 35 years!

K&H GARAGE DOORS
2033 S. LONG LAKE RD. • FENTON
810-629-1293

PRODUCE

Continued from Page 3

- **Tomatoes:** Cold temperatures break down the cell walls in tomato flesh and cause them to become mushy and mealy. For best results, store at room temperature and keep away from direct sunlight, which can ripen them early and unevenly.
- **Potatoes:** Refrigeration causes the starch in potatoes to turn to sugar, giving them the wrong flavor. Store them away from direct sunlight.
- **Onions:** Your best bet is to keep onions in the mesh bag they come in for the purpose of air circulation, but store

“Don't place apples in a crisper drawer near perishable items like lettuce, as apples emit a gas that will cause rotting.”

Charmagne Kendrick
Produce manager at VG's Grocery

TRI-COUNTY TIMES | SALLY RUMMEL
Holly Bishop of Linden selects apples Tuesday morning in the produce department at VG's Grocery on Silver Parkway.

them away from potatoes. Potatoes emit moisture and gases that will make your onions rot.

- **Garlic:** Again, air circulation is key. Garlic bulbs will keep for two months without refrigeration.
- **Avocados:** They should be stored at room temperature until they are ready to eat. Once you refrigerate them, they start to turn black in the middle, said Kendrick.
- **Melons:** Uncut melons are best stored on the kitchen counter, where they can properly ripen and sweeten. After cutting a melon open, it should be refrigerated.
- **Stone fruits:** Peaches, apricots, nectarines, plums and cherries should be ripened at room temperature. Once they start softening slightly to the touch and begin to smell sweet, they should be moved to the refrigerator, where they will last from three to five days.

Once they start softening slightly to the touch and begin to smell sweet, they should be moved to the refrigerator, where they will last from three to five days.

- **Mangos:** Kendrick suggests storing them at room temperature, for better flavor.

- **Apples:** Apples will keep well for about a week outside of the refrigerator, but for longer storage, refrigerate. Whatever you do, don't store apples near more perishable produce, like lettuce, because apples emit a gas that will cause it to rot more quickly, according to Kendrick. On the plus side, if you want to ripen a fruit like a pear or avocado, place it in a bag with an apple, and the fruit will ripen more quickly.

Other foods that are commonly refrigerated that don't need to be include honey (it has indefinite shelf life and crystallizes when refrigerated), bread (it gets tough and less tasty — freeze unused portions instead), condiments like ketchup, mustard, soy sauce, even oil-based salad dressings.

CURSIVE

Continued from Page 3

rules has to be learned, which are second nature to adults who have used cursive their whole lives.

For Principal Dennis Inhulson, cursive isn't just about pretty flowing letters — it's about the flow of ideas from the mind, to the pen and to the paper, and then to the world. “It's getting those ideas down,” he said. “Fluency” and “efficiency” are words he used in describing the need for a style of writing not taught everywhere, anymore.

Also, Day mentioned that often students can't read cursive writing — the way many adults write — without learning it themselves.

Holly Area Schools (HAS) uses the Handwriting Without Tears (HWT) system. Inhulson said districts are free to use whatever system works for them.

When first introducing this new writing style to her students, Day said most students associate the style with their parent's signatures — and also a “fancy,” or “special” way that grownups write. “They get really excited to learn how to form the letters in their own name so they can work on their own signature,” she said. Sophia Michels liked working on the “S” for that reason.

Day said the introduction is met with nervousness and also excitement. “One big surprise is that sometimes the students that have the sloppiest printed handwriting, end up writing the neatest and best cursive,” she said.

On Monday, students focused on one letter at a time in their work books, with attention given to how one letter is affected by the letter next to it. For example, the difference in

writing “more” and “mare” in cursive is made only by the position of the “tail” coming off the vowel letter. She also used the examples of “some” and “same.”

The system of writing in books, on lines appeared much the same as it was 20 years ago. The students seemed to embrace the writing style and had fun with it. Deliyon Freeman, 8, said he wanted to use cursive to write stories.

As far as challenges, Day said they sometimes forget not to lift their pencils in the word, and to go back and cross T's and dot I's.

Currently, there are no Common Core Standards for third-grade for cursive writing. “Our school feels that it is still an important skill for students to learn and become familiar with,” said Day.

TRI-COUNTY TIMES | TIM JAGIELO
Tabitha Hernandez, 9, works next to Dakota Foote, 8, on their handwriting lessons Monday at Patterson Elementary.

VICINIA GARDENS

*You are cordially invited to the Grand Opening of our
Memory Care Open House
Thursday, May 15, 2014
2:00 pm – 7:00 pm*

A neighborhood you can call home!

**Vicinia Gardens
Memory Care of Fenton**

4034 Vicinia Way • Fenton, MI 48430

www.viciniagardens.com

**For a tour or more information call
Catrina @ 810-513-0969**

*Conveniently located on the corner of Owen and
Jennings Road behind Tropical Smoothie Café*

Shop with the Experts!

**SIDING
WORLD**

SIDING • WINDOWS • GUTTERS • ROOFING • DECKING

SUMMER SALEDISTRIBUTORS OF **EVERYTHING EXTERIOR****SIDINGWORLD.COM****40th
ANNIVERSARY****SIDING WORLD**

1974 - 2014

BEAT THE PRICE INCREASES**VINYL SIDING****SALE!** **\$46⁹⁵** Per Sq.

WHITE & SOME COLORS

**SIDING WORLD'S
WINDOW SHOWROOM**

DISTRIBUTORS FOR

 Ply GEM
Building Products. Building Success. **Vinylmax**
WINDOWS**SilverLine**
WINDOWS • DOORS
an Andersen Company**ALUMINUM****COIL STOCK**

24" x 50 ft.

\$63⁹⁵ White & 50 colors**VINYL DECKING &
RAILING SYSTEM****VINYL SOFFIT****\$9²⁰**

per pc.

FOR
OVERHANGS
12" wide x 12' long**VINYL SIDING**

Molded ⇄

Foam ⇄

Insulation ⇄

NAPCO
VINYL & METAL EXTERIOR PRODUCTSSuper
Foam
Insulated**SEAMLESS GUTTERS**

6" GUTTER

\$164Per Foot
.032 Gauge**18
COLORS
IN STOCK**

5" GUTTER

\$115Per Foot
.027 Gauge**RUN TO ANY LENGTH WHILE U WAIT!****CUSTOM TRIM**
AVAILABLEBring in your measurements and
we will custom form your trim

Any Shape-Any Color

VINYL SIDING

White

\$59⁹⁵ Per sq.

NAPCO COMFORT

GUTTER LEAF GUARDS**MANY TYPES
IN STOCK!!**

COLORS AVAILABLE

**CONTRACTOR REFERRAL
AVAILABLE****FENTON**195 S. Alloy Dr.
(1 blk N. of Owen Rd.)**810-714-9300****CLIO**11240 N. Saginaw Rd.
(1 mile S. of Vienna Rd.)**810-687-4730****SIDINGWORLD.com****LIVONIA**30625 W. Eight Mile Rd.
(½ mile West of
Middlebelt)**248****478-8984****DETROIT**6450 Eight Mile Rd.
(3 miles East
of I-75)**313****891-2902****MADISON HTS**30391 Stephenson Hwy.
(Across from Costco
at 12½ mile)**248****585-9050****WATERFORD**5211 Williams Lake Rd.
(¼ mile south of
Dixie Hwy.)**248****674-1300****SAGINAW**5393 N. Michigan Rd.
(¼ mile north of
Tittabawassee)**989****754-3440****SANFORD**2252 N. Meridian Rd.
(½ mile south
of US-10)**989****687-7314****HOURS: MON-FRI 7:30-5:00 • SAT 8-12 • SUN CLOSED**

SPORTS TRIVIA

BASEBALL

Q Have the Detroit Tigers ever led by double-digits and still lost the game?

A If we're asking the question, it probably happened. And it did on May 8, 2004. The Tigers led Texas 14-4 in the fifth inning, but lost a 16-15 verdict by the time the contest was over. Amazingly, I don't remember the game.

SPORTS BRIEFS

Fenton Tiger Run and Tiger Trot is Saurday

Those interested can still register for the Fourth-Annual Fenton Tiger Run and Tiger Trot, slated for Saturday at 8:30 a.m.

The 5K run and walk start at 8:30 a.m. while the Tiger Trot starts at 9:30 a.m. The Tiger Trot is held at the track.

Registration on race day is from 7 to 8 a.m. The cost of the event is \$15 for the Tiger Trot and \$30 for the 5K events. To register prior to the meet, go to www.GoRaceGo.com.

Fenton Tiger Run and Tiger Trot is Saurday

The annual Fenton Football Golf Outting is Saturday at the Coyote Preserve Golf Club. There will be a 12:30 p.m. check in with a shotgun start at 1:30 p.m. The cost is \$300 for a team or \$75 a player. For those interested in competing, call (248) 249-8639 or go to www.fentonfb.com for more details.

Times Sports

LINDEN'S BRANDAN GREEN

WWW.TCTIMES.COM WEDNESDAY, MAY 14, 2014 PAGE 15

Next stop, New Orleans for Green

►Linden graduate invited to Saints' rookie camp

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Brandon Green was looking to get a chance at accomplishing his dream as an NFL player about two months ago.

In some ways one would think his chance ended when his name wasn't selected during the National Football League's college draft last weekend.

But really, the draft meant little to the Linden and Grand Valley State University graduate. Once it was over, he was invited by the New Orleans Saints to their

rookie mini-camp, which begins Thursday.

"It's an opportunity, definitely," Greens said. "I'm going to fly down there on Wednesday. It starts on Thursday is over on Saturday. Basically, it's like a practice and mini-practice."

At 5-foot-10, 180 pounds, Green doesn't look like an NFL prospect at initial glances. However, Green caught some people's eyes when he caught 53

See **GREEN** on 18

Brandon Green will be taking part in a rookie mini-camp for the New Orleans Saints later this week.

TRI-COUNTY TIMES | DAVID TROPPENS

Fenton resident and Detroit Catholic Central wrestler Drew Garcia accepts his third state championship medal at the state wrestling meet in March. Garcia will be wrestling at Cornell University next school year.

Garcia is Cornell-bound

►Tri-county's three-time state champion wrestler continuing career at collegiate level

By David Troppens

dtroppens@tctimes.com; 810-433-6789

When Drew Garcia has a goal, he usually accomplishes.

All one has to do is look at his wrestling career to figure that out.

During his four seasons at Detroit Catholic Central, the Fenton resident competed in four straight state championship matches (winning the final three), and helped lead his team to three team state championships.

He also wanted to wrestle at Cornell University.

And, to the shock of no one, that's where Garcia will be wrestling next year when he starts his collegiate career.

"It's been a dream of mine for a long time," Garcia said. "To be here at this time

and to be ready to go out and start my collegiate goals is pretty exciting. It's something I'm really looking forward to."

Garcia made the decision quite awhile ago, July 1, 2013 to be precise. Of course, he couldn't commit until during this school year. And he's done that. His final choices came to Cornell, Northwestern, Virginia and the University of Michigan.

"It was then cut to Northwestern and Cornell," Garcia said. "But then based on academics, the campus and the wrestling program I selected Cornell."

"Ever since my freshman year I wanted to wrestle at Cornell. It's always been No. 1. I like watching them wrestle. During my first unofficial visit there,

See **GARCIA** on 19

Tigers capture Hourigan Classic title

By David Troppens

dtroppens@tctimes.com; 810-433-6789

It's been a season of ups and downs for the Fenton varsity baseball team.

On Saturday, the Tigers experienced a nice 'up.'

The Tigers captured two late-inning thrilling victories to win the Jesse Hourigan Wood-Bat Classic title.

"It's been awhile since we've won it, so it was pretty nice," Fenton coach

Shawn Lawrence said. "Powers was ranked and Linden is in first place in the Metro, so it was nice to play good teams."

See **TIGERS** on 16

— **TRI-COUNTY TIMES** | DAVID TROPPENS

Fenton's Chase Coselman tries to make a play on a Holly runner in a recent game. The Tigers won the Jesse Hourigan Wood-Bat Classic on Saturday.

Meet these adorable Kittens

Are you looking to be smitten? We have many kittens to choose from.

SPONSORED BY:

Chassé
Ballroom and Latin Dance Studio

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

Who will take us HOME?

To adopt these animals PLEASE CALL:

Adopt-A-Pet

A Friend for Life!

810-629-0723

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

Meet Spice

I'm a two year old Aussie blend.

SPONSORED BY:

Twice New
Consignments

1022 W. Silver Lake Rd.
Fenton MI
810-629-4122

TRI-COUNTY TIMES | KLARI FREDERICK

Linden's Kyle Frederick is the new school record holder in the long jump, after his leap of 21-feet-10 1/4 at the Williamston Invitational.

Holly girls place third at River Rat Invitational

►Linden's Frederick breaks school record in long jump at Williamston

By David Troppens

dtroppens@tctimes.com; 810-433-6789

It was a strong showing for the Holly girls track team at the River Rat Invitational.

The Lady Bronchos placed third at the meet, while the Holly boys posted a respectable sixth-place performance.

The Holly girls earned three firsts at the event. Maggie Schneider won the 1,600 (5:12.94) to lead the squad on the track. In field events, it was Emily Alvaredo and Allyssa Copley who paced the squad. Alvaredo placed first in the discus (113-10) and fifth in the shot put (33-9). Copley did the exact opposite, taking first in the shot put (39-7 3/4), and fifth in the discus (94-1).

The Holly girls had two more performers come home with individual top-five performances. Madeline Gross took third in the pole vault (9-6), while Adrienne Cheff placed fourth in the discus (94-5).

The Holly boys had two champions themselves, and had a good chunk of their success come in the distance races. Vincent Cantu won the 1,600 (4:31.35), while Dillon Lemond took the top spot in the 3,200 run (9:48.05). Two other distance runners earned strong efforts, as

Nate Frasier placed second in the 3,200 (10:06.01) and Kurtis Cooley placed third in the 1,600 (4:37.29).

In field events, the Holly boys were paced by Tre Flores, who took fifth in the pole vault (10-6). The program's top relay team was the boys' 3,200 relay squad of Dino Vivanco, Cooley, Cantu and Blake Staffne. They placed second in 8:06.83.

Linden at Williamston Invitational

Kyle Frederick has had himself quite the track season.

And the great season continued on Saturday at the Williamston Invitational.

Frederick earned a first-place finish and broke the school record in the long jump at the event, posting a leap of 21-feet-10 1/4. However, he also placed in the top four of two more events. He placed fourth in the 110 hurdles (16.62) and third in the 300 hurdles (42.40). He helped the Eagles to a fourth-place team finish.

Justin McKenzie also came home with a first. He won the pole vault (14-6). Fellow field competitor Andy Roberts took the top spot in the shot put (48-4).

Other Linden boys to earn a top-five performance individually were Dave Doyle, third in the 1,600 (4:41.35); Jeremiah Gossett, third in the 3,200 (10:26.40); Alex Kissel, second in the discus (135-11); Andrew Kost, fifth in the discus (120-9); and Charlie Gergel, fourth in the pole vault (11-5 1/2).

See **HOLLY** on 19

TIGERS

Continued from Page 15

The Tigers edged Powers 2-1 in eight innings to earn a spot in the final. Once there, the Tigers scored two runs in the top of the seventh and then held on to edge area rival Linden 3-2 in the title game.

In the final game, Fenton's seventh inning started with a Justin Norris single and stolen base. Chase Coselman followed with a single and Landon Mikulas responded with a sacrifice fly, putting Fenton up 2-1. The lead grew to 3-1 after John Leaske singled to center.

Linden tried to fight back in the bottom of the seventh against Fenton's starting and winning pitcher Brandon Bacon. Austin Buerkel reached base on an error, stole second and scored on Brady Sarkon's single. Cameron Cook doubled, putting runners on

second and third with just one out. However, Bacon got the next two batters on a fly out to the catcher and a strike out.

Bacon tossed a three-hitter. He walked five and struck out five. After the first inning, Bacon was on fire. He allowed one of those hits and three of the walks in the opening inning.

"I was happy to get out of that first inning with him allowing just a run," Lawrence said. "Once he got by the first inning, he had a lot of 1-2-3 innings."

In Fenton's opener against Powers, the Tigers captured the win with a run in the eighth inning. Mac Hamilton reached base on an error and stole second, setting up the game-winning run. Hamilton scored it on Max Barker's RBI-single.

Coselman was outstanding on the mound, tossing eight innings of two-hit, one-walk and two-strike out ball.

Fenton Lakes Sportman's Club

Serving our community by
protecting natural resources and
supporting fellow sportsmen
since 1953.

Sport - Training - Competition - Practice

Archery - Pistol - Rifle - Shotgun

A SHORT DRIVE ENTERTAINMENT OPPORTUNITY

Fenton Lakes Sportsman's Club

810-629-7964 www.fentonlakes.com

1140 Butcher Rd. Fenton

Top Quality, Custom Construction & Remodeling

ALL PHASES OF REMODELING

- Siding
- Bathrooms
- Kitchens
- Finished Basements
- Garages
- Window Replacement

Home Repairs & Maintenance
Always Free Estimates/Licensed & Insured

TIMOTHY SCARBERRY CONSTRUCTION, INC.

(810) 287-2415 • VISIT OUR WEBSITE www.timscarberry.com

Whatever you do, work at it with all your heart, as working for the lord. ~Colossians 3:23

Fenton girls post strong efforts at Davison

By David Troppens

dtroppens@tctimes.com; 810-433-6789

For those witnessing Friday's Cardinal Invitational at Davison High School, it probably was pretty apparent why the Fenton girls track team is in first place in the Metro League.

The Tigers took just seventh out of 22 teams at the meet, but their 85 points was more than 79 points the other four Metro squads earned combined.

The Tigers had some strong efforts, including two firsts. Tori Chapin won the pole vault (9-0 1/4), while Katherine Hiller took the top spot in the 300 hurdles (50.33). Ten other individual girls posted top-five efforts for Fenton. They were: Kayla Sties, fifth in the 100 (13.33) and third in the long jump (16-1 1/2); Hannah Sage, fourth in the 200 (28.29); Jenna Keiser, fourth in the 800 (2:31.64); Emily Battaglia, fifth in the 800 (2:36.36); Lidia Dedivanaj, fourth in the 100 hurdles (18.13) and fourth in the 300 hurdles (53.94); Nina Lombardi, fifth in the 100 hurdles (18.13); and Tatyana Mitchell, fourth in the shot put (30-3 1/2) and fourth in the discus (81-10).

Three Fenton relays placed in the top three. The 400 relay team of Chapin, Sage, Stiles and Emily Kinser took second (52.56), while the 1,600 relay team of Mackenzie Figueroa, Keiser, Emily Bemis and Kinser took third (4:21.32). Finally, the 3,200 relay team of Battaglia, Bemis, Torrey Christopher and Jenna Keiser placed third (10:36.42).

"Things went well for us," Fenton girls track coach Todd Mills said. "We

had some kids showing improvements. We realize we still have some work to do. The league meet is close and we want to have a good showing. Our regional meet is on Friday and we are in one of the toughest regions for distance. I am hoping we can get two maybe three relay teams to the state meet along with a few individual."

The Fenton boys also competed and took 22nd. Jacob Lee left with a first-place performance in the 3,200 (9:45.33), while Dominic Dimambro took fifth in the 1,600 (4:45.56).

TRI-COUNTY TIMES | SCOTT SCHUPBACH
Fenton's Tori Chapin (above) and Kayla Stiles (left) were members of Fenton's 400 relay team which took second at the Cardinal Invitational.

PREP REPORT

GOLF

► **Holly 158, Brandon 181:** At the Captain's Club, Holly's Mitchell Hughes carded a 37, while Kyle Pepper and Parker Rowse shot 40s to lead the Bronchos to the win. Holly improved to 6-2 with the victory.

SOCCER

► **Linden 2, Mt. Pleasant 2:** The Eagles (9-3-3) got two goals from Maddie Zayan to spark the draw. Erica Freeman and Katie Wilkowski had assists.

► **Powers 8, Holly 0:** Andrea Glubzinski had two goals, while Morgan McKerchie, Sophia Dubiel, Kennedy Clothier, Kristin Syrowik and Gabi Amato had a goal each, leading Powers to the win. Heather Rolls made two saves in net, preserving the clean sheet. Holly keeper Michaela Luchow made nine saves.

BASEBALL

► **Holly at Skyline Tournament:** The Bronchos defeated Romulus 12-7 in the semifinals, but lost to Ann Arbor Skyline 12-8 in the title game.

In the opening game, Cam Guzdziel went 2-for-3 with two doubles and four RBI, while Chadler Price and Tom O'Connor had three runs scored each.

In the title game, Joel Perry had a home run, two doubles and three RBI. Drew Eggleston had three hits, including two doubles and two runs scored, while Austin Jennings had two hits.

TENNIS

► **Holly hosts Holly Invitational:**

Holly had six flights win one match each as the team took seventh. Those who won a match in singles flights were Haley Crimmins, Jenna Pepper and Lily Kossak. The doubles teams to win a match were Sydney Renehan and Carley Postma, Leah Moller and Chloe Reynolds, and Alanah Rau and Paige Reid.

BUILDING memories IN YOUR BACKYARD

OVER 200 MODEL DESIGNS TO CHOOSE FROM

MAIN BRANDS OFFERED:

Gorilla Playsets • PlayNation Play Systems
Eastern Jungle Gym Swing Sets
Swing Kingdom • Parts for do-it-yourselfers & more!

OUR PRICES WON'T BE BEAT!

We will also beat the competition's price for the same Brand and Model Design.

**HIGH QUALITY
WOODEN
SWING SETS**

Delivery & Professional Installation Available

**Wooden
PlayScapes.com**

Nation's Premier Wooden
Swing Set Dealer

TWO LOCATIONS TO SERVE YOU:

Kawkawlin, MI

1385 S. Huron Road (M-13)
(Same day pick up if in stock)
M-F 9-5, Sat. 10-2

Bridgeport, MI

6100 Baron Drive
(Junction Rd. East of Dixie)
Display Yard M-F 11-5, Sat. & Sun. 12-5

10 YEAR WARRANTY

ON THE WOOD AND
1 YEAR ON
ACCESSORIES

866-665-0105

All Major Charge Cards, Cash, Checks,
Lay-Away, Financing through PayPal

Tigers dominate Kearsley Invitational

By David Troppens

dtroppens@tctimes.com; 810-433-6789

It doesn't matter if the Fenton varsity softball team plays league games, non-league games or in weekend tournament contests.

It seems all the Tigers do is win these days.

The Tigers (24-2) made it 15 straight victories while capturing the Kearsley Tournament on Saturday.

Fenton outscored their foes 32-9 in the four contests, cruising to the title.

The Tigers capped the tourney by defeating Grand Blanc 9-5. Fenton led at one time 7-1, before the Bobcats scored four in the top of the fifth. However, Fenton responded by scoring two more in the bottom of the fifth, extending the lead once again. Meaghan McArdle tossed the final inning, getting the save after setting the Bobcats out in order.

Fenton had 10 hits, and had several strong performances. Myla Wolosonovich pinch hit and hit a solo home run in her only at bat of the game. Logan Carter had a double and a triple, driving in

two runs. Ellie Cowger had a triple to go with her two hits, and scored two runs. Emma Brant also had two hits.

Paige Dean earned the victory by tossing six innings of eight-hit ball. She struck out three.

In the team's opening game, the Tigers crushed Rapid River 10-1 in five innings. Fenton pounded out 12 hits, led by Brant's three-hit and three-run scored performance. Cowger had two hits and two runs scored, while Taylor Mowery and Brenna Hatch (double) had two hits as well. Hatch had two RBI, as did Kathey Cairnduff, who doubled.

On the mound, Cowger got the win, tossing the first three innings. Emily Angus pitched the final two innings.

The Tigers used a 10-hit attack to beat Riverview 5-1 in six innings.

Brant continued her hot hitting with three hits, while Dori Carpenter provided two doubles and two RBI. No one else had more than one hit.

Dean was the winning pitcher, allowing one unearned run and just five hits. She also struck out five.

Finally, Fenton defeated Claire 8-2 in their third game. The offense provided 12 hits in this contest. Brant led the offense again with three hits and two runs scored, while Cairnduff and Rachel Siekierski had two hits each.

On the mound, Cowger went 5 1/3 innings, getting the win. She was relieved by Angus, who got the final two outs.

Fenton was strong on the basepaths, stealing 16 bases in the four games. Cowger stole seven of the bases, while Brant swiped four.

Fenton's last loss came in the second game of a doubleheader to Brandon on April 24. Since then, the Tigers have scored at least seven runs in 13 of the 15 games during the win streak.

Lake Fenton at Hemlock Invitational

The Blue Devils faced off against the top team in the state and some other tough competition at the event, posting a 1-2 record.

The Blue Devils defeated Beckenridge 4-3, but lost to Unionville-Sebewaing 10-0 and to Saginaw Swan Valley 8-0.

See **DOMINATE** on 19

TRI-COUNTY TIMES | DAVID TROPPENS

Fenton's Ellie Cowger made this catch during a recent game. The Tigers won the Kearsley Invitational on Saturday.

GREEN

Continued from Page 15

passes for 1,210 yards and six TDs during his senior year at Grand Valley State University last fall.

And then came his NFL Regional Combine work held in March. Green posted the fifth fastest time in the 20-yard shuttle of all time with a mark of

3.82 seconds. Any door that was cracked open with opportunity prior to the combine was opened much wider with that performance.

And now, the wheels are turning. Green had an opportunity to go to the Saints rookie mini-camp or the Washington Redskins session.

"I am going to go out there and work

hard," Green said. "I'm going to keep on doing what I've been doing. Going out of Grand Valley, I knew I didn't have the best shot at getting drafted, but what I wanted to do was have an opportunity, and right now, I have an opportunity."

While at Linden, the the 2009 graduate dazzled fans with his speed. He was named the Tri-County Times' Football

Player of the Year during his junior season, due to his explosiveness, catching 30 passes for 721 yards and eight TDs. He also rushed for three touchdowns and intercepted three passes. During his senior year at Linden he caught 60 passes for 1,073 yards and 13 touchdowns. he also ran for three more. On defense he had seven picks.

Here it is in **Black and White**

(810) 742-GCLL

We only use

WALK BEHIND MOWERS!

GARCIA

Continued from Page 15

I loved it, loved the campus and the wrestling program. And there's quite a few Michigan guys on the team. Deep down in my mind I always thought I would be there, but I kept my options open."

It's easy to see what Garcia likes about the Cornell wrestling program. The Big Red have finished in the top six in the nation in each of the past six seasons, placing fourth as a team this winter. There were four other Michigan-based wrestlers on the program last year. And, of course, the academics are top-notch as well.

It's easy to see what Cornell liked about Garcia as well. The senior placed second at the Division 1 state meet his freshman year with a 49-8 record at 152 pounds. After that, Garcia built up to 171 and collecting three consecutive individual state champions. His sophomore year he went 46-3 and defeated Eisenhower's Charlie Myers 5-2 in the finals. Perfection best describes Garcia's junior season. He finished the year 52-0 and captured his second 171-pound crown by defeating Hartland's Mitchel Thomas by an 8-2 decision in the finals.

As a senior, Garcia kept the pattern up. He went 41-1 and defeated L'Anse Creuse's Devan Richter by a 5-2 decision in this year's state title match. Garcia, who finished with a 188-12 prep record had only one regret after this year's final match. Well, it hardly qualifies as a regret.

"It's good. Obviously I wanted to be a four-timer (state champion)," Garcia said seconds after third state title win. "I came a little short my freshman year, but to come back three years in a row and sin

TRI-COUNTY TIMES | DAVID TROPPENS
Fenton resident Drew Garcia will be wrestling at Cornell University next school year.

state titles is something special."

Start of a career

Garcia started wrestling when he was six, but was a little shocked to see what the sport was like initially.

"At first it was a little weird because when I was really little, wrestling was like the WWE (World Wrestling Entertainment) to me, and not like that," Garcia said. "It was weird."

He quickly got over his shock and enjoyed the sport. It's now his passion.

"I liked competing and winning," Garcia said. "It's a good feeling you did it all by yourself, and that you are only as good as you make yourself. You are what you get."

And starting next year, Garcia will get that sense of accomplishment at the collegiate level, with one of the best D1 wrestling programs in the nation.

DOMINATE

Continued from Page 18

In the victory against Beckenridge, the Blue Devils (12-3) scored three runs in the bottom of the seventh to capture the victory. With one out, Kayla Ward and Alexis Melton singled, setting up the threat. Taylor Sheyachich hit an RBI-single and Sydney Sheyachich hit a two-out RBI-single, plating not only the game-tying run, but also scoring Taylor Sheyachich after an outfielder made an

overthrow error.

Melton also had an RBI-single in the fifth, plating winning pitcher Kim Roe, who singled. Roe tossed 14 strike outs, striking out the side in the opening inning.

Against Unionville-Sebewaing, Erica Treiber tossed a two-hitter for the victors, and their offense pounded out 12 hits.

Melody Draeger and Taylor Sheyachich had hits for Lake Fenton.

In the 8-0 loss to Swan Valley, Taylor Thomas tossed a two-hitter. Kayla Ward (triple) and Sydney Sheyachich had hits.

viduals that placed in the top five were: McDonald, fourth in the 300 hurdles (54.96) and fourth in the long jump (15-8 1/4); Sydney Elmer, third in the 1,600 (5:45.56); and Brooke Ovington, fifth in the high jump (4-10).

HOLLY

Continued from Page 16

The Linden girls placed fifth, and had a first-place performer as well. Rebecca McDonald won the 100 hurdles (16.90) to earn that honor. Other indi-

MULCH

Any Color
Mulch Purchase

\$30/yd. PLUS FREE DELIVERY

10 yard minimum • Exp. 5/31/14 • Restrictions apply

RON DENNIS SUPPLY
LANDSCAPE & EXCAVATING

Landscape Supplies • Brick Pavers • Top Soil • Sand and Gravel • More!

248-634-5611

3080 Grange Hall Road • Holly • Open Mon. - Sat 8:00am to 5:00pm

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

Lawn Fertilization
Weed & Insect Control
Tree/Shrub Care

Shop Local!

\$20 OFF APPLICATION

With a Newly Scheduled 6 Step Program • With coupon • Expires 5/31/14

Certified Technicians

Located in Linden
810.433.2169

Nice & Green Lawn & Tree Care

Free Analysis & Service Calls

BENTLEY SAND & GRAVEL
Organic Topsoil, Inc.

**THE AREA'S OLDEST & MOST RELIABLE
TOPSOIL & AGGREGATE SUPPLY YARD**

Family Owned & Operated Over 50 Years

MATERIALS AVAILABLE ONSITE:

- Top Soil (Peat Mix, 50/50 & General)
- 21AA & 1x3 Crushed Concrete
- 23A Limestone • 2NS Washed Sand
- Mason Beach Sand • Peastone
- 1x2" Landscape Stone • 6A Stone
- Fill Dirt: Unscreened Lime (upon availability)

"No matter who does your landscaping, satisfaction with the money you spend, starts with the soil you plant them in!"
**DEMAND THE BEST...
DEMAND BENTLEYS!**

All topsoil products mixed with peat moss...
"MOTHER NATURE'S COMPOST"

WE NOW ACCEPT CREDIT CARDS!
VISA, MasterCard, Discover, American Express

810-629-6172
9220 Bennett Lake Rd. • Fenton
www.bentleysandandgravel.com
Call Dave, manager: 810-836-1199

Specializing in home deliveries and business projects!
We will also load your pick-ups and trailers for one great price!

WednesdaySudoku

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

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.

DIELY

GYROL

TELKIN

HUNOLY

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

Answer: HE GETS

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

KEITH ROACH, M.D.

To your good health

DEAR DR. ROACH: I get a severe reaction to bee stings. The last time, my arm became swollen to the size of my leg. Is the next bee sting likely to be fatal? Do I need an EpiPen? — N.N.

ANSWER: Bee stings (or any of the family Hymenoptera, including wasps, yellow jackets and hornets) cause local reactions in the majority of people. Fortunately, the risk of anaphylaxis — the severe systemic reaction that is responsible for 100 deaths per year in the U.S. — is very low in people with local reactions. However, it is still worthwhile to discuss with your doctor or an allergist, because the symptoms of anaphylaxis are sometimes missed. Anyone with a history of systemic reaction should carry (and know how to use!) an epinephrine injection. Removing the stinger as soon as possible, preferably within seconds, is a good idea to prevent the full injection of venom.

NEW DVD RELEASES

DVDs and movies released this week

THAT AWKWARD MOMENT

Zac Efron, Miles Teller and Michael B. Jordan star in the R-rated comedy, That Awkward Moment, about three best friends who find themselves where we've

all been- at that confusing "moment" in every dating relationship when you have to decide "So...where is this going?" R, 1 hr. 34 min.

I, FRANKENSTEIN

Set in a dystopic present where vigilant gargoyles and ferocious demons rage in a battle for ultimate power, Victor Frankenstein's creation Adam (Aaron Eckhart) finds himself

caught in the middle as both sides race to discover the secret to his immortality. From the creators of the hit supernatural saga, UNDERWORLD, comes the action thriller I, FRANKENSTEIN, written

for the screen and directed by Stuart Beattie based on the graphic novel "I, Frankenstein" by Kevin Greivoux, and brought to life by a cast that includes Aaron Eckhart, Bill Nighy, Yvonne Strahovski, Miranda Otto, Jai Courtney, Soc-ratis Otto, Mahesh Jadu, Caitlin Stasey and Aden Young as Victor Frankenstein. PG-13, 1 hr. 32 min.

NCG CINEMAS

IMAX TRILLIUM THEATRE

Grand Blanc, MI

Online tickets and showtimes

www.NCGmovies.com

NCG TRILLIUM CINEMAS

SHOWTIMES: 810-695-5000

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

\$5.00 TICKETS EVERYDAY

Rate valid for most movies. All Day 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.

KING FEATURES

Crossword Puzzle

ACROSS

- 1 Boar's mate
- 4 Deteriorate
- 7 Blender setting
- 12 N.A. section
- 13 GI's mail address
- 14 Game venue
- 15 Transgression
- 16 Precursor
- 18 Coop dweller
- 19 Calamari
- 20 Mideast nation
- 22 Sailors' org.
- 23 Existed
- 27 Handle
- 29 Alluring quality (Var.)
- 31 Nome dome home
- 34 Duck
- 35 Escargots
- 37 Strike
- 38 Hybrid pooch
- 39 — Baba
- 41 Region
- 45 Production number?
- 47 Japanese pond carp
- 48 Snack for Wimpy
- 52 Tractor-trailer
- 53 Pong creator
- 54 "Rocks"
- 55 Tray contents?

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

- 56 Knapsack part
- 57 Dance syllable?
- 58 Prepared

- vessel
- 9 Rule, for short
- 10 Away from WSW
- 11 Corn spike
- 17 Bob's longtime pal
- 21 Ring used in a throwing game
- 23 Matilda's dance
- 24 Flightless bird
- 25 Scepter
- 26 Before
- 28 Scale member
- 30 Wahine's accessory
- 31 Doctrine
- 32 Wildebeest

- 33 Long. crosser
- 36 Dino's tail?
- 37 Full of modern gadgetry
- 40 Reason
- 42 Gumbo ingredients
- 43 Din
- 44 Two-by-four?
- 45 Witticism
- 46 Vicinity
- 48 Owns
- 49 Lawyer (Abbr.)
- 50 Scratch
- 51 Underwear with under wire

DOWN

- 1 Futomaki e.g.
- 2 Wickerwork willow
- 3 Would like to, colloquially
- 4 Bleacherites' calls
- 5 Not transparent
- 6 Doughnut shape
- 7 Picked up the tab
- 8 Grecian

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

iPhone tip of the week
Tip provided by www.iphonehacks.com

Siri can flip a coin, and also roll the dice

You can use Siri for tons of things and Apple has added even more features to it in iOS 7, and here is one you may not know. Siri can be used to flip a coin, and to even roll the dice. As you can see in the screenshot, tell Siri "Flip a coin," and "Roll the dice" and it will respond promptly with an answer. Sometimes Siri will reply with a witty "It's... oops, it fell in a crack," answer to your "flip a coin" command.

REAL ESTATE

JOB

AUTOS

Classifieds

CLASSIFIED DEPARTMENT: 810-629-8194
WEDNESDAY, MAY 14, 2014
PAGE 21

- **Personal Notices**

 Help Wanted

 Help Wanted

 Help Wanted

 Help Wanted

 Cars For Sale

THE PRAYER
to the Blessed Virgin Mary (Never been known to fail).
Oh most beautiful flower of Mount Carmel, fruitful vine, splendor of Heaven, blessed mother of the son of God, Immaculate Virgin. Assist me in my necessity. Oh Star of the sea, help me and show me you are my mother. Oh Holy Mary mother of God, Queen of Heaven and Earth. I humbly beseech you from the bottom of my heart to succor me in my necessity. (You make your request). There are none that can withstand your power. Oh Mary conceived without sin, pray for us who have recourse to thee. (3 times). Holy Mother I place this prayer in your hands. (3 times). Say this prayer for 3 consecutive days. Publish it, it will be granted to you. In loving gratitude. **S.T.**

Pond Supplies
Live gamefish for stocking.
Large selection of lake, pond and watergarden supplies.
FREE CATALOG!
Stoney Creek Inc.
Grant, Michigan
800-448-3873
www.stoneycreekequip.com

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

 Help Wanted

CLERICAL, GENERAL OFFICE,
computer experience a must, 24-28 hours a week, maximum. Send resumes to Joanne.letavis @comcast.net.

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

DEPENDABLE AND CARING
Direct Care staff needed for full-time afternoons in Oxford. Excellent starting pay and insurance benefits. Call Suzy, 248-628-6212.

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

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

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.

DRIVERS: RAPID GROWING
grocery hauler. New pay package and awesome benefit's \$1,000 sign on bonus. Newer trucks. Home almost daily. CDL-A, 2 years experience. 855-429-8442.

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

EXPERIENCED IRRIGATION TECH.
Repair residential/commercial. Contact careers@shoemakerservices.com.

HIGHLY MOTIVATED, PERSONABLE
individual to work weekends, Thursday-Sunday, part-time as Retail Marketer at leading membership based warehouse in Brighton and Commerce. Pay is hourly+ commission. Apply at Douglas Water, 1000 N. Leroy, Fenton.

SZOTT FORD
is looking for an oil change and light duty technician and service porters. Please apply in person at I-75 and East Holly Road.

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

LOADER/YARD PERSON.
Landscape Supply Company needs a qualified person to fill a full-time position. Must have knowledge and experience running a loader and have a valid driver's license with good driving record. Please send resume to preisscompanies@comcast.net, fax 810-632-6030 or call 810-632-3020.

FREELANCE REPORTER
needed to cover the Holly community, approximately 10 to 20 hours per month. Send resume and writing samples to: news@tctimes.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.

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

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

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.

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.

MGB 1978
Out of storage, black, 70,500 miles. \$7,400. 810-735-7960.

PLACE YOUR CLASSIFIED AD ONLINE!
Visit www.tctimes.com and click on Classifieds.

Sell it in the
Tri-County Times

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.
Varied shifts.

RN'S
Full time and Part time.
Contingent varied shifts.

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

Don't Forget To Protect Guests From Unwanted Pests!

Use us for a Graduation Party, Outdoor Weddings, backyard gatherings or depend on us to protect you all summer long with a seasonal spray.

MOSQUITO SQUAD®

810-714-5900

fenton-brighton.mosquitosquad.com
Serving Livingston, Southern Genesee, and parts of Oakland, Shiawassee and Washtenaw Counties

GREENHOUSE NOW OPEN!

Design your pots and/or planters in our Greenhouses!
Bring in your own or purchase at our location. We have all the supplies necessary.

LANDSCAPE & IRRIGATION

COMPLETE LANDSCAPE DESIGN & INSTALLATION

- Gazebos
- Decks
- Fencing
- Paver Patios
- Walkways
- Driveways
- Irrigation Systems & Water Features

SERVING THE TRI-COUNTY AREA FOR OVER 30 YEARS
6443 GRAND BLANC RD. • SWARTZ CREEK
810-655-6654 | www.agroscaping.com

Garage Sales

FENTON**FENTON**

Thursday, Friday, Saturday,
May 15-17th, 9-6p.m.,
1518 North Long Lake Road.
Lawn tractor, 4-wheeler,
washer, dryer, freezer, holiday,
tools, motorcycle, household.
Moving, everything must go!

FENTON RUMMAGE SALE.

Transfiguration Lutheran
Church, 14176 Fenton Rd.,
May 16th, 9-5p.m., May 17th,
9-12p.m.

Garage Sales

FENTON**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 5 FAMILY.

8135 Hickory Ridge Road
(corner Tipsico Trail),
May 15-18th, 9-5p.m. Oak
table set, front load washer.

Garage Sales

HOLLY

**HOLLY
MULTI-FAMILY**
sale, rain or shine.
5000 Evans Rd.,
May 16-17th, 9-5p.m.,
May 18th, 9-2p.m.

Antiques, sewing machine,
furniture, farm equipment.
Purses; Coach, Dooney and
Bourke and more. Husky
log-splitter, like new. Nascar
memorabilia, country and
lodge style home decor,
tanning bed, much more!!

Garage Sales

LINDEN

LINDEN OAK TABLE,
lawnmower, Charming Tails
and more. 16299 Whitehead
Drive (1/2 mile from Silver
Lake Road), May 14-16th,
9-4p.m.

LINDEN PRIMITIVE,
country, home interior, crafts,
downsizing! 12235 Sharp
Rd., 6th house on right from
Lahring, 9-5p.m., May 15-17th.

SIGN UP

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

Auctions

Kenneth Harper
Estate Auction
Sat, May 17,
10:00 am

US-23 to Fenton exit 79
Silver Lake Rd.,
west 13 miles to
Saginaw St., north to
Maple Ave.,
west 1 mile to
New Lothrop Rd.,
south to
12551

S. New Lothrop Rd.
BYRON 48418

1969 Camaro Z-28
convertible, 2004 Chevy
Trail Blazer LT, 1996
Chevy Silverado 4x4
w/snow plow, 1973
Kawasaki motorcycle,
Honda Gold Wing 1200
motorcycle, GUNS,
Case 580c Loader
Backhoe, John Deere
Gator, John Deere
F932 Mower, 2 Yamaha
Snowmobiles, Shop &
Power Tools, Beautiful
leather furniture, roll-top
desk, bedroom suite,
Grandfather clock,
Hot Tub, Refrigerator,
Stove, Washer & Dryer
And Lots More!
See over 100 Photos
Property Preview:
10Acre 5bdrm home
& pole barn.
NarhiAuctions.com

Real Estate For Sale

**ADORABLE
LAKEFRONT HOUSE**

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

INCOME PROPERTY

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

SIGN UP

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

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

Get your summer
TIRES
You need 'em?
We've got 'em!
Lawn & Garden • Trailer
ATV & RV Tires
KAN ROCK TIRE
FENTON • 1424 N. LEROY (810)
MON-FRI 8am-6:30pm • SAT 8am-4pm 629-3990

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

Times
629-8194

MORTGAGES MADE EASY

**MORE HOUSE
LESS MORTGAGE**

- Purchase or Refinance Mortgages
- Quick and Easy Application and Approval
- 10-, 15-, 20-, and 30-Year Fixed-Rate Mortgages
- HARP Refinance Program with No Loan-to-Value Limit
- Adjustable-Rate Mortgages Available up to \$500,000

Dort **df** **Federal**
CREDIT UNION

GREATER FLINT / DAVISON
GRAND BLANC / FENTON / LAPEER
810.767.8390 / TOLL FREE 800.521.3796
DORTONLINE.ORG

Land For Sale

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.

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.

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.

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

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.

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.

Miscellaneous For Sale

PLUS -

Is a PLUS SIZE new and resale women's clothing store. Buying and selling sizes 14 and up. Located at 6163 Grand River Rd. Brighton. Call 248-660-2348.

TRI-COUNTY TIMES PHOTOS

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

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.

I NEED YOUR SCRAP

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

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.

www.tctimes.com

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.

NOTICE OF ERROR

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

TEXT YOUR HOT LINE

810-771-8398

"Stay Connected to Your Community."

Times

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

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**

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

Seawalls**SHORELINE SEAWALLS**

Locally owned and operated.

www.shorelineseawalls.com

Call Gus for an estimate

810-629-8820

DOCKS DECKS

Stump Grinding**D&S STUMP GRINDING**

- Small yard accessible
- Free estimates
- Insured

(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

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

HOLTSLANDER & SON'S TREE SERVICE LLC

FAST & AFFORDABLE

- Tree trimming & removal
- Stump & brush removal
- Lot clearing
- Licensed & insured
- Free estimates

(810) 280-8963

Gerych's
spring has sprung
713 SILVER LAKE ROAD
FENTON • MICHIGAN
810.629.5995
gerychspartyrentals.com
gerychsflores.com

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 to follow, 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