

SEE PAGE 6A

Garden Tour designed to inspire

Seven local gardens will be on Open Gate Garden Club tour

SEE PAGE 3A

July is National Ice Cream Month

Tasty treat generates \$10 billion annually

SEE PAGE 5A

E-cigarettes banned in county buildings

LIFESTYLE SECTION:
STRAWBERRIES
Spicer Orchards has best crop in 27 years

Weekend Times

SUNDAY EDITION

\$1.00

VOL. 21 NO. XXVIII

SUNDAY, JULY 6, 2014

2012 & 2013 NEWSPAPER OF THE YEAR

“ ” tctimes.com ONLINE COMMENTS

“I always look forward to the Freedom Festival Parade. Fenton always does such a good job on July 4th, plus we like the food. We're bringing family from elsewhere, too.”

“Most don't know that the Fenton Fourth of July parade is the biggest in Genesee County. Please don't ruin it with political or social agenda statements. It's a family event, not a political event.”

“President Barack Obama, self-described constitutional scholar, has decreed that there are three branches of government: Me, Myself, and I.”

“I wish experts would determine soon if e-cigarettes are safe. Some products claim to have no nicotine, but does that mean they have no dangerous chemicals?”

“ ” HOT LINE OF THE WEEK

“On this wonderful American holiday, try to simply be an American, a Michigander and a Fentonite. For one day, let's leave politics out of the discussion. Happy 4th of July.”

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

Cruising with the Sheriff's Marine Patrol

►Deputies out to educate, promote safety this weekend

By Tim Jagielo
tjagiolo@tctimes.com; 810-433-6795

Fenton Twp. — A few weeks ago, some teens were flying through the no-wake zone. They were stopped, and found to be in possession of marijuana and other drug paraphernalia.

Last July 4, there were a couple fights. This weekend, the Genesee County Sheriff's Department Marine Patrol will be out
See CRUISING on 14A

TRI-COUNTY TIMES | TIM JAGIELO

Deputies Brian Ross (left) and Alex Demock cruise from one side of Lake Fenton to the channel, on a sweep last Friday. The sheriff's marine patrol tries to balance allowing people to have a good time, with safety on the water.

34-year-old Byron man critical after shooting

►Durand man charged with assault with intent to murder

By Sharon Stone
sstone@tctimes.com; 810-433-6786

A 34-year-old Byron man is in critical condition at Hurley Medical Center after he was struck with a bolt cutter and then shot over the weekend in Argentine Township.

Timothy Ward

The suspect in the shooting, 59-year-old Timothy Ward of Durand, remains in custody at the Genesee County Jail. He is facing felony charges of assault with intent to murder, two counts of felonious assault and one count
See ASSAULT on 10A

GM continues to recall vehicles

TRI-COUNTY TIMES | FILE PHOTO

General Motors is still recalling vehicles for faulty ignitions and electric shorts that could possibly cause fires.

►Local dealerships doing best they can to keep up with extra workload, inventory of parts

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

General Motors continues to find faulty parts in their vehicles and has recently recalled 8.5 million vehicles. The latest round of recalls comes after the auto giant recalled 1.3 million vehicles in April and 2.6 million vehicles in February.

GM has been facing mounting criticism for the high volume of cars that are being recalled, with CEO Mary Barra attending congressional hearings since the beginning of this year.

For local dealerships, more recalls compounds their already tough workload.
See RECALL on 9A

Warrants needed for cell phone searches

►Supreme Court rules phones protected by Fourth Amendment

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

The Supreme Court unanimously ruled this week that police must have a search warrant in order to search through a suspect's cell phone. The ruling comes in an age when digital privacy from authori-

ties continues to be a controversial topic.

Some courts and police agencies argued phones found on a person should be treated as any other item and thus open to inspection. In the court opinion written by Chief Justice John Roberts, the justices ruled that phones contain a significant amount of information about a single person and should not be treated as other items such as a journal or address book.

See WARRANTS on 5A

“(Searching phones) is particularly valuable with drug investigations. You can see pictures and who they're contacting.”

Rick Aro, Fenton police chief

LEGACY REALTY

PROFESSIONALS, INC.

810-629-1511

Experienced Agents Exceptional Service

www.LegacyRealtyPros.com

526 N. LeRoy • Fenton

FENTON

16195 Hill Forest
Growing family??

We've got you covered.
Beautiful 4 bedroom,
2.5 bath home with a huge
12x20 finished bonus room.
Main floor master suite, fire lit living room
with vaulted ceiling. Sit on your brand new
deck and enjoy the gorgeous view.
3 car attached garage.
This home is move-in ready!

\$249,900

Call Patrik Welty 810-750-2300

GAINES

9055 Ray Road
Two story home

with finished lower level walk out.
Home is 2x6 construction.
Large living room with deck
overlooking backyard.
Master bedroom and bath
with walk in closet.
First floor laundry and nice size entry.
Two car garage fully insulated.
Two acres.

\$182,000

Call Donna Fraidenburg 810-845-1971

LINDEN

119 S. Bridge

Multi Family Historic home

in downtown Linden.
Home has 2 apartments -
one up and one down.
One unit over garage
and a commercial unit.
2 large car garage.
All units are occupied.

\$149,000

Call Donna Fraidenburg 810-845-1971

FENTON

214 Sixth Street

3 bedroom ranch conveniently located to
schools, shopping, expressway, everything!!
Cool improvements already done including
new kitchen cabinets with granite counter
tops! The rest of the improvements could
be rolled into the purchase with a Fannie
Mae HomePath Renovation loan. Purchase
this property for as little as 3% down!
This property is approved for HomePath
Mortgage Financing. Hurry.

\$64,900

Call Patrik Welty 810-750-2300

LINDEN

16354 Waterview Lane

Home on Lobdell Lake with beautiful views
of the sunsets every night. Seawall and sandy
beach ready for summer fun. Master suite with
view of the lake to wake up to, also master
bath. Nice size living room. Dining room with
fireplace. Still time to enjoy the summer! Seller
has installed a dry system in crawl that has
a transferable warrantee. Invisible fence and
generator is included with sale of house.

\$346,000

Call Donna Fraidenburg 810-845-1971

BYRON

15353 Longfellow Drive

Just in time for summer fun!

This large 3 bedroom 3 bath ranch
sits on over 1.5 acres.
Enjoy boating and swimming
in Myers Lake during the day
and beautiful sunsets in the evening.
Lower level walk out comes
with a full bath and kitchenette;
great for entertaining.

\$279,900

Call Patrik Welty 810-750-2300

ROSE TOWNSHIP

18449 Pellet Court

Lakefront Walkout Lower Level
Ranch home on beautiful Taylor Lake.
This home has been completely redone.
Gorgeous Oak & Granite Kitchen,
Living Room & LL Walkout Family Room
feature Gas fireplaces.

3 Bedrooms and 2.5 baths.
Fabulous 4 Seasons Room.

Two car garage plus 2 storage sheds.

\$199,900

Call Ann Hernandez-Gabler 248-240-2272

FENTON

1298 Butcher Road

Very nice 4 bedroom 2 bath home.

Finished walkout basement
with bedroom, large family room
and full bath.

Enjoy the peacefulness of
McCully Lake while sitting
out on your deck.

This house boasts over 100 feet
lake frontage ready to enjoy this summer.

\$179,900

Call Frank Cramer 810-869-5701

FENTON

18500 Old Hickory Lane

If you want a private up north setting,
this is it! Well maintained berm style
energy efficient home with newer Andersen
windows, roof and well.

Enjoy the wild life from the large deck
overlooking the two ponds and wooded
areas. Large pole barn, insulated and
heated is a man's dream.

All this situated on 10 beautiful acres just
minutes from downtown Fenton!

\$239,900

Call Shelia Rhoades 810-348-7357

BURNS TOWNSHIP

12590 Julmar Drive

Incredible views from the deck of this
exceptionally well maintained 3 bedroom
home, 2.5 baths and 1614 sq. ft. This
property backs to 40+ acre wildlife preserve
and features a gorgeous view of nature's
finest. Numerous improvements recently
made including: Windows, Roof, Bamboo
hardwood floors, Carpet, Cedar deck,
Landscaping and more. Other features
include Central air, RV parking with 240V
hookup, 2-car garage and storage shed.
Walkout basement contains finished bonus
room. Located 10min from I-69, 15min from
US-23 and 20 min from M-59.

\$154,900

Call Patrik Welty 810-750-2300

FENTON

319 Andover Woods Drive

The most beautiful lot in Andover Woods!

Beautiful and Spacious home with
private wooded view and pond view.
Immaculately maintained & freshly painted.

This home is an entertainer's dream
with big pool, fenced yard, deck.

Open floor plan with snack bar separating
kitchen, dining and great room. Family room
in LL walks right out to the yard.

3 Bedrooms, 2.5 baths including a private
master bath, great room & family room.
Lush lawn, nice landscaping, sprinkler
system and shed. Extended garage for
additional storage, too!

\$149,900

Call Ann Hernandez-Gabler 248-240-2272

LINDEN

220 Park Lane

Linden Ranch Beauty!

Adorable & affordable. 3 bedroom,
1 bath home with large fenced yard, deck,
2.5 car garage, full unfinished basement &
shed. This home will check every box! The
cleanest home you will see. Enjoy walking
and biking to downtown area just a few
blocks away. Perfect location for visiting the
Linden Millpond area, library, post office
and Linden Hotel.

\$114,900

Call Ann Hernandez-Gabler 248-240-2272

FRANKENMUTH

5 Wilshire Drive

Great 2 bed 2 bath condo in Michigan's Little
Bavaria! Featuring new bathrooms, carpet
and attached garage. Just a quick walk
from the historic shops, cafes and pubs of
downtown Frankenmuth! Upstairs balcony
with breathtaking view of St. Lorenz Church.
In the award-winning Frankenmuth School
District. Don't wait.

\$88,900

Call Kevin Usealman 810-965-6552

VACANT LAND

4911 Chippewa Ct, Owosso, \$69,900. Sensational 214' waterfront lot on Lake Manistou. Requires a minimum of a 1500 sq. ft home with a 2 car garage. Plenty of slope for a walk-out basement. Lot has been previously perked and tested good. Peaceful setting and beautiful views. Call Sue Fleming 989-627-0481

2386 Crane, Fenton, \$385,000. Build your dream home on Lake Fenton. One of the few remaining lakefront lots available. Prime area on Crane's Cove. Beautiful lakefront property with an eastern border offering privacy & nature! Call Ann Hernandez-Gabler 248-240-2272

Duffield Rd, \$34,900 Affordable acreage in Byron Schools. Perked and surveyed with drive was installed, ready to go for your new home. Call Patrik Welty 810-750-2300

Duffield Rd, \$34,900 Affordable acreage in Byron Schools. Perked and surveyed with drive was installed, ready to go for your new home. Call Patrik Welty 810-750-2300

Ledgewood, Fenton, \$34,900. Build your dream home on this beautifully wooded 2.17 acre lot. Call Patrik Welty 810-750-2300

Ledgewood, Fenton, \$34,900. Beautiful 7.67 acres with woods and wildflowers. Build your dream home. Call Patrik Welty 810-750-2300

2600 E Main, Corunna, \$200,000. Excellent commercial acreage across from Meijers on State Highway M-21. Excellent opportunity zoned 201-commercial. Highly traveled M-21 near many businesses. Call Sue Fleming 989-627-0481

13508 Meadowood, Gaines, \$44,900. Beautiful 2.8 corner lot to build your dream home. Call Mark Goldworthy 810-955-3736

9055 Ray Road, Gaines, \$29,000. 3+ acres on paved Ray rd. With small pond on the front of property. Call Donna Fraidenburg 810-845-1971

Hilltop Drive, Linden, \$69,900. Corner lot with access to Lobdell Lake across the street and at the end of Waterview land. Lot had previously been approved for a split but current owner did not have split completed. Sewer available in area. Call Donna Fraidenburg 810-845-1971.

OWOSSO

715 N. Saginaw

New Allure Vinyl flooring, freshly painted inside,
90+ High Efficiency furnace, all new carpeting,
2 Full baths updated. First floor laundry room. Large
covered cement back porch. New roof & exterior
painting will be completed as soon as weather
permits. Buy now & choose your exterior paint color.
Beautiful brick natural fireplace in LR. Extra large
Dining room + room in kitchen for table.
Cabinets freshly painted. This is must see.

\$44,444

Call Sue Fleming 989-627-0481

Police & Fire report

LOUD MUSIC LEADS TO ARREST

Just after 2 a.m. on Tuesday, July 1, Fenton police responded to a residential neighborhood off Owen Road to investigate a loud music complaint. Responding officers located the home in question and made contact with a 21-year-old Fenton man who claimed his roommate was responsible for the loud music. While in the home, officers observed marijuana. The man was arrested for possession of marijuana and has an Aug. 4 court date.

FIREWORKS COMPLAINTS

Fenton police have received multiple complaints regarding fireworks. Lt. Jason Slater said many people believe they can shoot off fireworks anywhere, anytime. He said the police department's main goal is to educate offenders and to make sure everyone is safe. Most likely, the offender will receive a warning and be told of when and where fireworks are legal. If offenders are intoxicated or a scene is unsafe, the responding officer could take other action.

Jesse Hopton, 7, and Jacob Wyanciow, 8, grab some ice cream Wednesday in downtown Linden with Sarah Barton.

TRI-COUNTY TIMES | WILLIAM AXFORD

July is National Ice Cream Month

► Tasty treat generates \$10 billion annually

By William Axford

axford@tctimes.com; 810-433-6792

From Uncle Ray's on North LeRoy Street to the Ice Cream Garage in downtown Linden, the tri-county area is a prime location to get a bite of the tasty treat.

As an industry that makes a cool \$10 billion a year, according to the International Dairy Foods

“Ice cream just goes with the hot weather.”

Colleen Brazelton
Owner of the Ice Cream Garage
in downtown Linden

Association (IDFA), ice cream is a staple of the American diet and ruler of the summer. Locally, ice cream vendors opt for quality over mass production.

“We make all of the ice cream right here. It all comes from our dad, Ray, who started making ice cream 35 years ago,” said

Dave Durant, co-owner of Uncle Ray's. “We make 24 flavors and it's all hand-made.”

Durant said the process of making ice cream begins with 15 percent butterfat, which is put into a batch freezer. The ice cream then moves to a flash freezer, which is about 20 degrees below zero. The ice cream stays frozen overnight and then transferred to a softening freezer, which Durant said is kept at zero degrees but is still too hard to dip. Finally, the ice cream is transferred into a dipping cabinet, which is kept at 5

degrees and ready to be scooped.

At the Ice Cream Garage in downtown Linden, ‘hard’ ice cream is all that's served or ice cream that has to be scooped. Owner Colleen Brazelton, who has ran the ice cream store for the past two years, said she makes some specialty flavors such as dairy-free sorbets for the lactose intolerant and gluten-free cones. From May 17 to the first frost of fall, Brazelton serves everything from banana to cotton candy flavored ice creams.

“We're known for big scoops. Sometimes people have told us to stop making them so big,” Brazelton said. “Ice cream

See **ICE CREAM** on 15A

‘I hate fasting’

...and other deep thoughts from not eating for 54 hours

By Tim Jagielo

tjagiello@tctimes.com; 810-433-6795

The Times is not in any way offering medical advice, nor are we suggesting anyone fast for 54 hours. We are not medical professionals, you may wish to consult a doctor before fasting.

I weighed in at 175.2 to start, and the last meal I had was breakfast with Dad Sunday morning — a ‘coyote’ omelet from Kearsley Creek Café in Goodrich.

After that it was water, coffee and tea, and that's it, with the end goal of breaking fast Wednesday morning. An almost daily habit, I abstained from exercising during that time.

My roommate, who wrote a book about religious fasting, suggested the fast have a higher purpose than just for a news story.

In reality, I was just curious if it would boost my immune system. I also wanted to see how much food I truly needed to function and to get work done.

Kelly from the Times' Composition Department said it was dumb, and I didn't tell my sister about it, because she would assume I'd be dead by morning. She still thinks I need a full Michael-Phelps-worth of calories each day. Really, for such a high energy person, I probably eat the minimum of calories.

See **FASTING** on 8A

Tim Jagielo

About fasting

Fasting doesn't always mean eating nothing at all for a certain period of time — it can mean abstaining from stimulants like coffee, or avoiding alcohol or meats. According to WebMD, fasting doesn't clear the body of toxins, nor does it really help lose weight once the fast breaks. Fasting for a few days may be safe for healthy people, but after that, the body will need vitamins.

TRI-COUNTY TIMES

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

CONTACT INFORMATION

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

HOURS:

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

Mobile App:

Visit
tctimes.com
or scan this
QR code

Serving an essential need in our community.

- ✓ Medical trips serving seniors and persons with disabilities
- ✓ Providing work related transportation
- ✓ Customers shopping local businesses
- ✓ Riders with educational needs

Where public transportation goes,
the community grows.

MASS TRANSPORTATION AUTHORITY

(810) 767-0100 • www.mtaflint.org

6.2
MILLION
RIDERS
ACROSS GENESEE COUNTY

A Hollywood ending!

I often bemoan the fact that it is my lot in life to regularly educate my meager audience with regard to the actions and activities of many of the idiots, imbeciles and fools we share the planet with. Not so today.

Oscar-nominated actress Amy Adams was in the limelight last week for a genuinely kind and unselfish act not generally associated with the demented denizens of Hollywood.

On a flight from Detroit to Los Angeles, the 39-year-old 'American Hustle' star, with class and grace, quietly gave her first-class seat to

an American serviceman who had been booked in coach. Adams, whose dad was an officer in the U.S. army, first noticed the man in uniform at the gate. Once on board, the five-time Oscar nominee quietly asked to switch seats with the soldier so that he could enjoy her plush, and expensive, accommodations.

Why should this be surprising? Well, most actors in Hollywood will only travel if they can get a first-class seat so as not to be forced to mingle with the lower-class commoners who travel via coach. Being more accustomed to fools like Alec Baldwin (he

recently was thrown off a flight for refusing to turn off his cell prior to takeoff), the selfless generosity of her actions is a breath of fresh air.

Now granted, Amy Adams didn't sell everything she owned in order to work with orphans in Haiti, but in a time where our troops are \$#!+ on by the VA, slighted by our President, ignored by the media, dissed by Hollywood and generally unappreciated by the citizens they risk their lives for each day, I found her simple act of kindness to be a wonderful example for the rest of us on how to show our soldiers that we appreciate them.

Amy Adams was not only classy in giving up her first-class seat to one of our warriors, but she also didn't do a shout-out about her good deed. Think the exact opposite of the disgusting Kardashians. We wouldn't even know what she had done

except that a fellow passenger from ESPN recognized her, watched the seat exchange go down, and then tweeted about it.

What Adams did was old-school stuff, folks. It showed genuine reverence and respect for our military personnel. She may be the only one in Hollywood who actually recognizes her true place in the pecking order of life. What a great example for all of us.

In the post 9-11 era we live in today, when most air travel experiences read more like a horror story than a vacation, it's nice to hear that — for this soldier anyway — his trip had a Hollywood ending.

On this Fourth of July, I'd like to thank Amy Adams for her grace and our soldiers for their service.

May God help us to follow her lead.

Opinions offered in If I Were King are the author's alone and do not necessarily reflect the opinion of the Tri-County Times or its staff. Email the King at king@tctimes.com. Some content adapted from the internet.

Hot lines

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

All submissions, if approved for publication, must be 50 words or less and do not necessarily reflect the views of the Tri-County Times. We reserve the right to edit for clarity, length and liability.

I'M A BICYCLE enthusiast. I have bicycles American and foreign made. I ride on public roads and quite frequently I'm treated terribly by vehicle drivers. I need an ordinance where they need to go see the city manager when they treat me poorly.

I WOULDN'T MIND spending a few hours cleaning up trash on the sides of McCaslin Lake Road. Unfortunately, the slobs out here just keep trashing it.

I LOVE THE mural for the side of Linden City Hall. It will brighten things up and get people to talk.

JUST READ THE Hot line about the mural in Linden. I drove by it the other day and a bunch of kids were out there painting. It looked wonderful. You shouldn't criticize something until it's finished.

I THINK THE Linden City administration has lost their minds. They allow a mural to be painted on a historical building before updating the mill building.

TO THE PERSON who has chickens coming into their yard and tearing it up, here's a quote for you: 'Chicken soup is good for the soul.'

THERE GOES FOSTER Childs again, opening his mouth about things he doesn't know about. It's not the liberals who are trying to change the Redskins name, it's the Oneonta nation in New York. Redskin is a slur against Native Americans.

AFRICAN LIONS SHOULD be offended by Detroit.

NOT A BIG marijuana supporter, but blaming Democrats for that doesn't make sense. Look at the Republican Party and their stance on it.

TO THE IMBECILE who is too stubborn to learn other languages, most people in Europe are at least bilingual. You wouldn't make it far if you left your neck of the woods.

WENT TO THE alleged '50s song concert at the park. Didn't hear a single song from the '50s, people were rude parking their chairs in front of the bathrooms. Baby Boomers are one of the largest groups in the nation and we can't get our music played anywhere. What's with this?

I'D LIKE TO apologize to the person who had a bad experience at the Loose Center. We've been going there for years and have never had a problem. Please give it another try. We'll see you there!

IF IT'S OK for a motorcyclist not to wear a helmet, why do motorists have to wear a seatbelt? What sense does that make?

SAW ON THE news that Obama was going to offer Israel some intelligence help. He's beyond being funny, he's just being pathetic now. Israel has more intelligence than the president does.

IF THE NATION paid \$100 million a day, how long would it take to eliminate Bush's \$1.4 trillion deficit? It would take 38 years. That's how deep of a hole Obama was in when he started.

HILLARY AND HER boss stood over four lives lost in Benghazi. Who stood over the thousands of deaths from the wars in Afghanistan and Iraq?

WE AS AMERICANS are learning a big

lesson. Never vote a pacifist as president. If you know anyone who's been in the military, they'll tell you that the world can be dangerous and you need to be on guard. A pacifist has no business leading our great nation.

IT'S ABOUT TIME the city the Fenton considered cutting down the cottonwood trees, a most disgusting pollutant. The cottonwood trees are on the city's properties.

MAYBE THE 'FRIENDS of the Shiawassee River' could remove the very large tree directly over the river on the north side of North Road.

I WONDER WHAT the trickle-down effect of the Hobby Lobby ruling by the U.S. Supreme Court will have on all of the other privately owned businesses.

WELL PLAYED LAST 15 minutes of game, USA. Tim Howard, you rocked the whole game!

WHO IS RESPONSIBLE for mowing the tall grass off Thompson Road at U.S. 23? It is an obstruction when attempting to turn on to Thompson from the off ramp. Can someone please do their job?

I THOUGHT THERE was going to be an ice cream stand behind the Fenton Fire Hall, down by the mill pond. Is that still going to happen?

PEOPLE ARE COMPLAINING because of these new Supreme Court rulings, but they really only affect a few hundred people in the nation. The Obama people have already given the public other ways of aborting babies. They just can't use these few drastic ones.

A RECENT NATIONAL study said these new 'walk-don't walk' signs with timers are causing more rear-end car crashes, as the

front car slows down to stop and the one behind it speeds up to go through. They are considering taking down the number signs and doing the timer with a voice, which drivers won't be able to see, so they slow down. But, walkers will still be able to hear the voice. Makes sense to me.

WE NEED A stop light in front of the new Fire Hall, since people drive so slowly as they get near it. People trying to turn off Ellen Street almost never can turn left. They should move the light from Caroline and Adelaide instead. That one is not needed.

WHERE'S THE FENTON police when you need them? I have witnessed just this week — three U-turns being done in downtown Dibbleville after the stop sign, Owen Road by KFC and North LeRoy Street near Spa Naturelle.

LOVED THE HOMETOWN USA section this past weekend in the Tri-County Times. What a great community we have!

WHAT CAN YOU do about abandoned homes that look so worn down and the grass is 6 feet tall? Can the city or township officials do anything?

THERE ARE SOME terrible drivers in Fenton. Yesterday I was stopped, waiting to turn left, my view blocked by a van coming from the opposite direction, also stopped waiting to make a left turn, when the driver behind me started honking the horn. That's just reckless.

OBAMA IS A bully by threatening to bypass Congress if it doesn't do what he tells them. Congress is elected to represent their constituents, not to rubber stamp whatever a President wants.

SERIOUSLY, YOU CAN buy coffins on walmart.com?

See **HOT LINE** throughout Times

Compiled by Torrey Christopher, intern

What is your best summer memory?

streettalk

"I just moved to Michigan, so far it has been Memorial Day. I went up north to my friend's cabin to kayak."

— Tony Bonura
Fenton

"Going to Boblo Island on the boat. My father made me go on a roller coaster and I was scared to death."

— Ron Marsh
Champaign, Illinois

"Going to the cottage as a kid. It was in Brighton."

— Toni Gorris
Fenton Township

"Being in Oscoda with my cousins every summer. We were on the lake and went swimming and roamed the forest."

— Marilyn Burke
Argentine Township

"Going to Lake Michigan to the beach to swim with my friends."

— Ed Anderson
Fenton

"My family reunion near Niagara Falls in Canada in June. It's my wife's side of the family."

— Robert Leclercq
Holly

NEWSONWELLNESS
People will have to put away their e-cigarettes when they enter any Genesee County building. The Board of Commissioners recently voted to ban them to provide a safer and healthier environment.

E-cigarettes banned in county buildings, vehicles

►Deemed unsafe by FDA, commissioners vote to prohibit their use

The Genesee County Board of Commissioners passed a resolution prohibiting the use of electronic smoking devices in all Genesee County buildings and work vehicles.

This policy, which was approved on June 23, applies to all county employees, visitors, volunteers, students, contract workers, delivery personnel, and anyone who enters any Genesee County building.

After testing a number of e-cigarettes, the Food and Drug Administration (FDA) determined that various samples tested contained not only nicotine but also detectable levels of known carcinogens and toxic chemicals, including tobacco-specific nitrosamines and diethylene glycol, a toxic chemical used in antifreeze.

The FDA's testing also suggested that quality control processes used to manufacture these products are inconsistent or

non-existent.

Electronic smoking devices produce a vapor of undetermined and potentially harmful substances, which may appear similar to the smoke emitted by traditional tobacco products. The use of electronic smoking devices in existing smoke-free locations threatens to undermine compliance with smoking regulations, creates a disturbance which impedes employee performance, confuses the public, and reverses the progress that has been made in establishing a social norm that smoking is not permitted in public places and places of employment.

The Genesee County Health Department applauds the Board of Commissioners for taking this step to provide a safe and healthy environment for employees and visitors.

Genesee County Commissioner Tony Brown of Fenton Township said the vote was unanimous. Commissioners are treating e-cigarettes like traditional cigarettes and voted the way they did based on the recommendation of Mark Valacak, director of the health department.

WARRANTS

Continued from Front Page

According to the Wall Street Journal, the issue of police searching through a suspect's phone for texts and photos stems from two different court cases in California and Massachusetts. In Boston, a federal appeals court ruled that searching a suspect's phone violated the Fourth Amendment's "unreasonable searches and seizures" protection. A California state court ruled completely opposite, believing any objects found on a suspect was open to inspection by authorities.

"Modern cell phones are not just another technological convenience," Roberts wrote. "With all they contain and all they may reveal, they hold for many Americans 'the privacies of life'... The fact that technology now allows an individual to carry such information in his hand does not make the information any less worthy of the protection for which the Founders fought. Our answer to the question of what police must do before searching a cell phone seized during an arrest is accordingly simple — get a warrant."

Fenton Police Chief Rick Aro said the inability to search through a suspect's phone is detrimental to investigations, especially in cases of drug dealers or thefts. Aro doesn't see the recent Supreme Court ruling as an issue for Fenton police.

"I don't think it'll be a real problem for us. We just have to establish probable cause in order to get a search warrant," Aro said. "For the most part, it will be an extra step, another hurdle for us to jump over."

According to Merriam-Webster, probable cause is defined as "evidence that gives someone a reason to think that a crime has been or is being committed." Aro said establishing probable cause can be somewhat subjective in cases, since there are no "hard and fast rules" on it. Warrants are given to police based on opinions from judges, after police have submitted information and facts.

In the same article, the Wall Street Journal reports Justice Samuel Alito wrote an opinion advocating legislatures to establish laws determining privacy rights, minimizing the involvement of courts.

ESTATE PLANNING

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.

Be Closer™ ...to the Arts

Downtown Fenton
Sat. July 12, 2014

ArtWalk 11AM - 4PM

After Glow 4 - 9:30 PM

- Artists Exhibit - Over 50 artists
- FREE Face Painting at Pipsqueak Boutique
- FREE Smoothies to first 100 guests at Edward Jones, served from Tropical Smoothie Cafe Tiki Bar
- Live Entertainment / Live Sculptures
- Fenton Lakes Chorus
- Fenton Village Players
- Family Fun Activities
- Storytelling
- Shopping & Dining
- Fenton Films
- Artzy Shoe Prize Competition
- Ice Sculpture & Food Artistry
- Chef Throwdown Dessert Competition
- Billmeier Food Photography Competition

Fenton

Brought to you by the
City of Fenton DDA

FentonBeCloser.com

Facebook.com/FentonMichigan Twitter.com/DowntownFenton
Twitter.com/FentonArtWalk #FentonArtWalk

© Copyright 2014 Fenton Downtown Development Authority. Design by: New Moon Visions.

Our care *outshines* the competition!

Our elegant and comfortable Health Campus provides 24-hour skilled nursing, assisted living and memory care services that are specially tailored to meet your specific needs. Our programs and services are designed with one thing in mind: exceeding the expectations of our guests and their families.

**Contact us today
for more
information!**

THE OAKS
AT WOODFIELD

5370 Baldwin Road
Grand Blanc, MI 48439
810-606-9950

theoaksatwoodfield.com

**ONE BOOK,
EVERYTHING
YOU NEED**

tctimes.com
SPECIAL SECTIONS

COME LOVE LIFE
AT LOCKWOOD OF FENTON

**1 & 2 BEDROOM LUXURY
APARTMENT AVAILABLE!**

SERVICES INCLUDED:
Fine Dining • Activities • Scheduled Transportation
Basic And Expanded Cable TV • Housekeeping
Laundry • Pet Friendly

On Site Medical Team Available 24/7 • Life Alert Pendant

**“I wish I would
have moved to
Lockwood of
Fenton sooner.”**

 **Lockwood
of Fenton**
A SENIOR COMMUNITY

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

**Is your Dancer
looking for a
challenge?**
Fenton Dance
Academy is the
answer! Genesee
County's most elite
studio! There is
no substitute for
excellence.

**AUDITIONS
AUGUST 13TH**

AGES 5-18 YRS
• For Competitive Dancers
• Audition preparation
classes are held all summer

• Award winning staff
• Trial classes are free
• Guest choreographer workshops
• Family atmosphere
• Brand New Facility
(downtown by the mill pond)
• Stop by for a Tour – we love visitors!

Susan Carter – Director, teacher,
Member of Dance Masters of
America, Cecchetti Council of
America and Professional Dance
Teachers Association

112 E. ELLEN ST. • FENTON
810-629-3551
www.FentonSchoolofDance.com

TRI-COUNTY TIMES | SUBMITTED PHOTO

The gardens at the Linden home of Ed and Cindy Breeding reflect a love of color and an extension of their living area into their outdoor space.

Garden Tour designed to inspire

►Seven local gardens will be on Open Gate Garden Club tour on Sunday, July 13

By Sally Rummel

news@tctimes.com; 810-629-8282

Nothing inspires your own garden like looking at other gardens for ideas and inspiration.

The Open Gate Garden Club will share seven gardens in the Fenton and Linden area in their annual Garden Tour on Sunday, July 13 from 10 a.m. to 5 p.m.

Each of the gardens on tour has a unique feature, whether its focus is perennials, a variety of trees and shrubs, impressive hardscapes, raised vegetable beds or private retreats, country acres or incredible lake views.

“When I first started gardening, I didn’t have a clue what I was doing,” said Cindy Breeding, whose yard is Garden #6 on the tour. This is her first time to be in the Garden Tour. “I knew I just wanted some color in my yard. So for me, creating beauty is what inspires me to garden.”

Visitors to her garden will find many interesting accents, from a focal fountain to gazing balls, funny garden signs and a picket fence, which defines a relaxing area

to pick up a book and read.

For visitors who want to know more about the gardens they are viewing, skilled gardeners will be on site to answer questions, and plants will be labeled at each garden.

Advanced tickets are available for \$8 (kids 12 and under are free) from all Open Gate Garden Club members and from: Yard ‘N Garden, 603 Silver Lake Rd.; Bordine Nursery, 9100 Torrey Rd., Grand Blanc; Gerych’s Flowers & Events, 713 Silver Lake Rd.; Heavenly Scent Herb Farm, 13730 White Lake Rd. and The Iron Grate, 103 W. Shiawassee Ave., Fenton.

The admission includes maps and garden guides, refreshments, merchant discounts and entry into a raffle for a garden bench. Tickets on the day of the tour will be \$10 and available at the A.J. Phillips Fenton Museum, 310 South LeRoy St., Fenton.

Monies raised from the tour will benefit Whaley’s Children Center, Adopt-a-Pet, Camp Copneconic, and the Holly Township Library.

For more information, contact Pat Laycock at (810) 210-9637 or visit the club’s website at www.opengategardentour.com

**“I spend at
least six to 10
hours a week
out in my
garden. It’s
a lot of work,
but I love it.”**

Cindy Breeding
Owner of Garden #6 on
The Garden Tour

Outdoor Project Season

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

**DELIVERY
AVAILABLE!**

 **Michigan Landscape
SUPPLY CO.**

810-629-5200

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

APOSTOLIC

THE CARPENTER’S
HOUSE CHURCH

2740 Grange Hall Rd. • Fenton
Corner of Fish Lake Rd.
248-328-9844
Pastor James Disbrow 248-634-2195
Sunday Morning Service..... 11:00 am
Wednesday Evening..... 7:00 pm
Wednesday Youth Service6:30 pm

ASSEMBLY OF GOD

CHURCH
ON THE STREET

15113 Seymour Rd. • Linden
810-875-1080
www.cotshome.com
Meets on Sunday Morning..... 10:30 am

THE FREEDOM
CENTER

2473 W. Shiawassee • Fenton
810-629-5261
Pastor Jim Wiegand
Sunday Worship9:00 & 11:30 am
Wednesday Youth Group..... 7:00 pm
Small groups meet throughout the week.
For more information call 629-5261

BAPTIST

FAITH BAPTIST
CHURCH OF LINDEN

4518 Silver Lk. Rd. • Linden
810-735-9339
Kenneth C. McMaster, Senior Pastor
Jack C. McMaster,
Pastor Emeritus/Mission Pastor
Kerry Weishaupt, Youth/Community Pastor
Jason Coldwell, Worship Pastor
www.faithlinden.org
Children & Teen Sunday School9:30 am
Morning Worship 11:00 am
Christian Education Courses9:30 am
Children’s Church..... 11:00 am
Wednesday Kids Club & Youth Group.....6:30 pm
Wednesday Prayer Meeting..... 7:00 pm
Nursery (0-2 and 2-4 yrs.) available at all service times.

FIRST BAPTIST CHURCH OF
SWARTZ CREEK

5372 Seymour Rd. • Swartz Creek
810-635-7016
Jim E. Nelson, Sr. Pastor
Shawn Cook, Associate and Youth Pastor
Sunday School.....9:45 am
Morning Worship 11:00 am
Evening Worship.....6:00 pm
Wednesday Night 7:00 pm
Adult Bible Study, Youth Group (6-12 Grades),
Kids Club (K-5 Grad), Mission Friends (3-5 years)

CATHOLIC

ST. JOHN THE EVANGELIST
CATHOLIC CHURCH

600 N. Adelaide • Fenton
810-629-2251
Father Dwight Ezop, Pastor
Father Kurian Kollpallil, Associate Pastor
Saturday Mass5:00 pm
Sunday Mass8 am, 10 am, 12 noon & 6 pm
Confessions Sat.....3:30-4:30 pm
Call for daily Mass times

ST. RITA CATHOLIC CHURCH

309 E. Maple St. • Holly
248-634-4841
Fr. David Blazek, Pastor
Saturday Mass.....4:00 pm,
Sunday Mass8 am, 10 am, & 12 noon
Weekday Mass Tues.-Thur.9:00 am
Reconciliation after Sat. 4 pm Mass or by appt.

CHRISTIAN SCIENCE

FIRST CHURCH
OF CHRIST, SCIENTIST

204 E. Rockwell • Fenton
810-629-3211
Church Service 11:00 am
Sunday School..... 11:00 am
Wednesday Evening..... 7:30 pm

EPISCOPAL

ST. JUDE’S EPISCOPAL CHURCH

106 E. Elizabeth St. • Fenton
810-629-5681
Holy Communion.....8:00 am, 10:30 am
Christian Education.....9:15 am

TRI-COUNTY TIMES

Church
DIRECTORY

LUTHERAN

HOPE LUTHERAN CHURCH, LC-MS

7355 W. Silver Lake Road
(Behind Linden High School)
Linden, MI 48451
810-735-4807
www.hopelinden.org
Pastor Jim Rolf

Sunday Worship 8:15 am & 10:45 am
Adult Bible Study9:30 am
Sunday School.....9:30 am

TRANSFIGURATION
LUTHERAN CHURCH, ELCA

14176 Fenton Rd. • Fenton
810-629-7332
Dr. Mark Fisher, Minister
www.FentonTLC.org
Sunday Worship9:30 am
JAM Children’s Ministries9:30 am
Communion Celebrated every Sun.

TRINITY LUTHERAN
CHURCH, LC-MS

806 Main Street • Fenton
810-629-7861
Fax 810-629-9877
www.trinitylcmSFenton.com
Reverend Dean G. Dumbille
Worship Services
Wednesday in the Word 7:00 pm
Saturday Traditional Worship6:30 pm
Sunday Traditional Worship8:30 am
Sunday Education Hour9:45 am
Sunday Contemporary Worship 11:00 am
Saturday5:30 pm, Bible Study

SHEPHERD OF THE LAKES
WELS LUTHERAN CHURCH

14160 Fenton Rd. • Fenton
Pastor Aaron Frey
989-944-1130
Sunday School.....9:15 am
Adult Bible Study9:15 am
Sunday Worship Service 10:30 am

METHODIST

HOLLY CALVARY UNITED
METHODIST CHURCH

15010 N. Holly Rd. • Holly
248-634-9711
www.hollycalvary.org
Rev. Cliff Schroeder
Sunday Worship9:30 am
Solid Ground Worship 11:11 am
Nursery Provided at all services.

FENTON UNITED
METHODIST CHURCH

119 S. LeRoy St. • Fenton
810-629-2132
fentonumc.com
Pastor Terry Euper
Pastor Jeremy Peters
Traditional Worship 8:00, 9:30, 11:00 am
Contemporary Service 11:05am
Conversational Worship6:00 pm
Nursery Provided at all services.

FENTON FREE
METHODIST CHURCH

800 North Rd. • Fenton
810-629-8531
www.fentonfmc.org
Pastor Chuck Hubbert
Sunday Worship 11:00 am
Wednesday Bible Study 7:00 pm
Nursery available.

LAKE FENTON
UNITED METHODIST CHURCH

2581 N. Long Lake Rd. • Fenton
810-629-5161
Reverend Jeremy Peters
Sunday Worship9:00 am
Sunday School..... 10:00 am

METHODIST (CONTINUED)

LINDEN
UNITED METHODIST CHURCH

201 Bridge St. • Linden
810-735-5858
Pastor Crystal Thomas
Worship & Jr. Service 10:00 am
Coffee Hour 11:00 am
Nursery Available

LINDEN FREE METHODIST CHURCH

13274 S. Linden Rd. • Linden
810-735-4564
Pastor William Moull
Assoc. Pastor Mike Anderson
Sunday Worship 10:00 am
Sunday School..... 11:15 am
Sunday Night Teen Programs5:00 pm
www.LindenFreeMethodist.org

NAZARENE

ARGENTINE CHURCH
OF THE NAZARENE

16248 S. Seymour Rd. • Linden
810-735-7118
Pastor Robert Lindsay
Sunday School.....9:45 am
Sunday Morning Worship..... 11:00 am
(Junior Church and Nursery Provided)
Sunday Evening Worship6:00 pm
Wed. Children & Teens..... 7:00 pm
Wed. Prayer Meeting 7:00 pm

FENTON CHURCH
OF THE NAZARENE

11075 Runyan Lake Rd. • Fenton
810-750-6544
Sunday Worship Services 11:00 am
Sunday School for all ages 10:00 am
Adult Bible Study & Classes Wed.....6:30 pm
Children’s & Teen Programs Wed.6:30 pm
Nursery provided for all services.

NON-DENOMINATIONAL

THE ROCK

11400 S. Linden Rd. • Fenton
810-629-2444
www.hisrock.net
Pastor Wes Morris & Jim Combs Welcome You
Saturday Evening Service..... 6 pm
Sunday AM Services 8:30 am, 9:30am & 11 am
Sunday School..... 9:30 am
Sunday PM Service 6 pm
Wednesday Mid Week Service
Kidz Rock (2 yr-5th grade)..... 7 pm
Adult Bible Study 7 pm
Jr. & Sr. High Bible Study 7 pm
BUS MINISTRY IS NOW AVAILABLE -
PLEASE CALL FOR A RIDE!

FAITH CITY CHURCH

“Church, For People Who Don’t Like Church”
2084 W. Thompson Rd. • Fenton
810-750-2200
Karl Barancik, Lead Pastor
Andrew Barancik, Campus Pastor
www.faithcity.tv

SUNDAY:
Contemporary Worship Service.....10am
Studio 145 Kids (Ages 6-12).....10am
Preschool (Ages 3-5).....10am
Nursery (Birth-2 yrs).....10am
WEDNESDAY:
Contemporary Worship Service..... 7pm
All kids classes available on Wednesdays also.
Connect groups meet throughout the week.

THE ROAD COMMUNITY CHURCH

810-922-2088
Lead Pastor Chris Vitarelli
Youth Pastor Gordon Fry
www.theroadcc.com
Journey campus in Howell10AM
214 E. Brooks St. (NW corner of Brooks & Fleming)
Horizon campus 6:30PM
301 E. South Holly Rd.

ORTHODOX

ST. MARY MAGDALENE
ORTHODOX CHURCH

2439 South Long Lake Rd. • Fenton
810-750-1401
www.st-marymagdalene.org
Services:
Saturday Evening,
Great Vespers5:00 pm
Sunday Morning,
Divine Liturgy..... 10:00 am
Community Bible Study Monday @ 7:00 pm
at the church

PENTECOSTAL

FENTON CHURCH OF GOD

14569 North Rd. • Fenton
248-328-0382
Reverend Eugene Blankenship
www.fentonchurchofgod.com
Sunday School..... 10:00 am
Sunday Worship Service 11:00 am & 6:00 pm
Wednesday Bible Study 7:00 pm
Wednesday Young Adult
& Children’s Class 7:00 pm

PRESBYTERIAN

FIRST PRESBYTERIAN
CHURCH OF FENTON

503 S. LeRoy St. • Fenton
810-629-7801
www.ffpc.org
Larry McMellen, Parish Associate
Sunday Worship 10:00 am

HOLLY
PRESBYTERIAN CHURCH

207 E. Maple • Holly
248-634-9494 • www.hollypc.org
Reverend Dr. Sharlyn DeHaven Gates
Sunday Worship Schedule
Sunday School for all ages9:30 am
Sunday Worship 11:00 am

LINDEN
PRESBYTERIAN CHURCH

119 W. Broad St. • Linden
810-735-5755
Pastor Seth Normington
Sunday Worship 9:00 am, 10:30 am
Sunday School 10:30 am
(Nursery provided at each service)

TYRONE COMMUNITY
PRESBYTERIAN CHURCH

9141 Hartland Rd. • Fenton
810-750-0350
Pastor Linda Living-Hawley
Sunday Worship Schedule
Celebratory Worship..... 10:00 am
Children’s Sunday School 10:30 am
Fellowship 11:30 am

TYRONE COVENANT
PRESBYTERIAN CHURCH

(PCA)
10235 White Lake Rd. • Fenton
810-629-1261
Tyronepca.org
Pastor, James Mascow
Sunday Worship (includes Children’s Church) .. 10:15 am
Sunday School9:00 am
Sunday Evening Worship6:00 pm
Youth Group & Family Night.....Wed. Evenings

SEVENTH DAY ADVENTIST

FENTON SEVENTH DAY ADVENTIST

408 Fifth St. • Fenton
810-629-9493
Pastor Chris Ames
Church Worship..... 10:00 am
Sabbath School 11:00 am
Prayer Meeting 4:30 pm Wednesday
(Linden Seventh Day Adventist 7007 W. Silver Lake Rd)

Family Owned and Operated since 1977

"Our Customers
are warm Friends"

Hamiltonspropane.com

**HAMILTON'S
PROPANE, INC.**160 S. Alloy
Fenton, MI 48430
248-627-4904300 Ortonville Road
Ortonville, MI 48462
248-627-490414063 N. State
Otisville, MI 48463
989-871-6661

Hamilton's Pink Trucks donate a portion of their proceeds to the Karmanos Cancer Institution.

Free Tank Installatons**2014-2015 Pre-Buy \$1.89** per gallon
Buy Now, Take Delivery Later!**2014-2015 Cap-Price \$2.19** per gallon

FREE

Varicose Vein Screenings

Wednesday, July 16

Varicose Veins

Swollen Legs

Skin Damage

Skin Ulcers

- Covered by Most Insurance, Medicare and Medicaid
- 98% of Patients Would Recommend this Procedure

- Back to Normal Activity Usually the Next Day
- Office-Based, Minimally Invasive

BY APPOINTMENT ONLY!

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

You may be experiencing vein disease if you have pain, swelling, restlessness, burning, itching and fatigue of legs as well as skin damage. Call today to learn more about our quick & effective treatment covered by most insurance companies.

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

Learn more about vein disease at www.flintveins.com**Integrated Vascular
Vein Center**www.flintveins.com**1-877-771-VEIN**600 Health Park Blvd. Ste. G,
Grand Blanc • 810.606.1660

FASTING

Continued from Page 3A

People at work are used to seeing me eat yogurt, tuna from the can, carrots, string cheese, protein shakes and fruit little by little throughout the day.

Here is something I immediately observed — aside from energy, food structures our day, providing a distraction, and sensory stimuli. While working at home, I got excited at the thought of leaving the editing desk for a cookie and coffee.

Then I sat down remembering I wasn't going anywhere, and the water in my faux-camera lens cup was all I was getting.

The upside is that without cooking, eat-

ing or exercising, I could work on projects forever as long as my energy held. These activities took hours each day, because I am also in the habit of bringing food to work each day.

I learned that instead of eating I felt the need to bother friends more via text, and on Monday, I could feel the normal social filter disappear. The feeling was similar to having a few beers, and I had to remember not to say anything inappropriate at the office.

Although a little sensitive, I was still in a good mood, surprisingly, I actually slept better, and felt more rested.

Tuesday, 48 hours into no food, I finally felt negative effects — weakness, fog-brain and even a little muscle pain. I also wanted to eat everything in sight, and lunch time smells become the worst — this is when I finally hated fasting.

While this experiment was picked randomly, it happens to be Ramadan, the month during which practicing Muslims do not eat or drink or have marital relations while the sun is up, from June to July 28. In this area, this affects a few hundred families.

Iman Meyer-Hoffman of Tyrone Township said it connects her with her religion and community, and forces quite a bit of discipline — the sun rises before 4 a.m. and sets around 9, so food must be consumed between 9 p.m. and 4 a.m.

She said fasting also evokes empathy for people who cannot get enough to eat.

This is something I realized myself — obviously, there are people, especially children, who are at risk of hunger at any given time, but not by choice, or because of a dumb experiment like mine.

Someone reading this may be hungry, and hunger, I learned, can be really distracting.

By Tuesday afternoon, I could feel it affecting my concentration along with the heat. While laying in bed unable to work, I decided I'd had enough, and broke the fast at 6 p.m., with mixed nuts and a veggie omelet.

On Monday, I weighed 171.4 pounds, on Tuesday, 169.2, all this down from my average 175.2.

Something Meyer-Hoffman learned during fasting is how much food we have in the U.S.

I felt this as I broke my fast, and looked for something to eat. A cupboard that looked a little sparse was suddenly full of options and I stood there staring at the fruit, canned beans, cereal, rice and protein shakes wondering what I should make.

She said fasting makes her aware of her religion — for me it helped make me aware of what I have, and how much I really need.

In all, I fasted for 54 hours, and I think I would do it one day per month.

News briefs

Duffield Road in Argentine Township to be closed for railroad track repairs

The Genesee County Road Commission announced that CN Railroad will close Duffield Road to through traffic on Monday, July 7, between Ray and Smith roads at the CN (GTW) crossing for track repairs. The closure will last approximately one week. A detour will be posted using Williams, Markley and Ray roads.

First West Nile virus activity of 2014 detected in Michigan

The first West Nile virus (WNV) activity for Michigan this summer has been identified in Saginaw County. The Michigan Department of Community Health (MDCH) is urging residents to apply repellents during peak mosquito biting periods, such as dusk and dawn, and to drain standing water around their homes. WNV can cause serious neurological illnesses, such as meningitis and encephalitis. Symptoms of WNV include a high fever, confusion, muscle weakness, and a severe headache. While everyone is at risk, adults who are 50 and older have the highest risk of illness caused by West Nile virus. "The mosquitoes that transmit West Nile virus may breed near people's homes in storm drains, shallow ditches, retention ponds, and unused pools," said Erik Foster, Medical Entomologist at the MDCH. Residents are advised to use mosquito repellent products containing EPA-approved active ingredients, such as DEET, picaridin, or oil of lemon eucalyptus. Draining standing water, and making sure door and window screens are in good repair will also help keep mosquitoes out of the home.

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

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

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

Rates and
policy details

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

bbmich.com

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

RECALL

Continued from Front Page

"We work on an average of 100-120 vehicles a day and roughly 15 to 20 of those are recalls," said Mike Agnone, fixed business development manager for Vic Canever Chevrolet of Fenton, via email. "There are still some delays in the parts availability for some of the other recalls, but we are doing our best to get those parts ordered and at our dealership as quickly as possible."

Ignition key rotations, electrical overload and electrical shorts are some of the issues GM is having with their vehicles. The 2014 Cruze, Camaro, Impala, Buick Regal and Cadillac XTS are some of the vehicles that have been listed for the recall.

Last month, GM announced they will be implementing a compensation program for those who have been seriously injured or those whose family members have died due to the ignition switch failure. According to a GM press release, the program is expected to cover nearly 1.6 million vehicles manufactured between 2003 and 2007 and another 1 million vehicles manufactured between 2008 and 2011. GM is anticipating the program to begin Aug. 1.

According to a June 30 Wall Street Journal article, GM has confirmed there have been at least three deaths, seven crashes and eight injuries related to the recall. The deaths were related to Chevrolet Impalas, where air bags did not deploy during crashes.

"We are taking responsibility for what has happened by taking steps to treat these victims and their families with compassion, decency and fairness," Barra said on GM's website. "We made serious mistakes in the past and as a result we're making significant changes in our company to ensure they never happen again."

As for local dealers, work on recalled vehicles will carry on as GM continues to identify other vehicles that need attention. Agnone said customers who are concerned about their vehicles should call Vic Canever at (810) 629-3350.

"We encourage customers who have recalls

that require inspections to schedule their vehicle for the inspection so that they can get their parts ordered and get on the list," Agnone said. "We also have hired an additional technician to keep up with the increased volume of vehicles in our garage."

So far, GM has recalled nearly 29 million vehicles this year and is expected to earn \$1.2 billion during this quarter.

"We work on an average of 100-120 vehicles a day and roughly 15 to 20 of those are recalls."

Mike Agnone

Fixed development manager at
Vic Canever Chevrolet

HOLLY CHAMBER OF COMMERCE

Annual Chamber

Golf Outing

Saturday, July 26th

Shotgun Start at 1:00pm

- Mens
- Mixed
- Womens

\$80

RAIN or
SHINE
per person
includes golf
and dinner

Dinner
Brats,
Spaghetti Salad
Baked Beans
Plus
Hot Dogs at the turn

HOSTED AT:
Heather Highlands
11450 East Holly Rd.
Holly, MI 48442

Reserve your space today:

John Winglemire
248-634-8731

Brad Stilwell
810-938-0524

Heather Highlands
248-634-6800

Holly Chamber
248-215-7099

- Sponsorship opportunities
also available -

**HONEST, CARING,
KNOWLEDGEABLE,
PROFESSIONAL
STAFF**

WE'LL BEAT ANY COMPETITOR BY 5%

- Tire Stores • Repair Facilities • Dealerships
- National Tire/Automotive Repair Chains

NCG CINEMAS **IMAX TRILLIUM THEATRE** **DLP** **TEXAS INSTRUMENTS**

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 7/4/14 - THUR 7/10/14

STARTING THURS JULY 10

***2D DAWN OF THE PLANET OF THE APES (PG13)**
THUR NIGHT/FRI MORNING 10:30 12:05

***@3D DAWN OF THE PLANET OF THE APES: REALD 3D (PG13)**
THUR NIGHT/FRI MORNING 10:00 12:05

CONTINUING

***EARTH TO ECHO (PG)**

***TAMMY (R)**

****DELIVER US FROM EVIL (R)**

***AMERICA (PG13)**

***@TRANSFORMERS: AGE OF EXTINCTION: AN IMAX 3D EXPERIENCE (PG13)**

***@3D TRANSFORMERS: AGE OF EXTINCTION: REALD 3D (PG13)**

***2D TRANSFORMERS: AGE OF EXTINCTION (PG13)**

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

JERSEY BOYS (R)

***@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)

2D EDGE OF TOMORROW (PG13)

2D MALEFICENT (PG)

BLENDED (PG13)

NEIGHBORS (R)

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

COMPLETE AUTO REPAIR
VIC CANEVER IS YOUR RECALL EXPERTS
FOR CHEVROLET, BUICK, GMC, PONTIAC & SATURN

ALWAYS FREE

- FREE: Car wash with every service
- FREE: Coffee, donuts, popcorn
- FREE: Exceptional Customer Service
- FREE: Service Engine Soon Light Scan

CUSTOMER FEEDBACK

Employees were nice and polite and service is correct and prompt. The Service Manager waved to me as I was being helped when I arrived and the salesman also said hi to me as I was in waiting room. I will never go anywhere else for service on my car! *Timothy B.*

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

Vic Canever
FENTON

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

FIND NEW ROADS

BG Hertz

WE'LL MATCH ANY COMPETITORS COUPONS

SCHEDULE AN APPOINTMENT ONLINE AT WWW.CANEVER.COM AND CLICK ON THE SERVICE TAB

SERVICE COUPON

**10%
OFF
ANY SERVICE**

Good up to \$100 off. Please present at write up.
Expires 8-6-14. FPTCT

SERVICE COUPON

BRING IN ANY
SERVICE/REPAIR ESTIMATE
FROM ANY OTHER FACILITY
**WE'LL BEAT
ANYBODY BY
5%**

*with parts of equal quality. Please present at
write up. Expires 8-6-14. FPTCT

BODY SHOP COUPON

**\$100
OFF
YOUR INSURANCE
DEDUCTIBLE**

Please present at write up.
Expires 8-6-14. FPTCT

SERVICE COUPON

**\$5
OFF
WIPER BLADES
FREE INSTALLATION!**

Please present at write up.
Expires 8-6-14. FPTCT

We would like to thank our active military and veteran's of war by offering a:

15% OFF

Discount to all military families past & present for the entire month of July! All Service Calls or Repairs

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

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

Dave Lamb

HEATING & AIR CONDITIONING, INC.

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

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

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

WE'VE BEEN IN THE BUSINESS OF RELATIONSHIPS FOR GENERATIONS

Since 1898, The State Bank has been the area's most trusted home loan lender, local business investor, retirement planner and financial advisor. This is where we first started. And as the community's bank, our biggest investment has been—and always will be—the people who live and work here. After all, this is our home too. So come in. And put our expertise to work for you.

TheStateBank.com | 800.535.0517

Your financial partner for life.

Fenton | Linden | Holly | Grand Blanc | Brighton

ASSAULT

Continued from Front Page
of felony firearms.

Ward was arraigned on the charges Tuesday afternoon in Genesee County District Court. Judge John Conover denied bond on the assault with intent to murder count, and then ordered a cash surety bond of \$75,000 each on counts two and three, and a cash surety bond of \$25,000 on the felony firearms charge. A preliminary exam has been scheduled for July 9.

Argentine Township Police Chief Dan Allen said that at approximately 11 p.m. on Saturday, June 28, his officers responded to a home in the 12000 block of Rolston Road on a report of a man with a gun. While en route, responding officers were advised that there had been

a shooting.

Upon arrival, police discovered that a 34-year-old Byron man had sustained a gunshot wound to the abdomen and blunt force injuries to his head. He was transported to Hurley Medical Center in Flint, where he was last listed in critical condition.

Allen said the investigation is in the early stages, however, he could say that the incident stemmed from an alleged dispute over the use of personal and real property between Ward and a 62-year-old male relative.

HOT LINE CONTINUED

I FIND IT sad that someone thinks the employees at the Loose Senior Center aren't nice. The director does what is best for the members and the center, and the workers are so kind and helpful. I've never had a bad experience there.

THANK YOU TO the person who anonymously paid for our breakfast at Bob Evans on Wednesday. It was a nice surprise. We will be sure to pay it forward.

I THINK THE old Topp's building across from Sawyer's should be torn down.

I WOULD LIKE to thank The Rock Church for a beautiful service at Silver Lake on Sunday. It was a great day enjoyed by all. Thank you Pastor Wes, a job well done. You could feel the spirit of The Lord at the lake. Amen!

DID YOU KNOW that the Loose Senior Center is one of the premier senior centers in Genesee County! Kudos to the awesome director and his staff for their hard work. Linden is so lucky to have the wonderful Loose Center.

Calendar of events

'The Narrow' to perform concert
"The Narrow," a ministry of Olivet Nazarene University, located in the historic village of Bourbonnais, Illinois, will present a program of energetic worship music at Highland Church of the Nazarene, 1211 West Livingston Rd., in Highland on **Sunday, July 13 at 11 a.m.** The Narrow has captivated audiences with a unique blend of vocals and live instruments. The group's contemporary style points people to Christ through a lively praise and worship experience. The eight members are full-time Olivet students. For further information, check their website at highlandnazarene.org.

ASK THE MECHANIC

Chris Wilkinson,
Certified Mechanic

Q: When I drive my '92 Dodge Dakota, it sounds like I got a flat tire, but it isn't flat. There's a knocking sound. However, when I turn left it quits. I think it has something to do with the steering but not sure. Please help me! - Chris

A: Chris, this sounds most like a wheel bearing making noise to me. You can sometimes check this by jacking up the wheel in question. Try moving the tire in and out from top to bottom. If this does not show any movement then you may need a stethoscope and a partner to rotate the wheel while you listen for the noise. If you do not find the cause; most repair shops have specialty equipment like a chassis ear to find these types of noises while driving. You may need it diagnosed by them. I hope this helps.

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

E-mail it to me at:

askthemechanic@wilkinsonautorepair.com

NEW LOCATION!

NOW LOCATED AT
605 N. SAGINAW HOLLY, MI
NEXT TO CARQUEST
AUTO PARTS
(NORTH OF OUR OLD LOCATION)

248-634-5730

www.wilkinsonautorepair.com

Hours: Mon-Fri: 8am-6pm, Sat: 9am-3pm

Check our website and coupon ads for specials.

You asked

Q: How do we submit a picture to the Tri-County Times for the 'Catch of the Week?'

A: Submitting a photo for 'Catch of the Week' can be done a few different ways. The easiest way our valued readers can send their information and photo to tctimes.com is by clicking on the yellow bar on our home page that reads 'NEWS.' Under that heading is 'SUBMIT NEWS.' Click on 'SUBMIT NEWS,' enter your information and download your photo. Our readers can also email their information and attached photo to news@tctimes.com. Readers can also stop by our office at 256 North Fenway Dr. in Fenton to drop off their information.

THIS WEEK'S INSERTS

READ • Alpine Marketplace
• CVS

READ • Holly Foods
• Kmart
• McKay's Hardware
• Rite Aid
• Target
• Sears Hometown Stores

READ • VG's
• Walgreens

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

SPORTS TRIVIA

WORLD CUP

Q When was the last time the U.S. men's national team was involved in a shootout at the World Cup?

A It has never happened.

U.S. AT THE WORLD CUP

It's time to look back and reflect on the U.S. performance at the World Cup.

The top three players

3) Clint Dempsey: He was asked to play a forward holding position after Jozy Altidore was hurt and did it well. As the tourney continued, his performances became a little less spectacular.

2) Jermaine Jones: Entering Monday, he was the team's best player by far. Jones hustled on both ends, providing defense, goals and grit. And he did so playing a disciplined game. The Belgium game was his worst contest.

1) Tim Howard: Some people have listed many of the U.S. defenders as proving their merit in this World Cup. It was Howard's play that really made people think that way. He was outstanding against Belgium.

Rising stock

DeAndre Yedlin was the team's best player off the bench. Who would've guessed that going in? **Julian Green's** first touch was a goal.

Stock fell

What happened to **Michael Bradley**? The U.S. needed possession in the midfield, and Bradley provided none. **Chris Wondolowski** is a poacher goal scorer who missed a poacher's scoring chance when it mattered most.

Sports

INSIDE SPORTS:

FENTON TENNIS

No. 6 in our Top 16 Poll

WWW.TCTIMES.COM

SUNDAY, JULY 6, 2014

PAGE 11A

Fenton's Cowger soaring with the Cardinals

TRI-COUNTY TIMES | NOREEN BICKEL

Fenton resident and Ball State University softball player Sammi Cowger batted .313 with two home runs during her sophomore year with the Cardinals.

►Past Tigers' star has sensational sophomore season

By David Troppens
dtroppens@tctimes.com

Sammi Cowger experienced some changes during her second season with the Ball State Cardinals softball team.

First off, she had a new head coach, Tyra Perry who came from Western Kentucky University.

She also saw her playing time increase.

After playing mostly in the role of a pinch hitter for the Division 1 school in the Mid-American Conference (MAC) her freshman year, Cowger found herself earning a starting position as the team's designated hitter around the start of April. She also pitched in her first action at the Division 1 level, pitching in six games.

"It was awesome," Cowger said about her second season with the Cardinals.

"It was a new coaching staff, which was kind of cool. We had one returning coach, but it was a new experience playing for a different coach. But I really liked her and the team adapted well to her. It was a bumpy road at first, but that was to be expected."

Working her way into the starting lineup

Cowger finished the season playing in 29 of the team's 52 games. She came in as a pinch hitter in each of her first four contests, and succeeded to the tune of two doubles and two RBI during those plate appearances. Her first two official starts in the lineup didn't go as well, as she went 0-for-6, but she followed those efforts with back-to-back pinch-hit single efforts, and then went 1-for-2 in the team's first

MAC contest against the University of Toledo. From there, she had herself a spot as the team's starting designated hitter, finishing the season with a .313 batting average, five doubles, eight runs scored and 10 RBI. She also collected her first home run of her collegiate career against Akron, finishing the year with two.

"I love the grind (of working my way to the starting lineup)," Cowger said. "I was 100 percent willing to go every day to take extra cuts, to take extra practices, whatever I could do. It made me realize as a person this is what I have to do and it gave me that goal. I had something to work for. The coaches are so eager to work with a kid who wants to do whatever it takes to get on See **COWGER** on 12A

When it comes to the Tri-County Top 16, all teams are graded equally

By David Troppens
dtroppens@tctimes.com

As we continue to reveal this year's 2013-14 Tri-County Top 16, there's one thing a lot of people may notice.

The two prep sports that define any high school academic year are nowhere to be found. Those sports, of course, are football and boys basketball.

Now, that isn't to say there weren't any teams that had fine years. There were plenty who did. In football, Fenton won eight straight games to start the

season and earned a co-Metro League championship. The Linden Eagles qualified for the playoffs and won a playoff game. Finally, Lake Fenton also won a playoff contest. However, each had their tiny blips to keep them off the poll. Fenton, indeed, did lose their final two games. Still, a playoff win would've locked them up a spot on the poll, and that didn't happen. Linden lost three games prior to the playoffs starting, while Lake Fenton lost out on winning a GAC Red title

and had two losses entering the playoffs. If Lake Fenton found a way to beat an outstanding Montrose team and win the conference crown, the Blue Devils would've been here.

See **TOP 16** on 13A

TRI-COUNTY TIMES
FILE PHOTO

Holly's Kurtis Cooley (left) races with Linden's Ryan Torok during the fall. The Holly boys cross country team is No. 8 in our Tri-County Top 16 Poll.

Meet
Gentoo
I'm a beautiful young girl, who is just waiting for you to adopt me. I'm playful and sweet!

SPONSORED BY:

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

Who will take us
HOME?
To adopt these animals
PLEASE CALL:
Adopt-A-Pet
A Friend for Life!
810-629-0723
13575 Fenton Rd • Fenton • www.adoptapetfenton.com
Closed Mondays • Open Tues.-Sat. 10-3pm • Sun. 1-4pm

Meet
Pugsley
My name says it all!

SPONSORED BY:

Stitches n Things 14288 N. Fenton Rd.
(behind Sagebrush Cantina)
810-629-3333
www.stitchesnthings.com

COWGER

Continued from Page 11A

the field. (Working my way to the starting lineup) was a different experience, but I loved it."

Cowger also found her way on the pitcher's mound. The lefty pitched in six games, tossing 10 innings and posting a 1-1 record. She had a 4.90 earned run average.

However, she did have a perfect 0.00 ERA until a game against one of the best programs in the nation, Arizona. In that contest, Arizona collected three earned runs over three innings, against Cowger. But, still, it was an experience the lefty won't forget soon.

"It was unreal," Cowger said. "We played a doubleheader with them and we just came off our win against Arizona State, so we were feeling pretty good. Their hitters were unbelievable. They kind of shook us up a little bit, but it was a cool experience."

Ball State ended up having a pretty strong season overall, posting a 33-19 record overall and a 12-4 MAC mark, capturing the team's fifth MAC regular season title in the last six years. However,

losses to Ohio and Northern Illinois during the MAC tournament eliminated any shot at getting an NCAA bid, ending the team's season short of the postseason.

Cowger's future

Cowger is excited to have already earned a spot in the starting lineup in just her sophomore season, but she wants to do more than hit next year. Minus the times she pitched, Cowger only played in the field a couple of times last year.

"I want to keep hitting because that was a really big goal for me, and it was awesome I got to reach it so early in my career," Cowger said. "But I want to work my way in on defense wherever I can."

"I've been a utility player my whole life, so wherever I can get the innings, I'll take them — on the mound, in the outfield, on the dirt (infield), wherever I can go."

So far Cowger has enjoyed her experience at Ball State.

"This is completely more fun than I expected," Cowger said. "I love my team. I love my coaches. I've loved the game ever since I was really little, so it's just four more years being able to do something I love."

Wednesday Night CROSS COUNTRY RACES

Here are the results for the first week of the Wednesday Night Races held at Linden County Park. The races continue Wednesday.

HALF-MILE RACE

GIRLS 5 & 6

1. Kendra Kuch 3:44.20
2. Kaitlyn Bowles 4:39.20
3. Jillian Bowles 6:25.90

GIRLS 7 & 8

1. Sarah Learman 3:57.60
2. Paige Lefever 4:28.60
3. Natalie Needham 5:57.10

BOYS 4 & UNDER

1. Nolan Page 5:09.50
2. Brandon Perantoni 6:06.90
3. Abram Larsen 8:11.60

BOYS 5 & 6

1. Carson Kuch 3:50.70
2. Evan Fahrenkopf 5:35.50

BOYS 7 & 8

1. Charlie Larson 3:52.50
2. Justin Parantonia 4:39.90

BOYS 9 & 10

1. Nolan Fahrenkopf 3:32.10
2. Patrick Hamilton 3:32.40

ONE-MILE RUN

GIRLS 7 & 8

1. Ava Fahrenkopf 8:10.10

GIRLS 9 & 10

1. Ella Cox 7:22.60

2. Alyson Kelly 11:04.00

GIRLS 11 & 12

1. Skylar Negri 10:55.70

BOYS 5 & 6

1. Dillan Hamilton 8:20.60

2. Evan Fahrenkopf 15:02.40

BOYS 9 & 10

1. Sean Bowles 7:27.90

2. Nolan Fahrenkopf 8:27.50

3. Evan Katzenberger 8:37.10

4. Zach Hinojosa 10:14.80

5. Aidan Negri 10:52.90

BOYS 11 & 12

1. Nathan Katzenberger 8:54.40

BOYS 13 & OLDER

1. Justin Longworth 7:20.40

TWO-MILE RUN

GIRLS 10 & UNDER

1. Ava Fahrenkopf 18:23.70

GIRLS 11-13

1. Chloe Lefever 18:27.60

2. Coral Lefever 19:31.30

GIRLS 14-16

1. Meghan Hitt 16:01.00

2. Madison Wabel 17:56.80

3. Laylea Biland 19:11.10

4. Rachel Learman 19:35.20

5. Emma Wabel 19:52.70

WOMEN 30-39

1. Rachel Cox 26:37.70

WOMEN 40-49

1. Anna Troppens 20:06.10

BOYS 10 & UNDER

1. Patrick Hamilton 16:37.70

2. Dylan Katzenberger 18:23.50

3. Dillan Hamilton 20:34.80

4. Nolan Fahrenkopf 22:25.20

5. Evan Katzenberger 22:25.80

BOYS 11-13

1. Samuel Cox 13:24.90

2. Justin Longworth 17:10.00

3. Mickey Hinojosa 17:35.00

4. Dominic Loria 21:36.10

BOYS 14-16

1. Connor Brooks 14:31.50

2. Sebastian Lubahn 14:51.50

3. Alex Lay 15:55.30

BOYS 17-19

1. Ryan Torok 13:31.10

MEN 40-49

1. Brian Burnell 14:57.50

2. Kevin Learman 15:24.60

3. Adam Katzenberger 18:27.20

THREE-MILE RUN

GIRLS 11-13

1. Hannah Wabel 24:41.00

GIRLS 14-16

1. Grace Gergel 27:00.00

GIRLS 17-19

1. Savannah Ferrara 23:05.00

WOMEN 40-49

1. Tracy Hittle 34:59.00

WOMEN 50-59

1. Susie Gossett 29:23.00

BOYS 14-16

1. Trenton Schrader 21:39.60

2. Seth Schrader 22:02.50

3. Jack Needham 23:00.00

MEN 17-19

1. Nicholas VanGilder 18:52.30

2. Andrew Skelly 20:18.90

MEN 20-29

1. Eldon Soper 24:34.00

MEN 40-49

1. Eric Larsen 19:10.20

2. Jay Kelly 21:40.60

3. Robert Negri 23:53.10

4. Andrew Smith 34:58.00

MEN 60-69

1. Gary Mundy 24:45.00

July 4th Weekend Specials!

SATURDAY/ SUNDAY

July 5th & July 6th

18 HOLES WITH CART

\$35

After 3pm **\$25**

Valid only July 4-July 6, 2014.
Must present coupon. Must book tee time.

FAIRWAY FRIDAY'S 18 HOLES WITH CART

\$22

Must present coupon. Must book tee time.

**Hartland Glen
Golf Course**

248-887-3777

12400 Highland Rd. (M-59) • Hartland
www.hartlandglen.com
(2 miles east of M-59 & US-23)

FREE BREAD

WITH \$9 PURCHASE

Carry-out only

Limit one per coupon • Expires 7/31/14

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 7/31/14

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 7/31/14

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 7/31/14

\$2 OFF
REGULAR PRICE

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

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

David's Dabblings

A few thoughts about the area's sports scene and some others not dealing with sports at all.

PROGRESSION AS A SOCCER FAN

Anyone who has paid any attention to my columns over the years should have something figured out — yes, I'm one of those goofy soccer fans.

This wasn't something that came naturally to me. There was a time I didn't care for soccer at all. In fact, I was the complete opposite. But as the years have moved on, my thoughts shifted toward wanting to understand the sport to the point where I am today — a true football (as in soccer) fan who can't get enough of the sport.

The transition started young sometime in my teens when I lived in the Detroit area and I noticed CBC (a Canadian network) were playing all these soccer games from this international tournament. I grudgingly watched them, but eventually found myself looking forward to the next day's games.

The second key stage in my progression was when the World Cup came to the United States. I quickly latched on to the tourney and watched every game that involved the U.S. Of course, it didn't hurt that their first contest was at the Silverdome, but for the most part I found the event entertaining. So with that experience, I was now a 'once-every-four years' football fan.

What really changed my appreciation for the sport was my job. During the 1994 World Cup, I was working at a daily paper in Albion. And while there I would occasionally cover Albion College soccer games. But a few years later, Albion High School got a soccer team. I was now watching soccer about 20 times a year, albeit at pretty low level. It quickly became one of my favorite sports to cover for one huge reason. Instead of spending the game taking a million notes, I could watch it and enjoy the game as a fan, because there weren't a ton of notes to take.

Over about the last eight years, I finally went over the edge. With some nudges from a friend, Pat Moses, I started going to U.S. men's national soccer games. I can say nothing compares to going to a U.S. soccer game as a fan. The fan participation starts an hour before the game with the traditional march into the park and continues right through it. I was at Columbus, along with my nephew, when the U.S. qualified for the World Cup by beating Mexico 2-0 about a year ago. It's a moment I will never forget.

And now, TV has made my fandom only 'worse.' There's hardly a moment when soccer isn't on TV these days, and I watch whatever I can.

I have taken my fandom to ludicrous levels. For about five years I've created a card and dice soccer game based on actual seasons, which are updated every year. And I have people who play my games, recreating history on their tabletops in the United States, the United Kingdom and Italy (among others).

Yes, being a soccer fan is certainly a way to define me these days. And, while I realize the rest of the U.S. may not be where I am, it's nice to see Americans embracing the sport, even if it is just once every four years. While I don't think this year's World Cup is going to start a huge snowball effect of soccer-mania, it's nice to see that with each year the sport is accepted a bit more. After all, the complete transition in just me took about 35 years. I can be patient and wait for the rest of the nation to catch up.

TOP 16

Continued from Page 11A

In boys basketball, the Holly Bronchos won a Metro League crown. However, they did collect three losses toward that league crown, and were unable to earn a district title (albeit they gave Grand Blanc a great battle), so they just missed out as well.

I guess there is one lesson to learn here. The Top 16 isn't a popularity contest. Teams are rewarded based on their performance and not the number of people in the stands.

Now on to the third installment of our four-part series.

No. 8 - Holly boys cross country: Before the turn of the century, the Bronchos were one of the dominant cross country programs in the state. During the fall of 2014, the Bronchos showed that they may be ready to return to such levels again. Holly captured their first Metro League crown since 1996, winning each of the three Metro jamborees. And while the Bronchos cruised through that season, it should be reminded it wasn't an easy challenge. After all, it involved defeating the Linden Eagles, who eventually capped the year as the No. 4 team in the state in Division 2. It can be argued that no Metro League champion from the tri-county schools had a more demanding squad to defeat than the Bronchos, and they made it look relatively easy. Once the postseason started, the Bronchos showed they were pretty good state-wide themselves. They finished third at regionals, earning a spot at the state meet, and while there they finished 15th.

We don't expect this to be a one-year thing. Expect to see the Bronchos to make a return to the list in the near future. A slew of great runners return in the fall.

No. 7 - Holly girls basketball: The Bronchos have come close to winning league titles during the previous three years a couple of times, but were never able to finish the task. This year was the last chance for Holly to capture a league crown during the Allyssa Copley era, and the Bronchos did it downright convincingly.

It was a regular season most Holly fans aren't going to soon forget. The Bronchos not only won the Metro League title, but they earned it with a perfect 16-0 record. And the Bronchos were equally impressive during their four non-league regular season games, sweeping those for a 20-0 regular season. It can be argued that no one in the tri-county area had a more impressive regular season than the Bronchos.

In the playoffs the Bronchos continued their dominance, capturing a district crown in an entertaining contest against the Fenton Tigers. It was their first district since 1993. The Bronchos lost in the regional semifinals to Canton, but anyone who witnessed the 22-1 season, won't soon forget it.

No. 6 - Fenton girls tennis: Oh, the Fenton girls tennis team should be upset with the ol' sports staff. How we forgot to include them in the spring poll is baffling. But, hey, we are all human. That error has been corrected right here.

Metro League tennis used to mean just one squad — the Holly Bronchos. But that's not the case any more. There's a new kid in town, and that's the Fenton Tigers, who have now won two of the last three Metro League crowns. But what we think makes the Tigers' run all the more impressive is that we don't think the

TRI-COUNTY TIMES | SCOTT SCHUPBACH

Kevin Wright (heading the ball) and the Linden Eagles finished at No. 5 of our Tri-County Top 16 Poll for the 2013-14 school year.

Bronchos are any worse of a program than those teams that won nearly three decades of league crowns. We think they are as good as ever, but the Tigers have moved to the top by elevating their game. It didn't come easy. Holly tied them in the dual, meaning the champion would be settled at the league meet. While there, the Tigers proved they deserved the crown by defeating Holly.

Fenton didn't stop there, though. They captured a regional crown and then finished the season by placing seventh in the state with 11 points. By the way, Holly finished 11th at the meet. So it's apparent, Metro League tennis is getting stronger.

No. 5 - Linden boys soccer: The 2013-

14 school year was a pretty nice time to be an Eagles soccer fan. The Linden girls finished 13th in our poll, and now we have the boys at No. 5. Just like the girls, the Linden boys dominated the Metro League, capturing a perfect season. The Eagles were just as impressive during the non-league portion of the season, losing just one game.

Linden entered districts ranked the second team in the state, so the pressure was on. The squad dealt with the pressure by earning a district crown, and then defeated Fenton in the regional semifinals for the third time during the season. However, the Eagles' run ended in the regional title game, when they lost to the eventual state champions, East Lansing.

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 PAVING

FLINT

For Personal & Commercial Insurance

Barbara Walker

Hartland Insurance
Agency, Inc.

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

CRUISING

Continued from Front Page

making sure everyone is playing nice and following the rules.

The marine patrol derives its authority from the Michigan Marine Safety Act. These deputies do not carry weapons, and have to be licensed and CPR certified. Many are part-time deputies.

Overall, the goal of the Sheriff Patrol of the local lakes is safety, said Dep. Brian Ross, who oversees the Marine Patrol on all large lakes in Genesee County. This means Lake Fenton, Ponemah, Lobdell, Silver and Holloway in Lapeer County are patrolled by deputies.

On Friday, Ross came along on a quick sweep with Dep. Alex Demock, because only Ross is allowed to answer questions on the record. Usually it is two part-time deputies on a patrol, like Demock.

The only stop in that hour period was a man idling a wave runner through the channel between the north and south parts of Lake Fenton, making a wake. In order to keep the wheezing, chugging machine running, he had to break the no-wake rule as it dragged him behind it, by going a little faster.

Ross and Demock stopped him to re-

TRI-COUNTY TIMES | TIM JAGIELO

Dep. Alex Demock puts a life vest on, next to Dep. Brian Ross. Patrols are done usually by two part-time deputies like Demock. Ross is also a road deputy, who oversees the Marine Patrol.

mind him of the no-wake zone, and sent him on his way.

This is the bulk of what marine patrols do — remind people of the rules to both keep everyone safe, and protect the property of lakefront residents.

While fights and drunken boaters happen, the main infraction they see is expired boat tags, because although a tag will say 2014, tags only last up to March 31 on the current year. Every tag that reads “2014” is actually out of date.

Like police on the road, marine patrollers have zero tolerance for alcohol abuse. It is illegal for a person piloting a boat to be over the limit of .10 percent, though others can be drinking within reason.

If a marine patrol deputy finds a driver over the limit, they are escorted to shore to be arrested by an on-duty road deputy. While waiting for someone to be arrested, they probably won't cuff them while on the water for fear of them drowning.

Deputies must also know local ordinances. For example, locally there are specific no-wake zones that are enforced by the marine patrol, and vessels must be 100 feet from shore if making a wake. You also can't anchor at Cases Island.

Those on the water are treated in a similar manner to those on the road, although boaters are more likely to be relaxed. “They came out here to have a good time and we want to continue that,” said Ross.

The deputies will give the most attention to the most popular areas, like The Point, and The Cove on Lake Fenton.

These areas are much busier on a weekend. The point will see a huge party on July 4, where regular deputies will be standing by, overseeing. “We're not out here to ruin people's weekend or holidays,” said Ross.

In 2013, Ross said some people were trying to swim all the way across Lake Fenton, which may not be illegal, it's just really dangerous.

Fights at The Point on the busiest days are not infrequent, and neither are drunk people. Ross said

alcohol can be especially dangerous on the water because of the combination of sun, heat and physical activity.

Saturday and Sunday are the busiest days, but marine patrols can happen any time.

“They come out here to have a good time and we want to continue that.”

Dep. Brian Ross
Genesee County Sheriff's
Department

Quick boating facts

1. There is a 100-foot, no-wake rule on local lakes.
2. Tags that read “2014” are out of date — 2015 tags are current until next March 31, 2015.
3. The legal blood alcohol content (BAC) on lakes is .10 percent (compared to .08 percent while driving a vehicle).
4. Alcohol has greater affect on the water because of the sun, heat and physical activity.

Need a New Roof?

Free Estimates
Tear-Offs
Re-Roof

Nelson Roofing

Guaranteed quality all year round.

Charles Nelson

License #2101140011

810-732-7999

Call today for the
BEST PRICE
of the **SEASON!**

RUNNERS, WALKERS AND CYCLISTS, WELCOME TO FENTON

**Bastille Day 15K Run
and 5K Run/Walk**

Benefits Genesee County
Habitat for Humanity

Saturday, July 12, 2014

Tour des Lacs Charity Ride

Benefits the C.S. Mott Children's
Hospital, Congenital Heart Center
Saturday, August 2, 2014

**The Laundry is the proud founding
sponsor of the Bastille Day Run
and Tour des Lacs.**

For full details, go to the Calendar of Events on our website.

810-629-8852 lunchandbeyond.com

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 7/31/14.

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

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

ICE CREAM

Continued from Page 3A

just goes with the hot weather.”

Today's ice cream enthusiasts can test their palate with flavors far beyond vanilla and chocolate. Parade magazine lists Avocado, curry and carrot cake ice cream as some of the most creative flavors they could find. At Uncle Ray's, Durant said their Spumoni, an Italian ice cream that has multiple layers of flavors and usually contains candied fruits and nuts, is always a big hit with customers. Uncle Ray's Spumoni is only available between Thanksgiving and Christmas so those interested in trying the Italian treat will have to wait until the holidays.

“We call ourselves a ‘micro creamery,’ because we only make 5 gallons of ice cream per batch,” Durant said.

Durant and his brother, Todd, have tried a myriad of other flavors including popcorn, cool orange pineapple and pistachio.

While so much goes into making ice cream, keeping prices competitive is part of the draw for bringing customers back.

“We have one price, \$2.25, and families love it,” Brazelton said.

RECIPE

Easy Vanilla Ice Cream

Makes 1 quart

INGREDIENTS:

2 cups heavy cream
1 cup whole milk
2/3 cup sugar
1 teaspoon vanilla extract
1 vanilla bean, scraped

DIRECTIONS:

Combine cream, milk, sugar and vanilla in a saucepan and heat until the sugar is completely dissolved. Scrape the seeds from the vanilla bean and stir into the cream mixture just before removing from the heat. Pour into a bowl and cover with plastic wrap. Chill in the refrigerator or in an ice bath until completely cool. Freeze in an ice cream maker according to the manufacturer's instructions. Store in an airtight container and freeze for an additional 2 hours. If you don't have an ice cream maker, try the bag method. It is simple, but messy. Fill a large plastic bag with ice and salt, and then put a smaller bag inside with a cup of ice cream mix. After some agitation, the mix in the inner bag will get cold enough to freeze into ice cream.

Source: realsimple.com

The buck stays here!

Spend it here. Keep it here.
Invest In Your Community.

Optimal, Overall Health begins with a Healthy Smile!

Teeth Whitening
General Dentistry
Veneers • Crowns
Tooth Colored Fillings

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

Dr. Jeremy M. Grove DDS

501 S. Bridge Street, Linden

810-735-7511

www.dentistinlinden.com

EXPERIENCE THE Flavor OF DINING OUT!

1/2 OFF
PIZZA ON MONDAYS
& TUESDAYS! DINE IN ONLY

1/2 OFF
LARGE STROMBOLI ON
WEDNESDAYS! DINE IN ONLY

KIDS EAT FREE
5 & UNDER ON THURSDAYS! DINE IN ONLY

1492 N. Leroy • Fenton
810-629-5060
Mon.-Thurs. 11am-11pm
Fri.-Sat. 11am - Midnight
Sunday Noon-10pm

Johnny's
PIZZERIA & RESTAURANT

JOIN US FOR
1/2 OFF
bottles of wine
ON WEDNESDAYS
W/ DINNER

Live Music
THURSDAYS
7:00-10:00PM

CRANBERRIES
Spirits Dining CAFE

LUNCH HOURS
Mon-Sat
11am-4pm

DINNER HOURS
T, W, Th 4-9pm
Fri. & Sat. 4-10pm

CLOSED: JULY 4TH, 5TH & 6TH
10250 Hegel Rd., Downtown Goodrich
810-636-3409 www.cranberriescafe.com

Blockbuster
BREAKFAST
won't bust your wallet

STRAWBERRY WAFFLE BLOCKBUSTER

STRAWBERRY & CREAM BLOCKBUSTER

STRAWBERRY FESTIVAL NOW THROUGH JULY

Ohhh Boy!
Big Boy

Fenton • Owen Rd.
at US-23
810-629-0541

COWBOY STEAK GRINDER

We load our grinder bread with thin-sliced Steak and our Four Cheeses, then top it with homemade Chipotle Ranch Sauce, Jalapenos, Diced Tomatoes, Onions and BACON.

Then we BAKE it all for you!

Mancino's
of Fenton 4019 Owen - across from WalMart

mancinosoffenton.com **810-714-2000**

JULY SPECIAL

WET BURRITO WITH RICE **\$7.95**

THE LINDEN HOTEL
122 E. Broad St. • Linden
(810) 735-5780
www.LindenHotel.com

Fenton Hotel Featured Dinners

Monday..... All You Can Eat Frog Legs
Tuesday..... 20 oz. Texas Strip Steak
Wednesday..... Ribs, Shrimp & Twice Baked Potato
Thursday..... 10 oz. Prime Rib
Friday..... Fish Fry
Saturday..... Surf & Turf
Sunday..... All You Can Eat Shrimp

Fenton Hotel *tavern & grille*
302 N. LeRoy St. Fenton
810.750.9463 • www.fentonhotel.com

Vic Canever

FENTON

Vic Canever Chevrolet will be closed July 4th and July 5th. We will be open Monday, July 7th at 8:30 am. Have a safe and happy 4th of July!

72 HOUR SALE

ONLY THROUGH MONDAY JULY 7TH

0% APR FOR 72 MONTHS FOR QUALIFIED BUYERS

PLUS NO MONTHLY PAYMENTS FOR THE REST OF THE SUMMER*

2014 CHEVROLET SILVERADO 1500, CREW CAB, 4X4 Stk# 1222563T

SAVE OVER \$8,800

Includes GM Discount, all applicable rebates, USAA rebate, plus tax, plates, title, doc.

2014 CHEVROLET IMPALA Stk# 2120106T

\$214 PER MONTH

2014 CHEVROLET SILVERADO 1500, DOUBLE CAB, 4X4, 2WT Stk# 1295016

\$160 PER MONTH

2014 CHEVROLET CRUZE 1LT

\$116 PER MONTH
Stk# 8408056

2014 CHEVROLET MALIBU 1LT

\$186 PER MONTH
Stk# 6270967T

36 MONTH LEASE

2014 CHEVROLET VOLT

\$209 PER MONTH
Stk# 4128350T

2014 CHEVROLET EQUINOX

\$133 PER MONTH
Stk# 1173599T

2014 CHEVROLET TRAVERSE

\$184 PER MONTH
Stk# 1364634

2014 Chevrolet Raffle - Your Choice!
Stop in to Vic Canever to buy your winning ticket!
You choose which vehicle and you choose the color you want!
(or \$30,000 Cash Option)

Tickets are \$100 each, 1000 tickets will be sold.

GM EDUCATOR DISCOUNT PROGRAM

Supplier Pricing on most '14/'15 MY Chevrolets.

Available to Teachers / Staff / Employees of Public & Private Schools, Colleges and Universities

All leases are 24 months with 10000 miles per year. GM priced. Payments are plus tax, title, license and DOC fee. \$2000.00 down. Includes Lease Loyalty rebate on all leases. Volt lease is 36 months. *No payments for 90 Days

\$13,500

2011 Chevrolet Impala LTZ 173998
Certified Pre-Owned, Only 53,000 Miles, Nice Tires, Leather/Heated Seats, Power Seats, Alloy Wheels

2003 Chevrolet S-10 LS 8288053A \$3,900

2006 Chevrolet Malibu 125353..... \$5,900

2008 Chevrolet Aveo5 LS 174014..... \$6,500

2011 Chevrolet Cruze LT 174021..... \$12,995

2012 GMC Acadia SL 174018..... \$21,900

2007 Chevrolet Impala LT 174009A \$9,550

2007 GMC Yukon SLE 174013A \$17,900

2006 Dodge Charger SE 1160546A \$4,995

2011 Chevrolet Traverse 174012..... \$19,500

2010 Dodge Journey R/T 173952A \$12,995

2004 Chrysler Pacifica 1238718C \$2,900

2005 Pontiac Bonneville GXP 1275051B..... \$4,500

2002 GMC Sonoma SLS 6159445B..... \$2,995

2007 Chevrolet Impala LS 1279568B..... \$5,900

THESE VEHICLES MUST SELL AT OR BELOW WHOLESALE!!!

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

VIEW MORE PRE-OWNED VEHICLES ONLINE AT
VICCANEVER.COM

Vic Canever

FENTON

www.canever.com

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

SALES HOURS

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

SERVICE HOURS

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

