

IN THIS SECTION:

- ★ CLASSIFIEDS
- ★ REAL ESTATE
- ★ FEATURES
- ★ BUSINESS
- ★ OBITUARIES
- ★ MUCH MORE!

TAL COUNTY
Times

Life Style

SUNDAY, JUNE 22, 2014

SECTION B

Attention Veterans Know Your Burial Benefits

Make your arrangements
in advance

Sharp
FUNERAL HOMES
810-629-9321

Fenton Chapel
1000 Silver Lake Road
Michael T. Scully, Manager

PLAN A VISIT TO 'America's roller coaster'

Cedar Point & Michigan's Adventure

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

Head two and half hours southeast of Fenton and you'll come upon a roller coaster paradise. Make the same trek to the western side of the state and you can catch a splash of cool water at Michigan's largest amusement park. Whether it's gravity-defying roller coasters or cooling water rides, Cedar Point in Sandusky, Ohio and Michigan's Adventure in Muskegon are ultimate summer destinations for thrill seekers.

Here are the must-see rides and what's new at each respective park.

If you haven't made a trip to Cedar Point in a few years, this may be the summer to travel down U.S. 23 south and I-80 east. Two new rides, the Pipe

Scream and Lake Erie Eagles, opened to the public in May. The Pipe Scream is a 302-foot track attraction

that spins riders at 43 miles per hour, flying 43 feet above the ground. The ride is a mix of roller coaster and tilt-a-whirl, as the carriage spins in circles while traveling along the track. The second new addition, the Lake Erie Eagles, takes riders to the sky, spinning them as if they were on a carousel.

The top-thrill Dragster, Millennium Force, Maverick and other classic Cedar Point rides also await visitors. To experience the most of Cedar Point, visiting between Monday and Thursday outside of holidays are the best times to hit all of the rides. Weekends draw bigger crowds and longer lines. Holiday weekends like the

Fourth of July and Labor Day bring even more people, severely cutting into riding time.

See **ROLLER COASTER** on 10B

Whether it's speedy roller coasters or catching a wave, Michigan's Adventure and Cedar Point are must-visit destinations for the summer.

**PARK
ADMISSION
COSTS**
See Page 10B

\$199 ROOF REPAIR SPECIAL

Fast, responsive service from our repair technicians.

- Missing or damaged shingles
- Leaking roof or skylights
- Damaged gutters and spouts

Call Our Service Hotline Today! **1-800-305-6931**

DAVISON LOCATION
9284 Lapeer Road

www.GoCLWard.com

*Limited to truck inventory. Subject to \$75.00 dispatch fee if work is not performed on initial visit. Other restrictions may apply. Call for details. Offer Ends 6/30/14.

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

The 7 best Summer Skin Tips

Source: instyle.com

Powder your nose

Who wants to go through the hassle of washing your face and redoing your makeup each time you need to reapply sunscreen? To streamline the process, NYC dermatologist Pat Wexler suggests touching up with mineral makeup that contains SPF 50, like the Avene High Protection Tinted Compact SPF 50.

Love your legs

"The trick to great summer legs is to alter the way light reflects off the skin's surface," Dr. Hilary Reich, Noxema's consulting dermatologist, explains. "Exfoliate first with Ahava Dead Sea Salt Softening Butter Salt Scrub or a Clarisonic Brush. Then apply Caudalie Vine Body Butter. For the final touch, rub on Michael Kors Leg Shine to Go."

"The trick to great summer legs is to alter the way light reflects off the skin's surface."

Dr. Hilary Reich

Sip some red wine

White wine is refreshing in the summer, but red wine is healing. Resveratrol, a naturally occurring phenol found in the skin of red grapes can decrease redness from acute sunburns. It has an anti-inflammatory and antioxidant effect. Cheers!

Feed your face

According to Facialist Kate Somerville, the best tool for an even summer skintone is probably already in your fridge. "Cut a large strawberry in half, take a fork and poke at the flesh to awaken the juices, then swipe it across your face in small circles," she says. "Leave it on for about two minutes, then rinse off. This will brighten sun and age spots over time."

Eat your SPF (really!)

"There's some evidence that oral intake of vitamins C and E together can limit potential for sunburn," Dr. Giles notes. A salad with vitamin C rich citrus, berries, tomato, and vitamin E rich nuts is an ideal SPF meal.

Load up on melon

Cantaloupe is the melon of choice for beautiful summer skin, according to Dr. Nicholas Perricone, NYC antiaging dermatologist and proponent of treating skin from within. "The sweet delicious fruit is rich in antioxidants and delivers a unique hydration to the skin, resulting in a radiant complexion." Facialist Kate Somerville, whose clients include Katy Perry, Jessica Alba and Katherine Heigl, likes watermelon in the summer months. "It can actually boost your SPF by several factors," she says.

Take a cold shower

Hot showers after sun exposure further dry skin. Turn down the temperature and you'll pick up a few added benefits. "A cool shower after excess sweating helps keep the skin unoccluded, decreasing acne breakouts," dermatologist Dr. Neil Sadick says.

The Good-Skin Diet: Foods for Healthier Skin

GET GLOWING WITH CHOCOLATE

Cocoa hydrates your skin, making it firmer and more supple

PREVENT WRINKLES WITH YOGURT

The protein from eating dairy helps skin become firmer, so it's more resistant to lines

PROTECT WITH POMEGRANATES

Antioxidants help smooth lines and moisturize

SOFTEN SKIN WITH WALNUTS

Walnuts contain omega-3 essential fatty acids, which can improve skin's elasticity

FIGHT CROW'S FEET WITH PEPPERS

The antioxidants in yellow and orange veggies can decrease skin's sensitivity to the sun

BRIGHTEN UP WITH SUNFLOWER SEEDS

The vitamin E in sunflower seeds keeps your skin supple by protecting its top layers from the sun

Source: fitnessmagazine.com

We're here for you...only 12 minutes from Fenton!

All New 2015
Lincoln MKCTHE LINCOLN
MOTOR COMPANY

4350 Lennon Rd., Flint

**We Service All
Makes and Models!**
COMPLIMENTARY*

Pick-Up & Delivery

- Loaners
- Car Wash
- Battery Test
- Multi-Point Inspection
- Service Engine Soon Light Scan

Now Available - Randy Wise Certified
for most used vehicles

RandyWiseLincoln.net (810) 230-2500

*See store for further details.

Compiled by Torrey Christopher, intern

streettalk

What's your favorite amusement park memory?

"Riding roller coasters at Cedar Point with my family. I've gone a bunch of times."

— Juliann Strickhouser
Fenton

"I went to a small amusement park in Traverse City. My friend and I went on a spinning ride and I puked after at the mall."

— Cindy Spear, Fenton

"Back at Flint Park as a kid. I went with my parents and my wife who wasn't my wife yet."

— Tom Sartor
Linden

"Being on a roller coaster. I will never go back on one because it scared me to death, but I liked the swings."

— John Smallwood, Fenton

"Watching my kids at Cedar Point when they were young. I rode roller coasters with them."

— Tom Milkovich
Linden

"We went to Disney when my daughter was 6. She pretended to fall asleep so we had to drag her out to the car."

— Diana Conklin, Linden

Outdoor Project Season

- Mulch • Soil
- Stone • Fertilizer
- Unilock Pavers
- Irrigation Supplies
- Sand • And More!

DELIVERY AVAILABLE!

810-629-5200
Open 7 Days a Week
Mon. - Fri. 7am-7pm • Sat. & Sun. 9am-5pm
380 S. Fenway Dr., Fenton
www.miscapesupply.com

Michigan Landscape SUPPLY CO.

Featured columnist

By Roger Campbell

The mystery of the missing Bible

When we arrived at church one Sunday, I reached for my Bible and it wasn't in its usual place in the car.

'That's strange,' I thought, feeling sure I remembered carrying this new Bible out of the house to the garage. Later, a search of our house seemed to prove my sometimes faulty memory to be on target.

'Could you have placed your Bible on top of the car when you opened the garage door?' Pauline asked. After praying for guidance in our search, we began retracing the route to church, driving slowly and watching both sides of the road. Rain was predicted and we were eager to find the lost Bible.

'There it is!' I exclaimed, after about a mile of scanning pavement and ditches. Someone had found my Bible and placed it on top of an old kitchen stove that was for sale beside the road, expecting the owner would come looking for it.

Why all this concern over a Bible? Don't I have other Bibles? Of course. But this new one was a gift of love from the woman I love; a fitting gift because the Bible has been our guide throughout our life. We read the Bible together the morning after our wedding

and it has been an important part of our lives ever since.

But there's another missing Bible mystery. Why do people allow this wonderful Book to be missing from their lives when its powerful teachings bring so much good to those who allow them to be their guide?

We all go through dark days and the Bible is an unfailing source of light for these tough times. 'Thy word is a lamp unto my feet and a light unto my path,' said the Psalmist (Psalm 119:105).

In times of grief, loss, confusion and depression, millions have found their way out of deepening darkness by reading and believing the Book of light.

Helen Keller, who was born blind and deaf, said, 'Somehow the mystery of language was revealed to me. I learned, for instance, that the word 'water' meant that wonderful cool something that flowed over my hand. Now I know the living Word — God's Word — awakened my soul, gave it light, hope, joy and set me free. The Bible seems to me like a river of light flowing through my darkness and it has kept my hope of accomplishments bright when things seemed too difficult to overcome.'

When death invades our homes, the Bible offers hope beyond the grave. This Book of comfort has dried the tears of grieving people everywhere when all other comforters have failed.

President Woodrow Wilson said we deprive ourselves of the best there is in the world when we deprive ourselves of the Bible. Still, some could lose their Bibles and never miss them.

And that will always be a mystery to me.

Roger Campbell is an author, a broadcaster and columnist who was a pastor for 22 years. He can be reached at rcmistry@ameritech.net.

Mother Nature knows best —

Time to get your Air Conditioning Checked!

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

Dave Lamb
HEATING & AIR CONDITIONING, INC.

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

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

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

COMFORT COMES NATURALLY

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

SUMMER DANCE CAMPS!

BEGINNER CLASSES

Dancing with Disney Camp

(ages 3-6 yrs)

July 8, 10, 15 & 17 • 5:00-5:45pm
Dance to your favorite Disney tunes, crafts, singing, stories & dress up!!!

Creative Critters Camp

(ages 3-6 yrs)

July 29 & 31, August 5 & 7 • 5:00-5:45pm
Each class has a different animal theme. Enjoy dance, crafts, stories & dress up!!!

Time to Tap Camp

(ages 5-8 yrs)

July 8, 10, 15 & 17 • 5:45-6:30pm
Tap basics for beginner students.

Hip-Hop Camp

(ages 8 yrs & up)

July 8, 10, 15 & 17 • 6:30-7:15pm
Come learn the latest and greatest "clean" hip-hop moves. It's a fun class!

Reserve your space now!

Class size will be limited.

Call 810-629-3551 • www.FentonSchoolofDance.com
112 E. Ellen St. • Fenton (behind Fire Hall Restaurant)

News briefs

Annual Shiawassee River cleanup in Fenton is Saturday, June 28

Community members are invited to take part in the annual cleanup of the Shiawassee River on Saturday, June 28. Arrive at Bush Park, behind St. John Catholic Church at 7:30 a.m. Volunteers will be in the river by 8 a.m. The cleanup will extend to the Torrey Road bridge. Volunteers will help remove trash and clear a minimal path for boats, canoes, and kayaks, while respecting the natural habitats that occur on the river. It's a little bit of work and a whole lot of fun with some really great people! Participants get a free T-shirt. Food and beverages, boats for trash, gloves, and trash bags are all provided. Shoes must be worn. No flip-flops or sandals. Water shoes or tennis shoes are recommended.

MICHIGAN VOTES

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. The Legislature has adjourned for an extended summer break. Due to the volume of activity this week, a supplemental report next week will contain more votes. This report was released Friday, June 13.

House Bill 5615: Make buying ephedrine for meth a RICO crime. To include purchasing ephedrine or pseudoephedrine knowing it will be used to illegally manufacture methamphetamine, and closely related offenses, in the list of "predicate" crimes that come under the state racketeering law (RICO), which among other things would allow the seizure and sale of a violator's assets, with the proceeds going to law enforcement agencies. Introduced by Rep. John Kivela (D). **Passed 107 to 2 in the House**
Rep. Joe Graves (R-Argentine Township)
☒ YES ☐ NO

House Bill 5414: Reduce, then end "driver responsibility fees." To gradually reduce the so-called "driver responsibility fees" (a.k.a. "bad driver tax") imposed for certain traffic violations, ending them for most offenses as of Oct. 1, 2019. These fees were adopted in 2003 to avoid state budget spending cuts. Reportedly, thousands of low-income individuals have lost their licenses due to inability to pay these penalties. Senate Bill 633 would authorize doing "community service" as an alternative in many cases. Introduced by Rep. Joseph Haveman (R). **Passed 37 to 0 in the Senate**
Rep. Joe Graves (R-Argentine Township)
☒ YES ☐ NO

Senate Bill 667: Ban minors from using "e-cigarettes." To prohibit minors from using electronic cigarettes, making it a misdemeanor crime punishable by a \$50 fine, community service, and being ordered into a health promotion and risk-reduction program. Senate Bill 668 adds e-cigarettes to the law prohibiting merchants from selling tobacco to minors. Introduced by Sen. Glenn Anderson (D). **Passed 94 to 16 in the House**
Rep. Joe Graves (R-Argentine Township)
☒ YES ☐ NO

House Bill 5314: Senate vote on education budget. The final education budget for the fiscal year that begins Oct. 1, 2014. The bill authorizes \$13.870 billion for K-12 public schools, a \$509 million increase. It also appropriates \$1.516 billion for state universities, compared to \$1.430 billion this year; and \$364 million for community colleges, up from \$335 million. The bill increases per-student "foundation allowances" for higher-spending K-12 school districts by \$50, and by \$125 for lower-spending ones. However, distributions to school districts are understated by around \$400 per student compared to pre-2012 budgets, because the state is now depositing a portion of their pension costs directly into the pension system (rather than the previous practice of sending it all to the districts to deposit). Reportedly, the gap between funding levels at the highest and lowest spending districts has decreased to \$848, compared to around \$2,300 when the Proposal A school finance overhaul was approved in 1994. Introduced by Rep. Bill Rogers (R). **Passed 21 to 17**
Sen. Jim Ananich (D-Genesee County)
☐ YES ☒ NO
Sen. Dave Robertson (R-Genesee County)
☒ YES ☐ NO

Senate Bill 789: Revise concealed pistol license procedures. To eliminate county concealed weapon licensing boards, and transfer the responsibility for administering and issuing concealed pistol licenses to county clerks, with the State Police still performing the background checks required by the law. The bill also lowers the application fee and revises a number of other details in the CPL law, including details of mental health disqualifications. Introduced by Sen. Michael Green (R). **Passed 24 to 13**
Sen. Jim Ananich (D-Genesee County)
☒ DID NOT VOTE
Sen. Dave Robertson (R-Genesee County)
☒ YES ☐ NO

Senate Bill 850: Exempt public safety from no-contract "step pay hike" ban. To exempt law enforcement and fire department employees from a 2011 law that banned automatic seniority-based automatic pay hikes for individual government employees ("step increases") during the time when a government employee union contract has expired and no replacement has been negotiated. Specifically, the bill would exempt public safety workers covered by a 1969 compulsory arbitration law. Introduced by Sen. Patrick Colbeck (R). **Passed 27 to 10 in the Senate**
Sen. Jim Ananich (D-Genesee County)
☒ DID NOT VOTE
Sen. Dave Robertson (R-Genesee County)
☐ YES ☒ NO

Senate Bill 536: Expand real estate development tax breaks. To authorize property tax exemptions of five to seven years for property owned by a non-profit organization whose purpose is real estate development, if the local government agrees, and if the organization is approved by the political appointees on the board of the state agency responsible for granting and overseeing selective tax breaks and subsidies to particular corporations or developers (the "Michigan Economic Development Corporation," an arm of the "Michigan Strategic Fund"). Introduced by Sen. John Proos, IV (R). **Passed 70 to 39 in the House**
Rep. Joe Graves (R-Argentine Twp.)
☐ YES ☒ NO

House Bill 5314: House vote on education budget. The state education budget for the fiscal year that begins Oct. 1, 2014. See Senate vote above for description. **Passed 60 to 50**
Rep. Joe Graves (R-Argentine Twp.)
☐ YES ☒ NO

House Bill 5313: House vote on state budget. The House vote on the state government budget for the fiscal year that begins on Oct. 1, 2014. See Senate vote above for description. Introduced by Rep. Joseph Haveman (R). **Passed 100 to 10**
Rep. Joe Graves (R-Argentine Twp.)
☒ YES ☐ NO

THIS WEEK'S INSERTS

- READ** • **Alpine Marketplace**
• CVS Pharmacy
READ • **Good Old Summertime**
READ • **Holly Foods**
• Kmart
• Rite Aid
• Sears Hometown Stores
• Southern Lakes Parks & Rec
• Target
READ • **VG's**
• Walgreens

To have your insert/flyer viewable online, call Gail Grove at 810-433-6822.

CRIMINAL DEFENSE & CIVIL LITIGATION

YOUR HOMETOWN ATTORNEY

FREE
First Consultation*

LAW OFFICES OF
K.C. BARAN, P.C.

508 W. Silver Lake Rd. • Fenton
810-936-5211 • 888-505-7851
We are a debt relief agency.
We help people file for bankruptcy relief under the bankruptcy code.
www.kcbaranpc.com
*for first 30 minutes.

Keep up with the Times

DAILY!

timesonline
www.tctimes.com

DIRT. DUST. TRACKING.

MUD

**Get Rid Of
It NOW!**

Blacktop Driveways

Commercial • Residential

10'x70'
\$1500

Call Robert at
750-9760
or 800-297-0688

SERVING THE
AREA FOR OVER
25 YEARS

FREE
ESTIMATES

**D.O.W. ASPHALT
FLINT PAVING**

Ready to learn
more **about** **MS?**
relapsing

You and your loved one are invited to an MS LIVING EVENT.
Hear from MS experts and others who are living with MS. Plus, get some answers about dealing with MS and information on an oral treatment.

RSVP today.

WHEN

Tuesday, June 24, 2014
5:30 PM Eastern

WHERE

Redwood Lodge
5304 Gateway Center Drive
Flint, MI 48507

EXPERT SPEAKERS

Steven Schechter, MD

FYI

A meal will be provided.
Free parking or valet available.

PLEASE RSVP AT
mslivingevents.com
or call **1-866-703-6293**.
Register today.
Space is limited.

Event ID: TR261783 (1154809) USMSMS20140604

8th ANNUAL WORLD OF ONE

body, mind and spirit EXPO

June 27th (Fri) 3pm-10pm

June 28th (Sat) 10am-8pm

June 29th (Sun) 10am-5pm

Daily Pass
\$8.00

BIRCH RUN EXPO CENTER

11600 N. Beyer Road, Birch Run MI 48145
(Frankenmuth exit 136)

Health & Wellness Pratitioners

Aura Photos
Astrology Charts
Palmist
Massages
Pet Psychics
Body Workers
Art Work
Hand Crafted Art
Soaps
Incense

Candles & Jewelry Native American Art Work

Stones
Crystals
Clothing & Books
Healthy Foods &
Herbal Teas
Healers
Mediums
Claivoyant Readers
Much more

SPECIAL EVENTS DAILY: Belly Dancers,
50/50, Lectures, Fitness & More

EVENT FREEBEES: FREE Parking, under 12 FREE, Lec-
tures & New Product Demos, Pet Friendly, Door Prizes

SPACES AVAILABLE FOR: Vendors, Musical Bands,
Artisan Performers

MORE EVENT INFORMATION: 877-BY-MARGO or
877-296-2746 • Call for booking or volunteer opportunities

Presented By: Ms Margo "The Bone Reader"

www.TheBoneReader.com
www.WorldOfOneExpo.com

Business profiles

TRI-COUNTY TIMES | SALLY RUMMEL

Stacey and Todd Mrazik stand outside the new storefront location of A-Team Gutters in Fenton.

A-Team Gutters

Local home improvement company adds storefront

By Sally Rummel

news@tctimes.com; 810-629-8282

A-Team Gutters has been a local company since 2011, but owners Todd and Stacey Mrazik have taken their business to the next level with a new storefront.

Their new location at 1490 Torrey Rd., Building A in Fenton now has a showroom and display for customers to view all their new products.

"The biggest misconception with gutters is that they are an unattractive part of your home's exterior," said Todd, who has been installing gutters for 15 years. "If done right, they can actually add architectural detail to your home, in addition to being functional."

A-Team Gutters primarily creates cus-

tom gutters for customers, for example, gutters that look like crown molding. "We can make gutters that either blend in to your home's exterior, or ones that add a decorative feature," said Todd, whose company also offers other home improvement services. In addition to gutters, they also promote three different kinds of gutter covers for leaf protection.

Deriving their company name from Todd's reputation as a top worker on a work crew many years ago, A-Team Gutter takes pride in paying attention to every detail. Todd's wife, Stacey, takes care of office duties and scheduling A-Team's seven employees.

For more information, call (810) 208-0473.

Holly Vision Source

Dr. Mike Wallace opens optometry practice in Holly

By Sally Rummel

news@tctimes.com; 810-629-8282

Holly area residents now have a full-service optometry practice available locally with the recent opening of Holly Vision Source.

Providing comprehensive eye exams, contact lens services and medical eye care, Dr. Mike Wallace is pleased to offer these services at his new office at 1121 North Saginaw St., Suite 1, in the Villager Plaza.

Holly Vision Source is an independently owned office, and the 20th location for Vision Source in the Oakland and Genesee county area, joining 2,800 locations nationwide.

Wallace has more than 20 years of experience as a board certified optometrist by the American Board of Optometry. He specializes in contact lenses for irregular astigmatism and complications arising from LASIK and Radial-keratotomy and other corneal diseases. He is assisted by Andrea Silvis, an optician with 14 years of experience. Nicole Wallace serves as office manager.

"We're not just about eyeglasses," said Wallace. "We're about eye care and preserving your vision." In addition, Wallace performs diabetic eye exams, and watches closely for common eye diseases including glaucoma, macular

TRI-COUNTY TIMES/SALLY RUMMEL

Optometrist Dr. Mike Wallace of Holly Vision Source shows the state-of-the-art eye exam equipment he uses in his new office.

degeneration and cataracts.

In addition, Holly Vision Source offers a complete line of fashion eyeglasses from upscale brands such as Kate Spade, Tommy Bahama, BeBe, Penguin, Ray Ban, Nike and Maui Jim, to name a few.

To make an appointment, call (248) 382-5733.

HOT LINE CONTINUED

LAKE FENTON'S FOOTBALL program is a perfect example of hard work doesn't pay off. Work hard in the off-season only to be overlooked by kids who don't know the meaning of work.

■■■
I AM NOT a racist because I don't agree with Obama's policies for our country. Any time a liberal Democrat is losing, they cry racism. Knock it off. If you support Obama, only because he's black then you are the true racist. Deal with that.

■■■
WHEN DID THE speed limit become the lower limit not the upper limit? Why do we waste money on heavy white lines at intersections? When did rolling stops become legal? Oh, I forgot, we are a lawless nation with a lot of laws.

■■■
SOCIAL SECURITY INCOME, or SSI is given based on age, 65, or disabled? Retirement, or disability, with work credit, is known as RSDI, and is affected by, 'how much you put in.' Generally, SSI is the same amount for those who get it, if you're over that amount, you have worked, and gained credit.

■■■
TO THE PERSON with the tree in the lake. Are you ever going to have that cleaned up? If you would have had it removed before the ice melted, it might not have been such a mess. It's an eyesore and I would think the DNR would not be too pleased to have an entire tree sitting in the lake.

■■■
THANKS TO WHOEVER picked up my flag off the ground after it was knocked down by the storm Wednesday, and folded it and left it on the porch.

■■■
BASED ON WHAT I read in much of the Hot lines and elsewhere, it appears to me that the biggest problems facing this country are ignorance and an almost complete disregard, or outright uninformed rejection, of viewpoints other than one's own. Whatever happened to education and compromise?

YOUR SMILE MATTERS!

By: Dr. Steven Sulfaro

CEREC DENTISTRY

CEREC is a state of the art, high tech, CAD/CAM dental technology that gives my dental practice the ability to provide life-like, ceramic inlays, onlays, and crowns. CEREC is the latest in technology for fixing teeth. As discussed previously, there is a tremendous difference between a filling and a restoration. Restorations, such as inlays, onlays and crowns are much stronger, providing reinforcement to the tooth and therefore last much longer than fillings. Before the advent of the CEREC system the only way to provide crown and inlay/onlay restorations for patients was with the help of an outside dental laboratory. This involves multiple dental office appointments, dental impressions, temporary restorations, etc. What makes the CEREC system so revolutionary? It is that you can have a crown or inlay/onlay restoration completed in a single dental office visit; NO messy impressions, NO problematic temporaries, NO inconvenient second or more appointments. The dental work is finished, complete, done, over with in one visit, more comfortably, more convenient, more life-like, more conservatively. I find that if patients are going to take time out of their lives to come to the dentist; they really appreciate having the work done in a single visit - Very cool! If you want to learn more about high tech CEREC dentistry please call for your

FREE INITIAL EXAMINATION AND NECESSARY X-RAYS.

I welcome your questions and comments. Feel free to e-mail me drsulfaro@comcast.net

CREATING BEAUTIFUL SMILES FOR OVER 20 YEARS

607 N. Saginaw St. Holly
Call TODAY For Your Appointment
248-634-4671
www.sulfarofamilydentistry.com

Military milestones

HOLLY HIGH SCHOOL GRADUATE DEPLOYED TO ARABIAN GULF

Navy Petty Officer 2nd Class **Kevin R. Flynn**, son of Daniel and Diane Flynn of Holly, recently deployed to the Arabian Gulf, while assigned to the Nimitz-class aircraft carrier USS George H.W. Bush (CVN 77). The move to the Arabian Gulf will provide the president additional flexibility should military options be required to protect American lives, citizens and interests in Iraq. Flynn, along with approximately 6,000 other Sailors, spent the last year training to establish a safe, cohesive organization capable of performing a wide variety of missions across the globe. Flynn is a 2005 graduate of Holly High School.

FREE BREAD

WITH \$9 PURCHASE

Carry-out only

Limit one per coupon • Expires 6/30/14

2 MEDIUM PIZZAS
WITH 2 TOPPINGS FOR

\$12.99

Carry-out only

Sorry, 1/2 items count as 1 item, double cheese counts as 2 items. Limit one per coupon • Expires 6/30/14

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

Discount taken on lesser priced meal. Limit one 1/2 price meal per coupon.

Expires 6/30/14

FAMILY SPECIALS

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

Baked Mostaccioli.....\$29.95

Baked Lasagna.....\$33.95

16" Cheese Pizza.....\$23.95

Toppings \$1.25 each

12 pc. Chicken Dinner..\$27.95

Baked or BBQ. Includes Full Mostaccioli

May not be combined with other offers. Expires 6/30/14

\$2 OFF

REGULAR PRICE

413 S. Leroy • Dibbleville **810-629-0661**

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

wilsonboats.com

WILSON MARINE

800.875.2620

OUR 65th YEAR!

LIFE IS SHORT BOATS ARE COOL!

NEW AND USED BOATS, CLEAN TRADES WELCOME.

MICHIGAN'S LARGEST
Boat Inventory

ONLY 20 MINUTES AWAY

PONTOON BOATS
ALL SIZES & TYPES!
HUNDREDS IN STOCK!

HUGE
PARTS AND ACCESSORIES DEPARTMENTS

— THIS WEEK'S SPECIALS —

BENNINGTON
2014 24 SSLDX
24' Pontoon Boat

Yamaha 70HP 4-Stroke
Love the rear entertainment area!
Top Rated. Great Warranty!

\$213^{Mo}

Now only \$26,995

(Plus freight, prep, license, title, reg., doc. fees, tax & options)
Offer Expires June 29th, 2014
W.A.C. 20% down, 4.99% APR, 144 months

STAINLESS STEEL PROPELLERS

20% OFF

Offer Expires June 29th, 2014

GLASTRON

2013 GTS 205
20' Sport Boat

Mercruiser 4.3L V-6

Sure Load Trailer

Great for Watersports!

Price after \$1,500. Manufacturer Buying assistance. While supplies last.

\$204^{Mo}

Now only \$29,995

(Plus freight, prep, license, title, reg., doc. fees, tax & options)
Offer Expires June 29th 2014
W.A.C. 20% down, 4.99% APR, 180 months

MICHIGAN'S LARGEST
MARINE SERVICE CENTER

*Howell Location

VIEW OUR ENTIRE INVENTORY

24 HOUR WEB SHOPPING

www.wilsonboats.com

EXCLUSIVE WIL-CARE

FIRST IN LINE AND DOCK SIDE SERVICE

WILSON MARINE-
BRIGHTON
6095 W. GRAND RIVER
BRIGHTON
517-546-3774

WILSON MARINE 2-
HOWELL
5866 E. GRAND RIVER
HOWELL
517-546-1136

WILSON MARINE-
OAKLAND
4440 HAGGERTY RD.
COMMERCE TWP.
248-363-5240

WILSON MARINE-
HARRISON TWP
36355 JEFFERSON AVE.
HARRISON TWP
586-307-3180

WILSON MARINE-
PARTS & SERVICE
1850 DORR RD.
HOWELL
517-546-3774

HOURS – Monday - Friday: 9 - 8pm • Saturday: 9 - 6pm • Sunday: 11 - 4pm

Keeping Smiles Healthy & Bright!

Healthy Kids,
Care Credit,
Select PPOs &
other insurance plans

New Patients
Always
Welcome!

Dr. Jeremy M. Grove DDS

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

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

Call me direct
at 810.714.5826
or 810.629.1566

Joan Liebrock
is pleased to provide you with:

a free competitive
rate quote

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

bbmich.com

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

1190 Torrey Rd., Fenton, MI 48430

JOIN US
ON THE PATIO
FOR A SUMMER
TRIBUTE TO
TIKIDOM

**Tiki
PARTY**

SATURDAY JUNE 28
beginning at 2:00 p.m.

TIKI TUNES

CRAFT COCKTAILS ON DRAFT

POLYNESIAN-INSPIRED SELECTIONS
FROM CHEF JODY'S GRILL,
3:00 - 7:00 PM

125 W. Shiawassee

810-629-8852

lunchandbeyond.com

Guest viewpoint

By State Rep.
Joe Graves
(R-Argentine Township)

Veterans face new battle against bureaucracy

We recently observed the 70th anniversary of the Allied invasion in Normandy that so changed WWII. It is hard to imagine the courage of men who surged from landing craft into the battle.

We owe much to the grit that those men — and those who have served after them — displayed.

Now our veterans are fighting a new war — a battle against bureaucracy and delays in obtaining medical care. We have all heard of the delayed medical care by the U.S. Department of Veterans Affairs, including screening tests that catch disease at its early stages.

I believe the federal government is sincere in making changes to accommodate veterans who have been waiting for treatment. The VA is scrapping bonuses, considered as one of the reasons veterans were being kept on waiting lists.

I introduced resolutions urging the federal government to make medical care for veterans a priority. It's appalling that veterans who put their lives on the line should be dying because they cannot get screening tests. Every veteran who needs medical care should receive it, even if that means in non-VA facilities.

Imagine if the heroes of D-Day had waited until the beaches were clear of enemy troops before coming ashore. The results of WWII would have been different. They knew there was an immediate need for action — the same kind of immediate need many of those veterans have today. I intend to keep pushing for reforms in the VA system so all veterans receive the medical care they so deserve.

Social News

WEDDING

STENSLAND-VANCE

Aubree Lynn Stensland of Waverly, Iowa will become the bride of Jacob Arthur Vance of Fenton on June 28, 2014. The ceremony will be held at Misty Valley in Ann Arbor and will be performed by John Milliken. Her parents are Rick and Gayle Stensland of Waverly, Iowa and his parents are Michael and Nancy Vance of Fenton. Attending the couple are Brittney Harvey of Waverly, Iowa as matron of honor and Astrid Bettini of Bolzano, Italy as maid of honor. Andrew Vance of Fenton and Alex Gregg of Zionsville, Indiana are the best men. Bridesmaids are Britaney Wubbena of Waverly, Iowa; Jody Cunanan of Waverly, Iowa; Courtney Naveken of Toledo, Ohio; Stefanie Pellegrom of Sand Lake and Audrey Campbell of Waverly, Iowa. Groomsmen are Kyle Sherwood of Jackson; Jeremy Pickford of Sand Lake; Garret Stensland of Waverly, Iowa and Matt Wolverton of Fenton. Flower girls are Paige Ripley of Plainsfield, Iowa, and Hadley Magnuson of Waverly, Iowa. Ring bearers are Ian and Jackson Wyble of Rockford. A reception will follow.

ANNIVERSARY

SPRAGUES CELEBRATE 60TH WEDDING ANNIVERSARY

Gerald and Marla Sprague of Holly will be celebrating their 60th wedding anniversary on June 26, 2014. Sprague and the former Marla Beers were married at the Swartz Creek Methodist Church on June 26, 1954. They have three children: Bill of Gaines, Bob of Swartz Creek and Sandi Balkwill of Holly. They have four grandchildren and seven great-grandchildren. The couple will be celebrating with dinner at the Fenton Hotel Tavern & Grille.

The Zonta Club of the Fenton Area
is inviting all Children entering
Kindergarten in the fall
of 2014 to attend
Safety Town!

Held at the St Johns' School
Cafeteria in Fenton

July 14th - 18th 2014

Session 1 - 9:00 a.m. - 12 noon
Session 2 - 1:00 p.m. - 4:00 p.m.
Session 3 - 5:00 p.m. - 8:00 p.m.
Cost \$35

The Zonta Club of Fenton has been offering Safety Town for 20 years to the community to help young children to learn about being safe in their surroundings.

Kim Salerno (810) 287-4855/kimberley.salerno@gmail.com
Mail Registrations to: Zonta Club of Fenton,
P.O. Box 481 Fenton, MI 48430

Or register online at www.safetytownfenton.com

Zonta Club of Fenton Area

Member of Zonta International
Advancing the Status of Women Worldwide

'When you get them in front of a horse, they light up'

► Retired career horses find new purpose, companions at Tanglewood

By Tim Jagielo

tjagielo@tctimes.com; 810-433-6795

Tyrone Twp. — Walking onto the green of a horse pasture can change almost anyone's mood.

"You feel the stress level drop immediately when you walk in the barn," said John Strayer, who owns Tanglewood Assisted Living with his wife, Gail.

This barn, and these horses are an extension of the assisted living facility, where both animal and human receive therapy from the interaction.

Instead of "horse hospice," Strayer sees it as assisted living for horses. A more accurate term might be "horse retirement."

"This is generally their last stop," said Strayer. Their calm temperament is perfect for interacting with the elderly residents of Tanglewood.

The compound is on 28 acres with a barn, pastures, fences and all parts of Tanglewood Assisted Living.

The Strayers bought the property in 1993, and obtained their license in 1995. The intent was always to have horses, as they have always been a part of Gail's life.

There are two 10-acre parcels, with a pasture in both, and some woodlands also. It took a couple more years for the barn and fences, built around 1998. Since then, they've had approximately 15 horses come through.

Four horses are housed here currently. One is actually too young to train, and will leave when old enough to start a career.

The others are retired. Two of the horses prefer to sleep in the barn every night, while two stay in outboard stalls.

The last horse passed about two years ago, in its 20s. Usually, a horse's career ends in its teens, and then it can live another 10 years after that.

Many of the horses that came through Tanglewood had competed in their past.

TRI-COUNTY TIMES | TIM JAGIELO

Layla, a 21-year-old horse, is fitted with a saddle by Morgan Loomis, 17, assisted by Jewel Gansley, 12, (right) and Jessie Gansley, 14. The horse barn has minimal staffing, but more is needed on activity days.

Most recently a dressage horse that in the prime of his career, took ill with a debilitating nerve disorder. He was even an extra in the movie "Real Steel."

"He probably would have continued to do great things in competition," he said.

Other horses that competed in many jumping competitions, like human athletes, wear out their joints and have to retire. Strayer said many owners, once they have to retire a horse, want their beloved equine to have a great life after competitions.

At the barn, staffing is light. Gail has one full-time helper all year long, with some part-time help during the spring and summer.

Every morning and afternoon, the horses are fed and watered, and they graze on the variety of grasses planted in the summer. The Strayers grow and harvest their own hay, as well.

The routine for residents is to get outside during the horses' feeding time. They can help with the feeding, grooming, or just be near the horses in

"I think it has something to do with the size of the horse, something about the attachment. You feel a real connection between you and the horse."

John Strayer
Owner, Tanglewood Assisted Living

TRI-COUNTY TIMES | TIM JAGIELO

Jim Crass enjoys the horses, and also just sitting by the pasture.

a relaxed atmosphere.

Alzheimer's and patients with dementia benefit in surprising ways. "We get responses from some residents who are completely unresponsive," said Strayer, even to their own family members. "When you get them in front of a horse, they light up. We've seen that on several occasions."

TRI-COUNTY TIMES | TIM JAGIELO

Maggie Cox, who has dementia, tends to smile and brighten when interacting with the horses. Here she is assisted by Tanglewood manager Angie Bostwick, and Assistant Manager Toni Dill. Residents also like to sit out on the deck.

View all stories
online at
tctimes.com

Online tickets and showtimes

www.NCGmovies.com

NCG TRILLIUM CINEMAS

SHOWTIMES: 810-695-5000

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

\$5.00 TICKETS EVERYDAY

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

SHOWTIMES VALID

FRI 6/20/14 - THUR 6/26/14

STARTING FRI JUNE 20

***JERSEY BOYS (R)**

FRI-SAT 10:10 12:35 3:35 6:35 9:35 11:50

SUN-WED 10:10 12:35 3:35 6:35 9:35

THUR 10:10 12:35 3:35 6:35 9:35 11:50

****THINK LIKE A MAN TOO (PG13)**

FRI-SAT 11:20 01:50 4:25 6:55 9:25 11:50

SUN-WED 11:20 01:50 4:25 6:55 9:25

THUR 11:20 01:50 4:25 6:55 9:25 11:50

STARTING FRIDAY JUNE 26

***2D TRANSFORMERS:**

AGE OF EXTINCTION (PG13)

THUR NIGHT/FRI MORNING 11:00 12:05

***@3D TRANSFORMERS: AGE OF**

EXTINCTION: REALD 3D (PG13)

THUR NIGHT/FRI MORNING 10:00 12:05

***@TRANSFORMERS: AGE OF**

EXTINCTION: AN IMAX

3D EXPERIENCE (PG13)

THUR NIGHT/FRI MORNING 9:00 12:05

CONTINUING

***@HOW TO TRAIN YOUR DRAGON 2:**

AN IMAX 3D EXPERIENCE (PG)

***@3D HOW TO TRAIN YOUR**

DRAGON 2: REALD 3D (PG)

***2D HOW TO TRAIN YOUR**

DRAGON 2 (PG)

****22 JUMP STREET (R)**

THE FAULT IN OUR STARS (PG13)

***@EDGE OF TOMORROW:**

AN IMAX 3D EXPERIENCE (PG13)

***@3D EDGE OF TOMORROW:**

REALD 3D (PG13)

2D EDGE OF TOMORROW (PG13)

A MILLION WAYS TO

DIE IN THE WEST (R)

***@3D MALEFICENT: REALD 3D (PG)**

2D MALEFICENT (PG)

BLENDED (PG13)

2D X-MEN: DAYS OF FUTURE PAST

(PG13)

2D GODZILLA (PG13)

NEIGHBORS (R)

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

It's GREAT GOLFING WEATHER!

\$32

18 HOLES WITH CART BEFORE 1PM

Must present coupon. Valid for up to 4 players. Valid through June 30, 2014

\$25

18 HOLES WITH CART AFTER 1PM

Must present coupon. Valid for up to 4 players. Valid through June 30, 2014

FAIRWAY FRIDAYS

\$22

18 holes with cart

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

Hartland Glen Golf Course

248-887-3777

12400 Highland Rd. (M-59) • Hartland

www.hartlandglen.com

(2 miles east of M-59 & US-23)

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 6/30/14.

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

Charitable Rummage Sale

All proceeds donated to

THE LOCAL **FOOD BANK**

June 27-28th • 10-5pm
Donation Pricing

Panda Water Ice will be serving
on Friday, June 27th from 12-4pm.

Lockwood
of Fenton
A SENIOR COMMUNITY

16300 Silver Parkway • Fenton
South of Silver Lake Road in Fenton
(888) 320-9507

www.lockwoodseniorliving.com

Mon-Fri 9-5 • Sat 10-4

Michigan's Adventure is Michigan's largest amusement and water park, offering more than 60 attractions. Excitement for all ages awaits at Michigan's Adventure and WildWater Adventure, with seven roller coasters and more than 20 water rides, including the world-class Shivering Timbers wooden roller coaster.

ROLLER COASTER

Continued from Page 1B

If you prefer gliding down water slides to the summer heat, make the drive onto I-69 east to I-96 east into Muskegon. There lies Michigan's Adventure, which boasts 53 different rides and is owned by the Cedar Point company. The WildWater Adventure portion of the park features water slides of various speeds and heights, from the slow-moving Lazy River to the 300-foot Funnel of Fear slide. Tidal waves, a children's area and multiple-person raft slides round out the rest of the water rides at Michigan's Adventure.

Although not as massive as the rides in Sandusky, Michigan's Adventure has enough roller coasters to justify at least one trip for thrill seekers. The park has its own version of the Corkscrew, a 70-foot, 45-mile-per-hour ride that has two corkscrew inversions. The

wooden, 5,383-foot Shivering Timbers consistently ranks as one of the top roller coasters in the country by the magazine Amusement Today. The Thunderhawk may be the park's most impressive roller coaster. With an 85-foot drop at 50 miles per hour and three loops, only the dedicated will take pleasure in the ride.

Each amusement park is roughly 160 miles away from the city of Fenton and takes less than three hours of driving time.

A one-day pass to Michigan's Adventure is \$29.99; a two-day pass runs \$49.99.

For Cedar Point, admission varies. Purchasing a ticket three days in advance will cost \$47.99. A single-day ticket costs \$49.99. A two-day pass runs \$87.99.

For those who will be making multiple trips to both parks, a \$200 season pass is the way to go. The pass is good for both parks and will last into the fall. For more information on rides and prices, visit Cedarpoint.com and Miadventure.com.

CEDARPOINT.COM

Get ready to catch some big air. When you ride the Raptor, the only thing under your feet is sky. You will feel snatched up by a bird of prey as the Raptor takes you wherever it pleases, turning you upside down six different times before returning you safely to solid ground. It all starts when you hear, "There goes the floor, you're out the door — enjoy your ride on Raptor!"

In this moment . . .

It doesn't matter if you saved money in 15 minutes.

It doesn't matter if your neighbor has the same insurance you do.

What matters right now is the quality of your independent insurance agent and the company that stands behind them.

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

BRAD HOFFMAN
INSURANCE AGENCY, INC.
"Serving the area over 40 years"
102 S. Leroy Street
Fenton, MI • 810-629-4991

Auto-Owners Insurance

Auto-Owners Insurance was ranked highest among auto insurance providers in the J.D. Power and Associates 2013-2014 Auto Claims Study. 2012 study based on 12,500 total responses, ranking 26 insurance providers. Excludes those with claims only for glass/replacement, theft claims, roadside assistance or bodily injury claims. Property is based on experience and perception of customers surveyed November 2013-September 2012. Your experience may vary. Visit jdpower.com.

REAL ESTATE

JOB

AUTOS

CLASSIFIED DEPARTMENT: 810-629-8194

SUNDAY, JUNE 22, 2014

PAGE 11B

Personal Notices

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

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

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

CITY OF THE VILLAGE OF CLARKSTON
Department of Public Works is hiring a part-time position of 32 hours a week, year round. Required of a CDL-B, preferably with experience in snow plowing and general maintenance. Send resume to clarkstondpw@villageofclarkston.org. EQUAL OPPORTUNITY EMPLOYER.

BOOKKEEPER
4 hours/week at Clarkston non-profit. Call 248-795-2808.

CERTIFIED YOGA
Instructors wanted. Please send resume and contact information to: YogaSolcadillacmi@gmail.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.

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

DEPENDABLE, NON-DRINKING
peaceful live-in to do light caretaking in exchange for rent/utilites. Must be home at night. Fenton. 248-836-8678.

DIRECT CARE PERSON
needed in White Lake area. MORC trained. Starting rate \$8.95/hour. Call between 9-3p.m. 248-467-0055.

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

PART-TIME MECHANIC
must have small engine experience. Please call 877-276-4714.

CUSTODIAL SUPERVISOR
needed for an educational facility located in Linden. Ideal candidates will have stable work histories with janitorial, customer service, and leadership experience. As a supervisor, strong communication skills are required. We are seeking candidates who are demonstrated leaders with a focus on customer satisfaction. For a complete list of requirements, further information, and to apply to the position, please visit www.dmburr.com. Applicants must apply on-line to be considered.

DRIVERS: CARTER EXPRESS
CDL-A. Dedicated routes, Romulus, MI to Smyrna, TN. Average 2,695 miles/week. Solos up to 37 cpm to start. Dedicated routes \$195 per day Romulus to Anderson, IN. Home weekly. No slip seat, no touch, newer equipment. 855-219-4838.

EXPERIENCED ROOFERS
needed! Cedar Shingler's a plus! Many laborers needed as well. Call 248-634-8720, leave name and phone number where you can be reached.

NOW HIRING FULL & PART TIME STAFF

Join Our Team!

APPLY WITHIN

3324 OWEN RD • FENTON

810-750-5800

Must be motivated, reliable, and energetic! Experience is a plus!

TRAINING! Real Estate TRAINING!

No experience needed, We will train you! Best training in town!

Professionals
120 N. Leroy St., Fenton
Call Michael today!
810.354.0991

www.tctimes.com

CUSTOMER SERVICE/ MANAGEMENT TRAINEE
Rapid Advancement
Average of \$15-\$16/hr. to Start
NO Experience Necessary
Company Training Provided; Paid Vacations
Must be Able to Start Immediately
MUST BE AT LEAST 18 YEARS OLD WITH OWN CAR
No 3rd Shift
Call for Interview between 9a.m.-4p.m.; MON-FRI only
810-471-1872.

SEEKING A PART-TIME
office manager for Grand Blanc clinic.
Medical management experience preferred.
Please email resume to amyjpoore@gmail.com

LOOKING FOR COOKS AND WAITRESSES
Must have experience, be 18, and work weekends.
Call between 2-4p.m., Monday-Friday. 248-328-0800.

SEEKING A PART-TIME
office manager for Grand Blanc clinic.
Medical management experience preferred.
Please email resume to amyjpoore@gmail.com.

CHARTER TOWNSHIP OF FENTON PUBLIC NOTICE OF PROPOSED ZONING ORDINANCE AMENDMENTS

At their meeting of June 16, 2014 the Fenton Township Board conducted the first reading of the following proposed Zoning Ordinance amendments:

1. An amendment to Article 3 of Zoning Ordinance No. 594 to add Rental and sales of automobiles, recreational vehicles and mobile homes, outdoor as a permitted use in the M-2 zoning district.
2. An amendment to Article 4 of Zoning Ordinance No. 594 to revise provisions regarding private road design standards.

The second reading of the proposed ordinances will be conducted at the July 7, 2014 Fenton Township Board meeting.

Complete copies of the proposed ordinances may be obtained at the office of the Fenton Township Clerk, 12060 Mantawauka Drive, Fenton, MI 48430. The proposed ordinances are also available on Fenton Township's website at www.fentontownship.org.

ROBERT E. KRUG
FENTON TOWNSHIP CLERK

OPEN HOUSE

RHP Enterprises is holding an open house. We will be taking resumes for all Skilled Labor and Administrative Personnel.

Friday June 27th
10:00 am to 7:00pm

Saturday June 28th
9:00 am to 2:pm

110 Trealout Dr. Suite 104
Fenton MI 48451

Ph: 810-354-8447

Email resumes accepted: preyes@rhpellic.com

RHP is a staffing agency dedicated to placing qualified personnel in quality positions. Hope to see you there.

Please RECYCLE After Reading!

Hiring Customer Service Reps

Company Moving to Fenton July 7

Reps work on the phone with patients, answering their questions on state-ments, insurance balances, and taking payments in a fast-paced call-center type setting.

Qualifications: Exceptional customer service skills, advanced computer skills, ability to talk and type simultaneously, typing speed of 40+ wpm, multitasking skills, clear communication skills, outgoing personality, basic understanding of medical billing and insurance a plus, self-driven, long-term employees.

Salary: \$11.00/hour **Bonus:** Possible \$1,000/quarter

Benefits: Full benefits available after 60 days **Hours:** 8:00am-5:00pm

To apply, please email your resume to Human.resources@cfsmi.com
No drop-offs or phone calls, please.

HOUSE PLAN OF THE WEEK

Visit AssociatedDesigns.com for more information or to search our home plans.

Gatsby PLAN 30-664

Craftsman details give a nostalgic look to the Gatsby. From the street, this looks like a small ranch-style home, but looks can be deceiving. Designed for construction on a down-slope to the rear, the home offers 2,100+ square feet of living space, more than a third of it in the daylight basement. Wide windows brighten each of the basement's four rooms: family room, bath-room, and two bedrooms. The family room's slid-ing glass doors lead out onto a wide patio, partially covered by the main floor deck above.

First Floor	1351 sq.ft.	Garage	611 sq.ft.
Basement	800 sq.ft.	Dimensions	72' x 40'
Living Area	2151 sq.ft.	2000 SERIES	

OPEN HOUSE SUNDAY JUNE 22ND 12-3PM

\$257,000

13029 Lia Court
Beautiful 5 bedroom home with huge master bedroom, walk in closet and master bath. Large kitchen looking out over a private back yard, large custom stamped patio, three car garage and shed. Rick Morris will be your host.

\$365,000

13104 White Oaks Drive Argentine Twp.
Linden Schools. Beautiful home is located on a 2 acre lot, has a huge 24x48 out building with 12 foot walls. 4/5 bedrooms, 1st floor laundry, 1st floor master with setting room, hardwood floors, granite counter top.

Hollie Matlock
810-223-2340

COLDWELL BANKER
Professionals
120 N. Leroy St. Fenton

www.coldwellbankerprofessionals.net

State Bank is accepting applications for **PART-TIME TELLERS** in Fenton, Holly and Grand Blanc. Qualified applications will have prior cash handling, customer service experience and a positive attitude. Positions work approximately 25 hours a week and include Saturdays. Interested applications can apply online at **www.thestatebank.com/employment.cfm**. EOE

STATE BANK
your business partner, for life

Help Wanted

FENTON, MI COMPANY is seeking CNC machine operators for Okuma lathes, Fanuc wire E.D.M and Haas 4th axis vertical mills. Applicants with resume of 3 years minimum experience may apply at Harroun Enterprises, 1111 Fenway Circle, Fenton MI 48430.

Help Wanted

PART-TIME DRIVER
CDL-A required and clean driving record. Bentley Sand And Gravel, 810-629-6172.

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

Cars For Sale

2004 CHEVY MALIBU MAXX
219,000 miles, 2 new tires, new windshield. Runs great. Good condition. \$2,200/best. 248-321-6549.

Auctions

HUGE 2 DAY AUCTION!
Ralph Cowell Estate, 1465 Addis Road, Holly, MI.
Saturday, June 28th at 10a.m.
Farm equipment, THOUSANDS of tractor parts, Hit/Miss engines, buggies, anvils, TONS OF FARM ANTIQUES, farm toys, snap on sand blasting cab, LOTS OF TOOLS, more. Sunday, June 29th at 11a.m.
1924 Ford Model T, 1926 Model T, 1927 Model TT truck, 1929 Ford Model A Roadster pickup, Harley Davidson FLH, thousands of VINTAGE AUTO PARTS, license plates, VINTAGE SIGNS, approximately 200 vehicle toys, MUCH MORE. See pictures and information at **www.rolloandbrad.com** or call 734-439-7939.

McGuirk REALTY
810-720-0200

Pam McGuirk (810) 210-7309

Sam Natchez (810) 240-8852

4090 Autumn View Ct. Fenton

OPEN SUNDAY 1-3

Gorgeous home in Silver Ridge Subdivision. Open floor plan with 5 bedrooms, great room with cathedral ceilings and fireplace, living and dining rooms. Updated granite kitchen & baths. Master suite with large walk in closet and master bath with jetted tub and tiled shower. Finished lower level walkout with kitchenette, rec room and additional bath. Come by today! **Just Reduced - \$299,900!**

2454 Cranewood Dr. Fenton

ALL SPORTS LAKE FENTON

Beautiful cottage styled home with 4,200 SF of living space overlooking Cranes Cove on all sports Lake Fenton. Enjoy lake living at its best! - Call for your appointment today - **\$750,000!**

Pre-Payment is required for all private party ads

Visa and Mastercard accepted

For Classifieds Call 810 629-8194

MasterCard VISA

Read then Recycle

OPEN HOUSE 1pm to 4 pm
Sunday, June 22nd
Saturday, June 28th • Sunday, June 29th

FOR SALE BY OWNER

5470 Deer Trail, Linden
(at the intersection of Linden Rd. and Owen Rd.)

4 bedroom, 3.5 baths including a spacious in-law suite in the lower level. Master Suite features plenty of closet space, cathedral ceilings and fireplace. Cedar four season room, built in sauna and sitting area. New kitchen with granite flooring. New landscaping, updated baths, new roof, rec-room and fenced in yard.

\$209,000

TO SET-UP AN APPOINTMENT FOR AN ADDITIONAL TIME CALL: 989-305-1129

Read your hometown newspaper online

www.tctimes.com

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

GROVELAND TOWNSHIP NOTICE OF CLOSE OF REGISTRATION PRIMARY ELECTION TUESDAY, AUGUST 5, 2014

To the qualified electors of the Township of Groveland, County of Oakland, State of Michigan.

NOTICE IS HEREBY GIVEN THAT THE GROVELAND TOWNSHIP OFFICE AT 4695 GRANGE HALL RD., HOLLY, MI WILL BE OPEN:

MONDAY, July 7, 2014 9:00 a.m. to 4:00 p.m.
LAST DAY OF REGISTRATION

FOR THE PURPOSE OF RECEIVING APPLICATIONS FOR THE REGISTRATION OF THE QUALIFIED ELECTORS IN SAID TOWNSHIP NOT ALREADY REGISTERED.

THE AUGUST 5, 2014 PRIMARY ELECTION WILL BE CONDUCTED IN ALL VOTING PRECINCTS OF GROVELAND TOWNSHIP, FOR THE PURPOSE OF NOMINATING CANDIDATES OF ALL PARTICIPATING PARTIES FOR THE FOLLOWING OFFICES:

Governor, United States Senator, Representative in Congress 8th District, State Senator 14th District, Representative in State Legislature 51st District, County Commissioner 2nd District, Delegate to County Convention.

14-1 Amendatory Act to Reduce State Use Tax and Replace with A Local Community Stabilization Share to Modernize the Tax System to Help Small Businesses Grow and Create Jobs.

(Precinct #2) Holly area School district Millage Proposal, Building and Site Sinking Fund Tax Levy.

(Proposal language available at Groveland Township Office)

Pamela Mazich, Clerk
Groveland Township
4695 Grange Hall Rd.
Holly, MI 48442 248-634-4152

NOTICE OF HEARING REQUEST FOR VARIANCE CITY OF LINDEN- ZONING BOARD OF APPEALS

The City of Linden's Zoning Board of Appeals will be conducting a public hearing as part of their regular meeting agenda on Tuesday, July 8, 2014 at 7:00 p.m. in the Council Chambers on the lower level of the Mill Building at 201 N. Main Street, Linden, Michigan. The purpose of the hearing is to hear citizens' comments on a request for the following:

Petitioner: Scott Ward, 602 Silver Lake Court, Linden, MI is requesting a variance to the City of Linden Zoning Ordinance – Section 4.5.1 (Schedule of Area, Height, Width, and Set Back Regulations)– Petitioner requests variance to construct a single family residence on a parcel of land containing 2.5 acres with 66 foot of road frontage in lieu of the required 80 foot minimum road frontage.

Tax Description: Tax ID# 61-29-200-001 and 61-20-400-048

Legal Description: 61-29-200-001 – A parcel of land beginning at the N 1/4 corner, thence East 1071 feet, thence South 250.5 feet, thence West 1071 feet, thence North 250.5 feet to place of beginning **AND** 61-20-400-048 – A parcel of land beginning S 88 degrees 53 minutes 10 seconds East 123.04 feet from S 1/4 corner of Section, thence North 0 degrees 32 minutes 30 seconds West 218.82 feet, thence North 89 degrees 27 minutes, 30 seconds East 50 feet, thence North 0 degrees 32 minutes 30 seconds West 282.74 feet, thence South 88 degrees 30 minutes E 423 feet, thence North 1 degree 30 minutes East 173 feet, thence South 88 degrees 30 minutes East 66 feet, thence South 1 degree 30 minutes West 173 feet, thence S 88 degrees 30 minutes East 312.61 feet, thence South 0 degrees 33 minutes 36 seconds East 497.88 feet thence North 88 degrees 53 minutes 10 seconds West 850.46 to place of beginning.

Applications and supporting documentation are available for public review at the City Offices. Persons wishing to comment may do so at the hearing or written comments should be addressed to Lynn M. Henry, City Clerk, at P.O. Box 507, 132 E. Broad Street, Linden, MI 48451.

Garage Sales

FENTON

FENTON
2 IN 1 - ANTIQUES AND GARAGE SALE
 Victorian, wicker, dolls, queen redwood bed, southwest décor, household goods, much more.
 11332 Balfour Drive,
 Thursday-Saturday,
 June 26-28th, 8-3p.m.

FENTON
13204 LATOURETTE DRIVE,
 June 26-28th,
 Thursday-Friday, 9-4p.m.,
 Saturday, 9-2p.m.
 Potting containers, wreaths,
 dishes, Christmas items.

FENTON
ALPINE SHORES
 1270 Lake Valley Drive,
 Thursday-Saturday,
 June 26-28th, 9-4p.m.
 Household and electrical
 items. Small antiques,
 crystal, and costume jewelry.

FENTON
CONDO ASSOCIATION
GARAGE SALE
 Meadow Pointe Drive,
 June 26-28th, 9-5p.m.
 Come buy great stuff!

FENTON
HUGE GARAGE/
MOVING SALE!!
 Lots of furniture, tools,
 something for everyone.
 17268 Jador Lane,
 June 26-28th, 8:30-6p.m.

FENTON
MULTI-FAMILY
 611 and 617 S. Oak St.,
 June 27-28th, 9-4p.m.
 Household, furniture, kids
 and adult clothing, shutters,
 antique gas pump, something
 for everyone!

Garage Sales

HOLLY

HOLLY SUB SALE
 Take Rose Center to Bloom
 Hill, 2 miles east of Hickory
 Ridge Road, 1385 Glen Oaks,
 June 26-28th, 8-5p.m.

LINDEN

LINDEN
405 MAPLE DRIVE
 June 21st-22nd, 9-3p.m.
 Various kitchen items, good
 ladders, some tools, welder,
 torches, TV's, surround,
GOOD PRICES!

LINDEN
7 FAMILY SALE!
 Antiques, furniture,
 clothing, toys, tools, baby,
 miscellaneous. June 26-28th,
 9-6p.m., 6450 Lahring.

LINDEN
CHESTNUT GROVE
 Community garage sale!
 Silver Parkway, west of
 downtown Linden, behind
 True Value, June 19th-22nd.

LINDEN
MOVING SALE
 Tools, furniture, household.
 June 26-27th, 9-5p.m.,
 Saturday, June 28th, 9-12.
 Everything must go.
 10182 S. Linden Road,
 between Ray and Baldwin.

LINDEN
THURSDAY, JUNE 26th,
 9-5p.m. Old and new mid-
 modern. 16379 Linden
 Road, across from Mueller's
 Orchard.

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

Real Estate For Sale

REAL ESTATE WANTED

Mark and Tim buy houses.
 Fast closings available.
 Sell today! Please call
 810-584-5575.

Land For Sale

LAKEFRONT LOT

almost an acre on beautiful,
 private, spring-fed all sports
 Bevins Lake. City water/sewer
 for year round or summer
 home. \$69,000.
 586-216-1595.

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.

Sell it
 in the **Times**

Manufactured Homes

BRAND NEW HOMES

Free Rent until 8/1/14.
 Homes starting at \$899.
 \$298 moves you in (with
 no pet). Hartland Schools.
 Call Sun Homes at Cider Mill
 Crossings, 888-703-6652.
 Offer expires 6/30/14.
 Located off US/23 and
 Clyde Rd. Fenton, MI. www.
 cidermillcrossings.com. EOE.

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.

Contact the Scott R. Myers Group

(810) 397-3192, cell • (810) 695-4111, ext. 114 or myersremax@yahoo.com

OPEN SUNDAY 1:00-3:30pm

Lobdell Lake

REDUCED!
 \$599,900

Take Silver Lake Rd. just West of Seymour turn
 South on Whitehead to 16083 Whitehead.

All Sports. Perfect 10. Mint Condition. 5200 sq.ft.
 4 bedrooms, 6 baths. Designer decor, gourmet
 granite kitchen, 2 fireplaces, 4 car garage. Great
 view. Mother-in-law apartment. Call Scott R. Myers
 @ RE/MAX 810-397-3192 or 810-695-4111x114

Fenton - New Listing - Silver Ridge

REDUCED!

Take Owen Rd. just West of Walmart and
 follow signs to 16142 Silverwood

3293 sq.ft. Beautiful 4-5 bedroom, 5 baths, great floor
 plan. Large master suite, amazing finished lower level
 complete with wet bar, gym & sauna. Super landscap-
 ing, decks & covered patio. Family room, fireplace, 1st
 floor laundry. 3 car garage. Hurry! Call Scott R. Myers
 @ RE/MAX 810-397-3192/810-695-4111x114

Silver Lake

REDUCED!

Indoor Basketball Court/Exercise Facility! MILLION
 DOLLAR VIEW! 5 Bedrooms, 3.5 Baths 1.5 Acre
 Estate Finished Lower Level, Gourmet Kitchen,
 Pond, Sauna, WetBar, Three Fireplaces, Wonderful
 Curb Appeal. 2 Decks 3 Car Garage W/ Storage
 Above! Call Scott R. Myers @ RE/MAX 810-397-
 3192/810-695-4111x114

Lake Fenton

REDUCED!

MILLION DOLLAR VIEW! 4 Bedrooms 2 Baths
 1746 sq.ft. 3 Sided Fireplace, Cathedral Ceiling,
 Spiffy Kitchen, Large Lot. Cute & Clean! Large
 3 Car Detached Garage Only \$349,900! Call
 Scott R. Myers @ RE/MAX 810-397-3192 or
 810-695-4111 x 114

RE/MAX
 Grande

**Waterfront
 homes needed
 immediately!**

TYRONE TOWNSHIP PLANNING COMMISSION NOTICE OF PUBLIC HEARING

Notice is hereby given that the Tyrone Township Planning Commission will hold a
 Public Hearing on July 8, 2014, beginning at 7:30 p.m. at the Tyrone Township Hall,
 10408 Center Road, Fenton, Michigan 48430.

The purpose of the Public Hearing will be to receive comments regarding proposed
 amendments to Tyrone Township Zoning Ordinance #36:

- Definitions - Clarify "abutting" or "adjacent to", "setback", "yard", add
 "outlot", add districts PCI, PCS, and PIRO to "regulated facade", and
 change dimensions in "Satellite Dish Antenna". (Article 2 Definitions)
- Land Use Permits - Require proof of shared driveway installation, and
 plans for shared driveway, private road, drainage, open space, etc prior
 to issuance. (Article 21 Residential Design Standards, Article 30 Zoning
 Administration)
- Planned Commercial Industrial district - new zoning district (Article 13A)
- County Store - Add language to support the Master Plan. (Article 26 Non-
 conformities)
- Noise - Set times for "day" and "night" and days/times that comply with
 the Fireworks Safety Act. (Article 21 Noise)
- Temporary Uses - Adding seasonal and temporary outdoor sales which
 also includes retail sales of fireworks. (Article 21 Temporary Structures
 and Uses)
- Easements and Private Roads - Swap language in 24.03.P and 24.06.D
 and clarify language regarding shared driveway easement width. (Article
 24 Private Road, Shared Private Driveway and Access Easement Stan-
 dards)
- Sewer System Requirement and Correction of Zoning District Uses -
 (Article 12A Planned Commercial, 16A Planned Industrial, Research,
 Office, Article 13A Planned Commercial Industrial)

The proposed amendments may be reviewed at the Tyrone Township Hall, Monday
 through Thursday, 9:00 a.m. to 5:00 p.m., online at www.tyronetownship.us, or by
 calling (810) 629-8631. Comments regarding the proposed amendments may be
 made at the time of the hearing or submitted in writing to the Planning Commission
 prior to the date of the meeting.

Mark Meisel, Chairman
 Tyrone Township Planning Commission

Place your Classified Ad Online!

Visit www.tctimes.com
 and click on Classifieds.

OPEN HOUSE Sunday, June 22nd • 1pm to 3pm

3142 PONEMAH DR. FENTON

Lake Living is Year Around Fun! 55' on Lake Ponemah with access to Tupper & Squaw lakes

1½ story, 3 bedroom, 3 bath home including Master
 Suite w/bath. 18x10 enclosed paneled porch w/hot
 tub & sliding doors for great views of Lake Ponemah.
 Den, plant room, 1st floor laundry, large deck and 2
 car garage. \$375,000

Jackie Becker, Realtor
 Cell: (810) 444-0430
 Email: c21pkplace@aol.com

Century 21
 Park Place, Ltd. 14229 Torrey Road
 Fenton, MI 48430
 Office: (810) 629-2234

ORDER YOUR PIECE OF SPORTS HISTORY

Order reprints of photos and
 stories that ran in your Tri-
 County Times. Many sizes
 and options available to
 choose from. Call us today!

Times

(810) 433-6797

BY TRIBUNE MEDIA

SundaySudoku

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

ANSWER KEY LOCATED IN THIS EDITION

Real Estate For Rent

LINDEN DUPLEX
2 bedroom, central air, basement, garage. No pets, non-smoking. \$735/month. 810-735-7703.

MUNDY TWP.
Upper 1 bedroom with deck. \$425. Heat included, plus security deposit, no pets. 810-348-6908.

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.

Office/Retail

FENTON LAKE WINDS PLAZA
3 separate retail/office units available. New carpet, just painted. 1 unit is 1,080 sq. ft. 2nd unit is 1,340 sq. ft. 3rd unit is 1,080 sq. ft. These units can be rented **separately** or **combined** for a square footage of 3,500 sq. ft. Great parking! Get the **Best** rate in town! No NNN, brokers protected. Call 248-884-8167.

Rooms/Apts. For Rent

BRAND NEW HOMES
Free Rent until 8/1/14. Homes starting at \$899. \$298 moves you in (with no pet). Hartland Schools. Call Sun Homes at Cider Mill Crossings, 888-703-6652. Offer expires 6/30/14. Located off US/23 and Clyde Rd. Fenton, MI. www.cidermillcrossings.com. EOE.

Miscellaneous for Sale

BROYHILL 300
gallon sprayer, trailer mounted 5h.p., 21 ft. boom. Excellent shape. \$1,700. 248-249-5751.

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.

WANTED - USED LAWN
tractors, running or not. Will pay cash and pick up. Call 734-756-1340.

CASH FOR CARS
BUYING ALL UNWANTED AUTOS
Cars, trucks, vans, SUV's. 810-836-2910, call or text for free quote.

Free Items

FREE KITTENS
2 white, 2 black/white, all female, 6 weeks old. 810-714-2836.

FREE KITTENS
6-10 months old. Yellow Tabby, lynx point, white/gray, and silver/gray classic Tabby. Neutered/spade. 810-735-5861.

Campers & Trailers

2011 KEYSTONE OUTBACK
312BH featuring power awning, outside kitchen, central air, satellite ready, 35 feet in total length. \$21,499. Call 810-691-8398.

Good Things to Eat

Strawberries
"Good Picking"
U-Pick or Ready Pick

Cider-Donuts and Ice Cream
Spicer Orchards & Winery
810-632-7692
10411 Clyde Road • Fenton
Take US-23 10 miles south of Fenton to Clyde Rd. exit (#70), east 1/4 mile.
OPEN EVERYDAY 8am-7pm
www.spicerorchards.com

Legal Notices

PUBLIC AUCTION
due to unpaid rent at Fenton Storage, 1159 N. Leroy St., 810-714-3707 on June 27, 2014 at 9:30a.m. or later. Linda Stuessy, #F618L; Jerry Austin, #602. All units contain miscellaneous items.

A Look back at the TOP 10 SONGS

Week of June 23, 1984
As determined by Billboard

- The Reflex**
- Duran Duran
- Time After Time**
- Cyndi Lauper
- Let's Hear It For The Boy**
- Deniece Williams
- Dancing In The Dark**
- Bruce Springsteen
- Self Control**
- Laura Branigan
- The Heart Of Rock n' Roll**
- Huey Lewis & The News
- Jump** - Pointer Sisters
- When Doves Cry**
- Prince
- Oh Sherrie** - Steve Perry
- Eyes Without A Face**
- Billy Idol

KING FEATURES

SuperCrossword

ACROSS

1 Practical intelligence

5 Drains the energy from

9 Soap-filled scrubber

15 — Mahal

18 Cave effect

19 Sterile beast

20 Locate on a radio dial

21 Two-color whale

22 Certain kind of sucrose

24 Fixed part of a motor

25 Horse food

26 Deameaned

27 Eatery check

29 It's often served in a bread bowl

31 Poker payoff

32 Part of CIA: Abbr.

34 Mimieux of movies

36 Big name in pain relief

37 Starchy, seasoned side

40 Ralph with "Raiders"

41 Degree

42 Heaved sounds

43 Long Island's ocean: Abbr.

44 Suitable

47 Bed on many a plate

55 "It must be him, — shall die"

58 Bizet opera

61 Airing at midnight, say

62 "— believer!"

63 "Jaws" writer Peter

65 Edvard who wrote "Peer Gynt"

66 Dr. Watson player — Bruce

68 Burden

69 Bloody Mary garnish

73 Spelling of "Beverly Hills 90210"

74 Brest "Bye!"

76 Offer a price for at auction

77 Landed, as a fish

79 Apt name for a cook?

80 Fiscal gain

82 Mudbath site

84 London brew

85 Heinz product

88 "It's not over — it's over!"

90 Pet doc

91 Leave

92 weaponless — use (pointless)

98 "Attack, Spot!"

101 Dish of peppery greens

107 Seize

108 Permit

109 Adverse to, in the sticks

110 Enjoyed food

111 It often has cream cheese icing

113 Lose tension

115 "This Boy's Life" author Wolff

117 Be the owner of

118 5K entrants

120 Maker of V8 juice, whose eight original ingredients are the theme of this puzzle

122 Got an A+ on

123 Baltimore pro

124 "A Bushel — Peck"

125 Princess of "Star Wars"

126 Longtime draft org.

127 Two fivers

128 "But — art?"

129 Yemeni city

DOWN

1 Online programs

2 Arctic vehicle with a sail

3 British play venue

4 Barflies

5 Smear

6 Eighth mo.

7 Duck-billed swimmers

8 Shot liquids

9 Roads: Abbr.

10 Beginning

11 Suddenly focus

12 Daintily small

13 Pays (for)

14 Animated "Explorer"

15 Exchanged

16 Not dormant

17 Old March birthstone

21 "Trés chic!"

23 Sea lion, e.g.

28 When that time arrives

30 Hiker's flask

33 Pitcher

35 Young and others

35 Huge

38 Ray

39 blockage no.

39 Eye up

43 Key near Ctrl

45 I, to Wilhelm

46 Barber's powder

48 Rocky hills

49 Condo part with a sail

50 "Ramona the Pest" author Beverly

51 "Bald" fliers

52 Actor Abe

53 Star TV chef

54 Like IV solutions

55 Province-like subdivision of Russia

56 Entertain at story time

57 Silvery-white element

59 Adidas rival

60 Bill Clinton memoir

64 So-so mark

65 Ob- — (doc who delivers)

67 Suffix with Gotham

70 Clean up copy

71 Campus mil. org.

72 Held on to

75 Like bouncy, fast music

78 Chou En- —

81 Turn sour

82 Blockheads

83 On — with (much like)

86 Claimed

87 Throw forcefully

89 Mauna —

92 1980s first family

93 Flavor enhancer, for short

95 Thrashed (about)

96 Wood of film

97 Certain Ukraine resident

98 Like

99 Asimov and Mizrahi

100 Bends

101 Group's declaration of concern

102 Alternative to 36-Across

103 Tackle

104 Singer Ray of the big band era

105 Refrain from taking further action

106 Haughty type

112 Horse's gait

114 Trendy juice berry

116 Lugosi or Bartók

119 Sun. lecture

121 Nero's

1,501

ANSWER KEY LOCATED IN THIS EDITION

PUZZLE ANSWER KEYS
King Crossword, Wednesday Jumble, Wednesday Sudoku puzzles are located in last Wednesday's issue. All other puzzles are throughout this edition.

SUPER CROSSWORD ANSWERS

WITS SAPS SOSPAD TAJ
ECHO MULE TUNETO ORCA
BEETSUGAR STATOR OATS
ABASED TAB SPINACH DIP
POTRAGCY YVETTE ALEVE
PARSLEY POTATOES RADER
STEP SIGNS AT TLE
ST FIFT LETTUCE LEAVES
ORICARMEN ONLATE IMA
BENCHLEY GRIEG NIGEL
LADE CELERY STALK TOTORI
ADIEUBIDON REELEDIN
STUPROFIT DAYS PALE
TOMATOKETCHUP TLE
VET UNARMED FNO
SICEM WATERCRESS SALAD
USURP ENABLE AGINATE
CARROT CAKE SAGTOBIAS
HAVE RACERS CAMPBELLS
ACED ORIOLE ANDALeia
SSS TENNER ISITADEN

WEDNESDAY SUDOKU ANSWERS

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

WEDNESDAY JUMBLE ANSWERS

Jumbles: JUMBO FLOUR GIMLET PEOPLE
Answer: How the trail walkers described the sky on a clear day — "BLUE-TIFUL"

SUNDAY SCRAMBLERS ANSWERS

1. Search; 2. Heavy; 3. Procure; 4. Wrinkle
Today's Word: **PAYCHECK**

KING CROSSWORD ANSWERS

Solution time: 25 mins.

SPAS	SUM	ARAB
LIVE	USE	VEGA
OTIC	GAR	AQUA
BADEGG	VENUES	
	DOE	ATE
WIPE	SACRISTY	
AIR	TKO	TEE
DIOCESAN	ASAP	
	TAR	GOT
SIERRA	ENTIRE	
TOSH	PAS	EDEN
OTTO	SIT	SLED
WASP	EMS	TESS

SUNDAY SUDOKU ANSWERS

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

NOTICE ANNUAL MEETING OF ARGENTINE TOWNSHIP

The Annual Meeting of the Argentine Township residents will be held on Monday June 30, 2014 at 6:30 pm. at the Argentine Township Hall, 9048 Silver Lk Rd, Linden. The 2014/2015 fiscal budget will be reviewed as well as other matters the residents may vote upon.

Denise Graves, Clerk
Argentine Township

NOTICE BUDGET HEARING OF ARGENTINE TOWNSHIP RESIDENTS

The Argentine Township Board will hold a public hearing on the proposed township budget for fiscal year 2014/2015 at the Argentine Township Hall, 9048 Silver Lk Rd, Linden on June 30, 2014 at 6:30 p.m. during the Township Annual Meeting. **The property tax millage rate of 0.7021 is proposed to be levied to support the proposed budget will be a subject of this hearing.** A copy of the budget is available for public inspection at the Township Hall.

Denise Graves, Clerk
Argentine Township

CITY OF FENTON NOTICE OF PUBLIC HEARING

TAKE NOTICE that a public hearing will be held before the Fenton City Council on July 14, 2014 at 7:30 PM, or as soon thereafter as the matter may be heard, at Fenton City Hall, 301 South Leroy Street, Fenton, Michigan to accept public input on the DDA Revenue Sharing Agreement between the Fenton City Council and the Downtown Development Authority. Additional information is available at Fenton City Hall, Monday through Friday, 9:00 AM to 5:00 PM.

Please contact the City Clerk's office if accommodations are needed due to a disability.

Renee Wilson
City Clerk

TOWNSHIP OF HOLLY NOTICE OF PUBLIC ACCURACY TEST

NOTICE IS HEREBY GIVEN that the Public Accuracy Test for the August 5, 2014 Primary Election has been scheduled for Tuesday, July 1, 2014 at 4:30 PM at the Holly Township Hall, 102 Civic Drive, Holly, Michigan.

The Public Accuracy Test is conducted to determine that the electronic tabulating equipment will accurately count the votes cast in the manner prescribed by Michigan Election Law.

Karin S. Winchester
Holly Township Clerk

NOTICE ARGENTINE TOWNSHIP

Please be notified that the Argentine Township Zoning Board of Appeals will hold a Meeting on Monday, July 7, 2014 at 7:00 P.M. at the Argentine Township Hall, 9048 Silver Lake Rd, to consider the following Variances:

Roger Hayes is requesting Variances for Rear Yard, Side Yard and Front Yard Setbacks. He would like to build a single family residence. Described as 01-35-526-047, Lots 65 & 66 Argentine Park Lobdell Lake, vacant land on Knobhill Dr.

Bob & Jennifer Deitrich, 16245 Knobhill Dr are requesting Variances for Rear Yard, Side Yard and Front Yard Setbacks. They would like to build additions to the garage, Front entry and a Screened Porch. Described as 01-35-526-049 Lot 68 Argentine Park Lobdell Lake

A complete copy of these tax descriptions may be viewed at the Township office during regular office hours.

Denise Graves, Clerk
Argentine Township

GROVELAND TOWNSHIP PUBLIC ACCURACY TEST

NOTICE IS HEREBY GIVEN that a Public Accuracy Test for the Primary Election to be held on Tuesday, August 5, 2014 has been scheduled for WEDNESDAY, JULY 16, 2014 @ 10:00 a.m., to be conducted at the Groveland Township Office, 4695 Grange Hall Rd., Holly, MI.

The Public Accuracy Test is conducted to determine that the electronic equipment used to conduct and tabulate the results of the election counts the votes in the manner prescribed by law.

Pamela Mazich, Clerk
Groveland Township
4695 Grange Hall Rd.
Holly, MI 48442 248-634-4152

NOTICE OF CLOSE OF REGISTRATION FOR THE PRIMARY ELECTION TO BE HELD ON TUESDAY, AUGUST 5, 2014

To the Qualified Electors of

HOLLY TOWNSHIP, OAKLAND COUNTY, MICHIGAN

NOTICE IS HERBY GIVEN THAT THE HOLLY TOWNSHIP CLERK'S OFFICE
WILL BE OPEN:

**MONDAY, JULY 7, 2014
FROM 9:00 a.m. to 4:00 p.m.
LAST DAY TO REGISTER**

FOR THE PURPOSE OF RECEIVING APPLICATIONS FOR THE REGISTRATION OF THE QUALIFIED ELECTORS IN SAID TOWNSHIPS NOT ALREADY REGISTERED.

If you are not currently registered to vote or have changed your address in the above stated jurisdiction in which you live, you may do so at the following locations and times listed in this notice.

Qualified electors may also register to vote or change their address in the following manners:

In person:

- At your Township Clerk's office or at the office of any County Clerk during normal business hours.
- At any of the Secretary of State Branch offices located throughout the state during normal business hours.
- At the specified agency for clients receiving services through the Family Independence Agency, the Department of Community Health, Michigan Jobs Commission and some offices of the Commission for the Blind.
- At the military recruitment offices for persons enlisting in the armed forces.

By mail:

- By obtaining and completing a Mail Voter Registration Application and forwarding to the election official as directed on the application by the close of registration deadline. Note: Any person who registers to vote by mail is required to vote in person unless they have previously voted in person in the city/township where they live or are at least 60 years of age or are handicapped. Mail in voter registration applications may be obtained via the Internet at www.michigan.gov.sos or by contacting your local clerk.

THE AUGUST 5, 2014 PRIMARY ELECTION WILL BE CONDUCTED IN ALL VOTING PRECINCTS 1 – 4 OF HOLLY FOR THE PURPOSE OF ELECTING CANDIDATES FOR THE FOLLOWING OFFICE:

Governor, United States Senator, Representative in Congress 8th District, State Senator 14th District, Representative in State Legislature 51st District, County Commissioner 2nd District, Delegate to County Convention. Proposals: 14-1 Amendment Act to Reduce State Use Tax and Replace with A Local Community Stabilization Share to Modernize the Tax System to Help Small Businesses Grow and Create Jobs. Holly Area School District Millage Proposal, Building and Site Sinking Fund Tax Levy. Full text of the proposal(s) may be obtained from:

Karin S. Winchester, MMC
Holly Township Clerk
102 Civic Drive
Holly, Michigan 48442
248-634-9331 Ext. 301

Put **your** hands
in **my** hands

TRAVELING MANICURIST
I'll come to you for no additional charge!
Shut-ins • Seniors • Lunch Hour • Office Manicures
• Bridal Parties • Pedicure Parties

\$50 Manicure & Pedicure Reg. \$55

LISA BRANHAM **New Number!** 810-922-6553

ROSE TOWNSHIP NOTICE OF PUBLIC ACCURACY TEST OPTICAL SCAN VOTING DEVICE

NOTICE IS HEREBY GIVEN, that, on Monday, July 2, 2014, at 2:30 p.m., the Rose Township Election Commission will conduct a public accuracy test of the voting devices to be used to conduct the August 5, 2014 Primary Election. The test will be conducted in the Rose Township Offices, 9080 Mason Street in Rose Township, Michigan.

The Public Accuracy Test is conducted to demonstrate that the program and computer that will be used to tabulate the results of the election, counts the votes in the manner prescribed by law.

Debbie Miller, CMC
Rose Township Clerk

TYRONE TOWNSHIP PUBLIC NOTICE

Notice is hereby given of a public hearing to be held on Monday, July 7, 2014 by the Tyrone Township Zoning Board of Appeals at the Tyrone Township Hall, 10408 Center Road, Fenton, Michigan, at 7:30 p.m., to consider the following variance applications:

APPEAL NO. 1: Ref. Tyrone Township Zoning Ordinance No. 36 – Section 20.01 (Table of Schedule of Regulations)

A variance request by Rodene J. Cassidy for a 3-foot east side yard setback variance and a 3-foot west side yard setback variance in order to build a new 93-foot by 47-foot wide house and attached garage on vacant property located on White Lake Road, west of Carmer Road, (TAX CODE # 4704-10-102-026).

Additional information, legal descriptions and location maps are available at the Tyrone Township Clerk's Office, 10408 Center Road, Monday through Thursday, 9 a.m. to 5 p.m. Individuals with disabilities requiring auxiliary aids or services should contact the Tyrone Township Clerk, at (810) 629-8631, at least seven days prior to the meeting.

Gregory Carnes, Chairman
Tyrone Township Zoning Board of Appeals

TYRONE TOWNSHIP REGULAR BOARD MEETING SYNOPSIS HELD JUNE 17, 2014 AT 7:00 P.M.

1. Present: Supervisor Mike Cunningham, Treasurer Marna Bunting-Smith, Clerk Keith Kremer, Trustees Soren Pedersen, Chuck Schultz, Cam Gonzalez and David Walker.
2. Approved the agenda as amended; approved the consent agenda as presented.
3. Received and placed on file Communications #1-5.
4. Denied to waive Mindy Thering's fire run charge.
5. Accepted the \$5000 bid from Dave's Tree Service for tree removal along Hartland Rd.
6. No action was taken on the request to approve a new investment tool.
7. Approved to delay the closing date of the land contract for the White Lake Rd. property 15 days providing the proration of the taxes for the closing will be June 30, 2014. Additionally, the 15 days of prorated taxes from June 30 to July 15 is non-refundable and must be paid by June 30.
8. Approved the ballot language for the Police and Fire Special Assessment as amended.
9. No action was taken to reschedule a joint meeting with the Planning Commission.
10. Adjourned at 7:58 p.m.

The minutes of all regular and special Tyrone Township Board Meetings are on file and may be reviewed at the Tyrone Township Clerk's office, 10408 Center Road, Monday through Thursday, 9 a.m. to 5 p.m. and online at www.tyronetownship.us. The next regular meeting of the Tyrone Township Board will be held on Tuesday, July 1, 2014 at 7:00 p.m. at the Tyrone Township Hall. The public is encouraged to attend.

PUBLIC NOTICE CHARTER TOWNSHIP OF FENTON BOARD MEETING SYNOPSIS JUNE 16, 2014

The Fenton Township Board held a regular meeting on Monday June 16, 2014 at the Fenton Township Civic Community Center, 12060 Mantawauka Drive, Fenton, Michigan and took the following actions.

1. Supervisor Mathis led the pledge of allegiance to the flag.
2. Trustee Goupil offered the opening prayer.
3. Approved the agenda as amended.
4. Received a presentation of Fenton Township's audited financial statements for the year ended 12/31/13 from Plante & Moran, PLLC.
5. Approved invoices and expenditures for payment in the total amount of \$328,741.63.
6. Adopted Resolution No. 2014-08, creating the Dartmouth Drive Road Improvement Special Assessment District.
7. Rejected a proposed new ordinance to regulate the maintenance of swimming pools.
8. Conducted the first reading of a proposed Zoning Ordinance amendment to add Rental and sales of automobiles, recreational vehicles and mobile homes, outdoor as a permitted use in the M-2 zoning district.
9. Conducted the first reading of a proposed Zoning Ordinance amendment to revise provisions regarding private road design standards.
10. Adopted Resolution No. 2014-10, honoring Gavin T. Godlewski for attaining the rank of Eagle Scout in Boy Scout Troop 219.
11. Authorized an appeal to the Zoning Board of Appeals of an administrative decision of the Zoning Administrator.
12. Adjourned at 10:05 p.m.

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

ROBERT E. KRUG
FENTON TOWNSHIP CLERK

CHARTER TOWNSHIP OF FENTON NOTICE OF PUBLIC HEARING

YOU ARE HEREBY NOTIFIED OF A REGULAR PUBLIC HEARING TO BE HELD THURSDAY, JULY 10, 2014 AT 7:00 PM BY THE FENTON TOWNSHIP PLANNING COMMISSION AT THE FENTON TOWNSHIP CIVIC-COMMUNITY CENTER, 12060 MANTAWAUKA. THIS HEARING WILL BE HELD TO CONSIDER THE FOLLOWING:

PUBLIC HEARINGS:

R14-001 Steve Steffey/Jennings 16, LLC, 11200 Vantage Pointe Dr. Fenton:
Requesting to amend the PUD, Planned Unit Development for Vicinia Gardens, Parcel 06-33-400-032 located at 12692 Jennings Rd.

SUP14-002/SP14-001 AT&T Mobility Corpotation, 16025 Northland Dr. Southfield:
Requesting a special use permit and site plan approval for a new wireless communication facility. Parcel 06-12-400-009 located at 1140 Butcher Rd.

SP14-002 Don Doyle, 1335 Butcher Rd. Fenton:
Requesting site plan approval for a private road. Parcel 06-24-200-022 located off Crystal Pointe Circle.

R14-002 DeAcres LLC, 255 N. Alloy Fenton:
Requesting to rezone from R-3, single family residential to AG, Agriculture. Parcel 06-12-300-012 located on the east side of Fenton Rd. south of Fentonwood.

YOUR OPINION MAY BE EXPRESSED VERBALLY AT THIS HEARING OR IN WRITING TO THE PLANNING COMMISSION PRIOR TO THIS HEARING. THE PLANNING COMMISSION ENCOURAGES YOUR PARTICIPATION IN THIS MATTER.

This notice is published in compliance with PA 267 of 1976 as amended (Open Meetings Act), MLA 41.72a (2) (3) and the Americans with Disabilities Act (ADA). Fenton Township will provide necessary reasonable auxiliary aids and services, such as signers for the hearing impaired and audio tapes of printed materials being considered at the meeting, to individuals with disabilities at the meeting or public hearing upon 14 days notice to Fenton Township. Individuals with disabilities requiring auxiliary aids or services should contact Fenton Township by writing or calling the following: Fenton Township Office, (810) 629-1537, 12060 Mantawauka Drive, Fenton, Michigan 48430. Office hours are 8:00 a.m. to 5:00 p.m. Monday through Thursday and 8:00 a.m. to 3:00 p.m. Friday. Ordinances, meeting schedules and other Township information are also available at www.fentontownship.org.

ROBERT E. KRUG
FENTON TOWNSHIP CLERK

TRI-COUNTY
Times

service directory

Basement Waterproofing**STREAMLINE WATERPROOFING LLC**BASEMENT WATERPROOFING
AND MOLD SPECIALIST
810.732.3457**JOHN ZWIERZYNSKI**
20 YEARS EXPERIENCE IN SERVING
THE GENESEE COUNTY AREA
CERTIFIED IN MOLD INSPECTION AND REMEDIATIONFREE ESTIMATES
ON WATERPROOFING
LICENSED AND INSURED**Brick Paving****McDonald's Brick Paving and Repair**Sidewalks • Porches • Patios
Retaining Walls • Powerwashing
248-396-3317**Building/
Remodeling****D.E. SCHULTZ
BUILDER**Home renovations;
specializing in kitchens,
baths, and basement
remodeling**GUARANTEED**
Licensed & Insured
FREE ESTIMATES
750-9579**5 TIPS TO
KEEP PET HAIR
MESSSES AT BAY**tctimes.com
Search: Pet Hair Messes**Concrete Services****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

Disc Jockey**2 DJ'S AND 1 VAN**Let us Make Memories For You
That You Will Never Forget**DJ for All Occasions**Specializing in weddings & all
other special occasionsFamily Owned &
Operated For 15 YearsCall Ken For
Booking
& Pricing**248-622-6961****GET YOUR LOCAL NEWS**
online everyday. visit www.
tctimes.com.**Electrical**Are you looking for a
Clean, Courteous, On -
Time, Electrical Expert?

Look No Further!

**ELECTRICIAN
CRAFTSMEN
SERVICES LLC****810-629-6968**Licensed & Insured
Guaranteed Work
Serving the Fenton
Area Since 1947

www.CraftsmenElectrical.com

Electrical**RS DALEY**
ELECTRICAL CONTRACTOR
COMMERCIAL/INDUSTRIAL/RESIDENTIAL

- Free Estimates
- Prompt Response
- No Overtime Charges
- Troubleshooting
- 24/7 Service
- Licensed & Insured

810-266-4090**810-714-0022**

www.rsdailey.com

Fencing**FENCES**

VINYL • WOOD • CHAIN LINK

- Build to suit
- Your ideas or ours
- 15 years experience

**FREE on-site estimates
and consultation****735-7967****Handyman****HANDYMAN
MIKE**

All types of home improvements

Give me a call, I do it all!

810-964-9559**Home
Improvement**The **ZEN** at **WORK**
**Home &
Building
Repair****We Fix What's Broken!**Doors, Windows, Floors,
Walls, Decks, Siding,
Electrical & Plumbing.

Handicap Retrofit/Ramps.

Since 1979 - Satisfaction Guaranteed!

810-624-0164**Landscaping**

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

Call us today!

810-691-5772RESIDENTIAL & COMMERCIAL
LICENSED & INSURED
michiganlandscapedesigns.com**PRE-PAYMENT**is required for all private party
advertisements. We accept
Visa and MasterCard. Please
call 810-629-8194 to place
your classified ad.**Lawn Care****CODY'S TREE SERVICE!**Spring clean up, tree/
brush removal, hedge
trimming, no mess left!
Call Cody, 810-625-4034.**BARTLETT
LAWN SERVICE****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
ExperienceDuane
Cell: **810-275-4241**
810-735-4966**Organizing****THE
COMPULSIVE
ORGANIZER**Can your soul be at rest
when your house is a mess?Basements • Garage • Closets
Office • Kitchen • Moving
Cleaning as we organize!CALL **SUSAN 810-845-5660**Free Estimate • Same Day Call Back
Insured And Bonded**Roofing****BENTLEY
HOME IMPROVEMENTS**f **FULL SERVICE
ROOFING COMPANY**
**NO SALES GIMMICKS, HONEST,
AFFORDABLE PRICING!**Windows & Doors
Gutters & Downspouts
Free Estimates • Senior Discounts
Residential/Commercial
Licensed/Insured • 30+ yrs. exp.**810.423.5813**
BENTLEYHOMEIMPROVEMENTS.NET**Sand & Gravel****DAVE'S
TRUCKING**
810-735-4646

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

Seawalls**SHORELINE SEAWALLS**

Locally owned and operated.

www.shorelineseawalls.com

Call Gus for an estimate

810-629-8820

DOCKS • DECKS

Classifieds**SUNDAY DEADLINES**

Display Ads: 3 p.m. Wednesday

Line Ads: Noon Thursday

810-629-8194**Stump Grinding****D&S STUMP
GRINDING**Specializing in removal
of unsightly stumps
& roots from your lawn

- Small yard accessible
- Free estimates
- Insured

**BIG OR SMALL,
WE GRIND
THEM ALL!****(810) 730-7262****(810) 629-9215****Tree Service****TREE SPECIALIST**FREE QUOTES
LICENSE & INSURED

Randy Hunt, Owner

810-471-3869**Smitty's
Lawn & Tree
Service**

Tree Trimming & Removal

Stump Grinding

Spring & Fall Clean-Up

Brush Clean-Up

OWNER

MICHAEL W. SMITH
CELL (810) 962-6427
HOME (810) 208-7589SERVING FENTON & SURROUNDING AREAS
LICENSED & INSURED**HOLTSLANDER
& SON'S
TREE SERVICE LLC**

FAST & AFFORDABLE

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

(810) 280-8963

Save Up to 50% on Your Direct Mail Campaign!

Direct mail marketing remains one of the simplest and most powerful means to
convey your message directly and most effectively to your target customers.
Regardless of higher postage rates, mail with AlliedMedia and save on postage with
our mail house discounts....up to 50%!

Contact us to find out more!

ALLIEDmedia.net

810.750.8291 • 800.440.1995 • 240 N. Fenway Drive, Fenton, MI

Obituaries, Funeral Services and Memoriams

J.R. Shimmel
Feb. 3, 1982 - June 21, 2013

Son,
I'm still in disbelief. It's been 1 year, June 21st, I received the most heart wrenching call. That God called you home. A part of my heart was ripped away. Your 2 little girls are beautiful. I see you in their eyes and I feel you in their heart. Love you now and forever.
-Love Mom

I love you daddy.
-Kaylee & Kaitlynn

Sew Crazy Bag Lady

MEMORIAL HEIRLOOMS

~Custom Created~

Using your loved ones' favorite clothing

- Stuffed Animals
- Quilts • Aprons
- Totes, Purses & Tie Bags

email: coreenastorms@aol.com

810-599-1989

view OBITUARIES online

Obituaries
dated daily
online!

Visit
www.tctimes.com
timesonline

Betty L. Randall,

Betty Randall - age 81, of Holly, died Sunday, June 15, 2014. No services will be held. Those desiring may make contribution to the Alzheimer's Association. Services entrusted to Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Road, Fenton. Online tributes may be posted on the obituaries page at www.sharpfuneralhomes.com.

Ada Bottinelli,

Ada Bottinelli - age 102, died June 20, 2014. Share memories at www.temrowskifuneralhome.com.

Sharon Lunde,

Sharon Lunde - age 75, died June 18, 2014. Share memories at www.temrowskifuneralhome.com.

George Hindmarsh,

George Hindmarsh - age 85, died June 16, 2014. Share memories at www.temrowskifuneralhome.com.

Earl Lyons,

Earl Lyons - age 89, died June 15, 2014. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Donald Miller II,

Donald Miller II - age 67, died June 14, 2014. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Helen Cribbs,

Helen Cribbs - age 85, died June 16, 2014. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Steven Arthur "Boom-Boom" Pelson

1946-2014

Steven Arthur "Boom-Boom" Pelson - age 67, of Fenton, died suddenly, Monday, June 9, 2014 after an 8 year battle with

Multiple Myeloma. Services will be held 2 PM Saturday, July 5, 2014 at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Road, Fenton. Visitation will be held at the funeral home Saturday, July 5, 2014 from 1 PM until the time of service. In lieu of flowers, the family request donations to Multiple Myeloma Foundation or St. Jude Children's Research Hospital. Steven was born August 7, 1946 in Detroit the son of Arthur and Arlene (Mayencourt) Pelson. He was a long time resident of Fenton. He loved fireworks, Texas Holdem, E-Bay, family, and life. "TAKE TIME TO SMELL THE ROSES". Surviving are: father, Arthur Pelson; brother, Denis Pelson; sisters, Arlene (Dave) Tarbet of Livonia and Judy (Dennis) Uniatowski of Fenton; nephew, David (Andrea) Tarbet and family; and niece, Susan (Justin) Sheppard and family. He was preceded in death by his mother, Arlene Pelson. Online tributes may be posted on the obituaries page at www.sharpfuneralhomes.com.

Catherine Medich,

Catherine Medich - age 94, died June 16, 2014. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Marie Wheatley,

Marie Wheatley - age 71, died June 16, 2014. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Keith Briggs,

Keith Briggs - age 86, died June 16, 2014. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Pauline Amy Wykes

1934-2014

Pauline Amy Wykes - age 80, of Fenton, passed away Wednesday, June 18, 2014. Funeral services will be held 11 AM Saturday, June 21, 2014 at Sharp

Funeral Homes, Fenton Chapel, 1000 Silver Lake Road, Fenton. Burial immediately following in Crestwood Memorial Cemetery, Grand Blanc. Visitation was held at the funeral home Thursday from 5-9 PM and Friday from 1-4 and 6-9 PM. Mrs. Wykes was born May 26, 1934 in Flint the daughter of Amy "Frenchy" and Eva (Miller) DeDominces. She was a 1952 graduate of Fenton High School. She married Roland B. Wykes February 5, 1952 in Angola, IN. She had resided in Fenton most of her life. Mrs. Wykes loved and collected cherubs; she also loved children, animals, and visiting with family and friends. She also was known for her holiday yard decorations. Surviving are: her husband of 62 years, Roland; daughter, Terry and husband Mark Tibbitts of Fenton; grandson, Jeremy Tibbitts of Fenton; great grandson, Nicholas Tibbitts; sister, Beverly and husband Robert O'Neil of Durand; many nieces and nephews. She was preceded in death by her parents and sister, Charlotte Lawson. Online tributes may be posted on the obituaries page at www.sharpfuneralhomes.com.

**Read then
Recycle**

Velma Craig,

Velma Craig - age 81, died June 13, 2014. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

James Idoni,

James Idoni - age 80, died June 13, 2014. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Norman Lake,

Norman Lake - age 74, died June 14, 2014. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

**FENTON,
LINDEN
& HOLLY**

**THERE'S
AN APP
FOR THAT**

**TIMES INTERACTIVE MOBILE
BUSINESS DIRECTORY**

NEED AN IDEA FOR DINNER?

Find recipes at
http://www.tctimes.com/living/my_recipes/

ASK

Amy

Amy Dickinson

Cash-strapped couple worries best friend

DEAR AMY: I am worried about my best friend and her husband. They are always short of cash and do not have any savings. Their electricity has been cut off twice. What troubles me the most is that they have two young boys who are growing up quickly. I resent these people for having these children without being able to give them everything they will need. It breaks my heart knowing the boys will never have all of the opportunities most ‘normal’ kids would. This is a sensitive topic. We rarely talk about it, but should I confront them about their lack of finances and my worry for the boys’ futures? — Worried

DEAR WORRIED: What you should not do is judge these parents for having children. It is possible for these parents to give their children a nice, quality life without having lots of material advantages, although the chaos that comes with poor financial management is definitely not good for them. There is no point in you confronting these parents about their poor financial choices. What you should do is point them toward resources that might be helpful and encourage them to change. They would benefit from a ‘boot camp’ approach to household financial management. They must go through this process together (otherwise one will undermine the other’s efforts). You could also hope to inspire them by giving them the book ‘The Total Money Makeover: Classic Edition: A Proven Plan for Financial Fitness’ by anti-debt guru Dave Ramsey (2013, Thomas Nelson). Among Ramsey’s common-sense ‘baby steps’ to reduce debt is to make a list of all debts and pay off the smallest amount of debt first. Having an early modest victory can inspire people to build on their success.

DEAR AMY: Do you think it is any less appropriate, less mean-spirited and less intrusive for a woman to comment that another woman is too thin and needs to put some meat on her bones than it would be for her to state that a woman is too fat and needs to lose some weight? — Amazed

DEAR AMAZED: Honestly, unless a person states ‘I’m worried about my weight. Do you think I’m too fat (too thin, too muscular, too whatever),’ no one should ever volunteer a corrective opinion or suggestion about another person’s body shape or weight. Weight is a tender and intimate issue. Unsolicited comments can do more harm than good.

NEW DVD RELEASES

DVDs and movies released this week

LEGO
Featuring: Chris Pratt, Will Arnett, Will Ferrell
PG,
1 hr. 41 min.

JOE
Featuring: Nicolas Cage, Tye Sheridan
R,
1 hr. 56 min.

WALK OF SHAME
Featuring: Elizabeth Banks, James Marsden
R,
1 hr. 35 min.

iPhone tip of the week

Get your iPhone’s flash to blink when you get a message

If you find that the vibration or sound that your phone makes when you get a message is not always enough to attract your attention, there’s another element that you can add to the alert – light. By going to Settings > General > Accessibility and scrolling down to the ‘Hearing’ section (this feature is designed for people with hearing impairments), you can turn on ‘LED Flash for Alerts’. Now every time you get a notification, the flash next to your iPhone’s rear-facing camera will blink.

Tip provided by www.usatoday.com

KEITH ROACH, M.D.

To your good health

DEAR DR. ROACH: Can you tell me why there is so much emphasis on small portions for diabetics or prediabetics? If you are watching carbs and are extremely underweight, is there still a reason to limit portion sizes? — C.

ANSWER: The majority of people in North America with diabetes and prediabetes are overweight or obese, so limiting portion size makes sense for most people. However, for the minority of people with diabetes or prediabetes with normal or below-normal weight, portion size no longer has the importance it does in overweight people. A careful diet is important for everyone with diabetes. I would be cautious about the term ‘carbs,’ since there are several different types of carbohydrates. Simple sugars and starches are the problem for diabetics, since they are rapidly converted to blood sugar. However, fruits, vegetables and whole grains are much more slowly turned into blood sugar, and along with high-quality protein and healthy fat, form the basis of a healthy diet for everybody — diabetics and non-diabetics alike. Being underweight with diabetes should raise the possibility of Type 1 diabetes, which is caused by autoimmune destruction of the cells in the pancreas that make insulin. Type 1 diabetics have no or almost no insulin, and absolutely need insulin by injection. Most people with Type 1 are children or adolescents, but it can happen in adults. Type 2 diabetes is caused by resistance to insulin. Most Type 2 diabetics have normal or even high levels of insulin. Insulin helps bring sugar from the blood into cells, but it also acts as a growth hormone. That’s one of the reasons Type 2 diabetics have trouble losing weight, since the high insulin levels promote fat deposition. Type 2 diabetes is more common in adults, but as North Americans continue to have increasing rates of obesity, Type 2 diabetes is showing up at younger and younger ages. The situation is even more complex than I have made it here. There are people with elements of both Type 1 and 2 diabetes, and even rarer types. I believe Type 1 diabetics should be managed by an endocrinologist. Sophisticated blood tests, including insulin, C-peptide and insulin antibodies, occasionally are necessary to sort out what kind of diabetes is present. Diabetes is a serious, lifelong condition that can affect almost every part of the body.

MORNING PIZZA

Prep Time: 15 minutes

Cook Time: 40 minutes

Yield: 6 servings

INGREDIENTS

- 1 lb. refrigerated pizza dough
- 1 T. olive oil
- 1-1/2 cup shredded Sharp Cheddar cheese, divided
- 1/3 cup sliced green onions, divided
- 1 plum tomato, sliced
- 6 slices of bacon
- 4 eggs

DIRECTIONS

1. Heat oven to 375 F degrees. Spray a baking sheet with cooking spray.
2. Pat and stretch dough into a 14 x 6 rustic rectangular on the prepared baking sheet. Brush with olive oil.
3. Top with 1 cup cheese and half of the green onions, leaving four 3-inch areas of the dough untopped (eggs will be placed here).
4. In a bowl, crack eggs one at a time and gently slip onto untopped space on dough.
5. Top dough with bacon, tomatoes, remaining cheese and green onions, being careful not to avoid topping the eggs.
6. Bake for 23 to 25 minutes or until crust is golden brown and eggs are done.

Recipe from onionringsandthings.com

SUNDAY SCRAMBLER

Unscramble the letters within each rectangle to form four ordinary words. Then rearrange the boxed letters to form the mystery word, which will complete the gag!

Seek

CHEARS

Large

HAVEY

Gather

CORRUPE

Crease

WINKLER

TODAY’S WORD

“The only liberation movement my wife cares about is the one where she liberates my _____ from me.”

Answer key located in this edition

Trusted Advisor®
Skilled Negotiator®
Expert Facilitator®

John Tremaine, Broker

TremaineRealEstate.com
JohnTremaine.com
810-444-0495

NEW LISTING

Lobdell Lake Waterfront

16039 Knobhill, Linden
 Large yard and a double lot. Beautiful kitchen, 4 large bedrooms, 3 1/2 baths and a finished walkout basement. 2 decks with fantastic views of Lobdell Lake, 84 feet of lake frontage. 1st floor laundry, 1st floor master bedroom. Lobdell Lake is the ultimate lake for year round fun.
\$650,000

NEW LISTING

Fentonwood Estates

1377 Fentonwood, Fenton
 Enjoy the peacefulness of Fentonwood Estates just north of the City of Fenton. Enjoy the most out of summer in your backyard with an in ground pool. Take total advantage of your additional 20x26 garage. As you look through the pictures of this wonderful home, there is something that catches your eye.
\$425,000

OPEN SUN. JUNE 22 1-3

Lobdell Lake Waterfront

8390 Peninsular, Fenton
 Enjoy beautiful sunrises on 545 acre All Sports Lobdell Lake that connects to Bennett and Hoisington Lake. Spacious 4 bedroom home with elevated open water views. Attached garage, new paint throughout, new stain on the deck, storage shed.
\$370,000

NEW PRICE

Lake Fenton Waterfront

2265 Sonora, Fenton
 Boating, skiing, sailing and more right outside your deck. Enjoys All Sports Lake Fenton with sunset views in this low maintenance home. 2 bedrooms, large deck, attached garage all nestled on a quite lakefront street.
\$390,000

NEW PRICE

Lake Fenton Waterfront

2271 Sonora, Fenton
 All of the appeal of a condo with out the fees! Enjoy beautiful sunsets on your multi level decks. 2 bedroom, 2 bathroom, updated bathrooms and plumbing, appliances included, new roof in 2002.
\$360,000

Dollar Lake Waterfront

1463 Eden Gardens Dr., Fenton
 Peaceful lake living on a quiet cul-de-sac. Beautiful spacious home with cathedral ceilings and open floor plan. Hardwood floors throughout, granite kitchen, stone fireplace in living room. Finished lower level.
\$350,000

OPEN SUN. JUNE 22 1-3

Grand Blanc Schools

5443 Territorial Rd., Grand Blanc
 Sprawling ranch with french doors and marble entry. Hardwood floors throughout. Oversized master with walk-in closet/luxurious bath. Gourmet kitchen, 3 seasons room overlooking private backyard. 3 car garage.
\$260,000

NEW LISTING

Fenton

1051 East, Fenton
 Amazing kitchen with full granite, custom maple cabinets and gas Viking stove/oven combo. Master bath, all ceramic. 4 seasons room. 1/2 acre manicured fenced in yard. First floor laundry. All appliances included.
\$200,000

Pending 35 days

Lobdell Lake Waterfront

16196 Crest Dr, Linden
 Stunning Lake Front home Built in 2005. Open floor plan with Granite & Hickory kitchen Fire Lit Living Room & enclosed porch. 3 Bedrooms, 4 baths, Master suite w/fireplace, massive bath plus amazing views of the lake. Finished walk out basement includes a bar, new ceramic tile entertainment area & 4th bedroom.
\$399,000

Pending 29 days

Fenton Schools

1160 S. Leroy St., Fenton
 Gorgeous ranch with open floor plan, custom built by Chris Weir. Includes beautiful kitchen w/custom cabinets, all stainless steel appliances, natural fireplace, deck off of the kitchen, beautiful yard & landscaping on a quiet street close to downtown. Finished basement w/an additional half bath and spacious game room.
\$279,900

Pending 5 days

Linden

16230 Hill Forest, Fenton
 This immaculate ranch features granite countertops in kitchen and baths. Includes stainless steel appliances, hardwood floors in the kitchen and dining area. Huge deck with a custom awning that is great for gatherings and leads to the included hot tub. Finished basement with wet bar, bathroom and office space. Landscaped yard looking amazing!
\$214,900

Pending 6 days

Fenton

11336 White Lake Rd., Fenton
 Private, quite, wooded country home in Fenton Schools. 4 bedrooms, 2.5 baths, large fire lit family room, open kitchen and dining room.
\$167,000

Sold

Case Island

CASH

2233 Fisk
\$185,000

Sold

Fenton

CASH

6173 Denton Hill
\$240,000

Sold

Gaines

CASH

8249 Lahring
\$200,000

Sold

Grand Blanc

CASH

1478 Sand Piper
\$145,000

