

Police want to identify beef thief

► **Suspect walks out of grocery store with \$111 beef tenderloin**

By Sharon Stone
sstone@tctimes.com; 810-433-6786
Fenton police are hoping that someone can identify the man shown in the photo at right.
Lt. Jason Slater of the Fenton Police Department said this man is suspected of

stealing a whole beef tenderloin, priced at \$111, from the VG's grocery store on North LeRoy Street on Jan. 17.
The unknown man, in his 20s, walked into the store about noon. He went to the meat department, where he requested the
See BEEF THIEF on 7

TRI-COUNTY TIMES
SUBMITTED PHOTO
Fenton police would like to identify this man who is suspected of stealing a beef tenderloin from the VG's grocery store on Jan. 17.

PAGE 3
LOBDELL LAKE CHILI COOK OFF DRAWS 2,500

VOL. 22 NO. VI

WEDNESDAY, FEBRUARY 11, 2015

2012 - 2013 - 2014 **NEWSPAPER OF THE YEAR**

\$1.00

Midweek Times

Will graduates be required to pass a citizenship test?

► Test your knowledge of U.S. civics questions

By Yvonne Stegall
ystegall@tctimes.com

Earlier this month Rep. Peter Lucido (R-Shelby Township) introduced a bill that would direct the State Board of Education to include passing a civics test in the requirements for high school graduation. The bill has been sent to a committee on education.

For students concerned about the implication of this bill, should it become a law, it wouldn't begin until the 2016-17 school year, and it does come with all new coursework to make it possible for passing.

The bill states that instruction would begin no
See TEST on 7

Summary

► What would happen if high school seniors are required to pass the civics portion of the naturalization test in order to graduate? This may or may not be the future in Michigan schools.

TRI-COUNTY TIMES | SCOTT SCHUPBACH

Nearly 270 people braved the icy water of Lake Fenton on Saturday to take part in the annual Polar Plunge, which raises money for Special Olympics. The event was hosted by the Fenton Moose Lodge.

Polar Plunge raises over \$71,000

► Costumed jumpers brave icy Lake Fenton to support Special Olympics

By Yvonne Stegall
ystegall@tctimes.com; 810-433-6792

The goal for this year's polar plunge was to raise \$60,000, but the community came together for a great cause and at final count, more than \$71,000 was raised.

Event coordinator Pat Peters said, "It was awesome." She said the UAW alone brought in \$22,000 and have already set
See PLUNGE on 8

Summary

► Polar Plunge brings in more than \$71,000 for Special Olympics and organizer gets head shaved, just another weekend in Fenton.

Fire in wood stove ignites, engulfs home

► Two-story home up for sale is destroyed in Argentine Township

By Sharon Stone

sstone@tctimes.com; 810-433-6786

Argentine Twp. — Twelve fire departments responded to a house fire in the 15000 block of Locust Grove at noon on Monday.

Argentine Township and Linden City fire departments were initially called to respond to the structure fire. A wood stove in the basement of a two-story home caught fire,
See FIRE on 6

TRI-COUNTY TIMES | TIM JAGIELO

Fire departments from as far away as Burton responded to assist with battling the house fire in Argentine Township on Monday.

Cyberhacking is newest threat to personal security

► Security breaches can open your accounts to criminals from around the world

By Sally Rummel
news@tctimes.com

Are you being cyberhacked?

One Fenton resident checked his Social Security Number on the Internet using Google, and found a person using his exact number from another Michigan town. If you Google your phone number and your birthday, separately
See CYBERHACKING on 7

Summary

► Google your Social Security Number, your phone number and your birth date. The government knows who's hacking you.

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

“Again, our state legislators are acting in typical knee-jerk fashion to a solitary event. A soccer referee has died at the hand of a player and they think we need a law against assaulting a referee. Check the books, assault and murder are already illegal.”

“The Police Report the Times prints each week is very informative to residents with regard to crimes. It also makes us more appreciative of the police. I also have noticed the report grows longer as Fenton grows larger. The price of progress possibly?”

tctimes.com
COMMENT OF THE WEEK

“Who invented the flu shot this year? Everyone that got the shot is sick. Should we get a refund or should future shots be free from the government for a healthy America?”

After-school program a hit with kids

►OASIS offers free hangout for Linden Middle School students every Thursday

By Yvonne Stegall

ystegall@tctimes.com; 810-433-6792

Every Thursday in Linden there is an after-school hangout available to middle school students. This program is offered by Linden Middle School (LMS) in conjunction with Hope Lutheran Church.

OASIS is a free after-school hangout program located in the lower level of Hope Lutheran Church. A bus is available to transport the students from the middle school to the church.

The program is every Thursday, after school lets out (2:45 p.m.) to 5 p.m.

The program has been running since the middle of January and sees about 20 students attend each week. It offers the kids some time to "hang out" with friends socializing, playing games, participating in gym activities, and more.

Kim Colmer, with Hope, said, "It's

turned into a great thing." There are usually eight to 10 adult volunteers on hand and four to eight teen volunteers.

Colmer said the idea came after a child from Kid's for Hope, a national mentoring program, moved on to a middle school that had this type of program. They decided it sounded like a good idea and worked it out with Linden Middle School Assistant Principal Michael Gagne.

Colmer said, "We're really pleased. It's about having a place for kids to go and have fun and socialize."

They offer homework help if needed, snack bar items are available for purchase, and kids can play volleyball, basketball, ping-pong, and pool. They also often have some home-baked goods free for kids who can't afford to buy something from the snack bar. They are planning a free pizza day soon.

The program runs throughout the school year. For more information, contact Colmer or Amy Watts at (810) 735-4807 or hopelclm@gmail.com.

Get in some free fishing this weekend

►No license needed Feb. 14 and 15

By Yvonne Stegall

ystegall@tctimes.com; 810-433-6792

Looking for a unique way to celebrate Valentine's Day this year? Take your loved one ice fishing this weekend for Michigan's Free Fishing Weekend.

On Saturday, Feb. 14 and Sunday, Feb. 15, everyone in Michigan, whether you're a resident or just visiting, can fish without a license. You still need to follow limits and all the other regulations, however. This information is readily available on the DNR website at Michigan.org.

“Ice fishing is great, especially for someone without a boat. It allows you freedom to get to where the fish are.”

Kevin Stegall, Local ice angler

Michigan has two free fishing weekend's annually, one in winter and one in the summer.

Many Michigan lakes schedule events that coincide with Free Fishing Weekend, although you can just go out on your own to a lake with public access. If you don't have a friend with lake access and want to get out with more people, Holly's Seven Lakes State park is having a Free Ice Fishing Derby at Seven Lakes State Park, on Friday from 10 a.m. to 2 p.m.

The Holly event will offer loaner equipment and instruction to participants, and takes place at the Fisherman's Cove Shelter at the park.

That is the only official DNR registered event in the Times area this year, but if you are interested in visiting other events in Michigan, they can be found at michigan.gov/freefishing. All events are subject to weather conditions.

According to the DNR website, "Michigan has celebrated the Winter Free Fishing Weekend annually since 1994. With more than 3,000 miles of Great Lakes shoreline, tens of thousands of miles of rivers and streams, and 11,000 inland lakes, Michigan and fishing are a natural match."

Ice fishing safety

• **Ice conditions vary** from lake to lake. Find a good local source — a bait shop or fishing guide — that is knowledgeable about ice conditions on the lake you want to fish on.

• **Purchase a pair** of ice picks or ice claws, which are available at most sporting goods stores.

• **Tell a responsible adult** where you are going and what time to expect you back.

• **The DNR does** not recommend taking a car or truck out onto the ice at any time.

• **If you are** walking out onto a frozen body of water with a group, avoid crossing ice in a single file.

• **Never venture out** alone without telling a responsible adult on shore your plans.

• **Test ice thickness** with an ice spud before you settle on a spot.

• **If you are** with a group, avoid standing together in a spot. Spread out.

• **Wear a life jacket** and bright colored clothing.

• **Take a cell phone** for emergency use.

• **Look for large cracks** or depressions in the ice and avoid those areas.

• **Remember ice does** not form with uniform thickness on any body of water. Underwater springs and currents can wear thin spots on the ice.

Source: Michigan.gov

\$3,000 OFF*1

— OR —

0% financing for 60 months

— AND —

\$1,000 OFF Implement Bonus*1

- Turbocharged PowerTech™ engine
- Independent 540 PTO
- Category 1 and 2 compatible

5E Series
5045E and 5055E
MFWD, 2015 models

DEERE SEASON

Big savings ... in all sizes

1 Family
1023E and 1025R

- iMatch™ Quick-Hitch compatible
- 2-speed hydro transmission
- 4WD and power steering

\$1,000 OFF*2

— OR —

0% financing for 60 months

— AND —

\$500 OFF Implement Bonus*2

3E Series
3032E and 3038E

- Final Tier 4-compliant engines
- iMatch Quick-Hitch compatible
- 2-speed hydro transmission
- Category 1, 3-point hitch

\$1,250 OFF

With purchase of 2 implements

0% financing for 60*3 months

JohnDeere.com/Ag

TRI COUNTY EQUIPMENT

Burton (810) 742-3364
Birch Run (989) 624-9356
Lapeer (810) 664-3798
Saginaw (989) 791-1234
Bad Axe (989) 269-9249

Caro (989) 673-8400
Marlette (810) 346-2761
Sandusky (810) 648-2404
Reese (989) 868-4165
tricountyequipment.net

* Offer valid 2/3/2015 through 4/30/2015. Subject to approved installment credit with John Deere Financial. Implement bonus is in addition to Low Rate financing and requires the purchase of 2 or more qualifying John Deere or Frontier Implements. 1\$3,000 OFF or Fixed Rate of 0.0% for 60 months and \$1,000 OFF implement bonus on MFWD, 2015 model year 5045E and 5055E Tractors. 2\$1,000 OFF or Fixed Rate of 0.0% for 60 months and \$500 OFF implement bonus on 1023E and 1025R Tractors. 3Fixed Rate of 0.0% for 60 months and \$1,250 OFF implement bonus on 3032E and 3038E Tractors. Some restrictions apply; other special rates and terms may be available, so see your dealer for details and other financing options. Valid only at participating US Dealers.

Times News & Features

TRI-COUNTY TIMES | TIM JAGIELO

Visitors cast their votes for "People's Choice" for the 2015 Lobdell Lake Chili Cook Off. There were more than 20 entrants into the contest, but nearly 2,500 visitors walked, drove, or rode snowmobiles to the party on Saturday.

Truck breaks through ice

►Totally submerged
Chevy Silverado pulled
from Lobdell Lake

By Sharon Stone

sstone@tctimes.com; 810-433-6786

According to Argentine Township Police Chief Dan Allen, Bill Britton Jr., 57, of Argentine Township had been

out on Lobdell Lake on Saturday for the chili cook-off event. He reportedly lost his glasses and drove back out onto the lake Sunday to find them.

About 1 p.m., the Argentine Township police and fire departments responded to the lake when they heard that a vehicle had broken through the ice. Woody's Towing responded quickly with manpower and

See ICE on 7

TRI-COUNTY TIMES | SUBMITTED PHOTO

The quest to find his glasses ended with a six-hour recovery operation, which was fortunately covered by insurance.

Lobdell Lake Chili Cook Off draws 2,500

►Annual event keeps growing; raises money for July 4 fireworks lake show

By Tim Jagielo

tjagiolo@tctimes.com; 810-433-6795

Argentine Twp. — For 12 hours, the Lobdell Lake Chili Cook Off transformed the area around Clairmont Drive into a winter festival, where beer, music, fun and chili are celebrated.

The PA system pounds dance and rock music across the crowded lake, and also makes announcements for illegally parked vehicles.

Summary

►The 2015 Lobdell Lake Chili Cook Off attracted a record 2,000 visitors to the lake in Argentine Township. About \$3,200 was raised for summer fireworks.

It's probably hard to find a happier group of people, accumulated atop a frozen lake in the middle of the winter. But tri-county area people really know how to use their lakes. The cook off has been going on for 14 years, and seems to get bigger each year.

Chip Nowiki, one of the organizers took an educated guess, and counted roughly 2,000, to 2,500 visitors after piecing together images from an aerial drone. "It's just crazy," said Nowiki. Last year he guessed there were 1,000. It's hard to guess, considering some visitors enter off the adjoining road, while others drive

See CHILI on 9

“(We) get a bunch of people together to just have fun.”

Chip Nowiki, Organizer.

The Red Box "Rocks"

EACH RED BOX PURCHASE WILL BE ENTERED TO WIN*
A ROMANTIC EVENING FOR TWO AT THE TOWNSEND HOTEL IN BIRMINGHAM
PURCHASE THE ROMANTIC PACKAGE AND ALSO BE ENTERED TO WIN 1/4 DIAMOND STUD EARRINGS!

Gerych's Flowers

TO ORDER CALL (810) 629-5995
GERYCHSFLOWERS.COM

The Romantic Package \$149.99

- DOZEN LONG STEM ROSES IN THE RED BOX
- SAWYER JEWELERS FRESHWATER PEARL BRACELET
- \$10 GIFT CARD TO SERENDIPITY DAY SPA
- ONE ROMANTIC GRAND PRIZE DRAWING ENTRY

The Sweetheart Package \$79.99

- DOZEN SHORT STEM ROSES IN THE RED BOX
- \$10 GIFT CARD TO SERENDIPITY DAY SPA
- ONE ROMANTIC GRAND PRIZE DRAWING ENTRY

Gerych's
713 W Silver Lake Rd
Fenton, MI 48430
(810) 629-5995

*EACH PACKAGE PURCHASED WILL BE GIVEN ONE ENTRY TO WIN ONE OF THE TWO PRIZES LISTED ABOVE. ONLY ROMANTIC PACKAGE PURCHASERS ARE ELIGIBLE TO WIN EARRINGS. DRAWING WILL TAKE PLACE FEBRUARY 14, 2015 AT 6PM. WINNERS WILL BE CONTACTED WITHIN ONE WEEK OF DRAWING.

TRI-COUNTY TIMES

The Tri-County Times (USPS 018-092) is published weekly (with exceptions) by Rockman Communications, 256 N. Fenway Drive, Fenton, Michigan 48430. Periodical postage paid at Fenton, Michigan 48430-2699 and other post offices. Subscription Rate: 47.00 per year. No non-member subscribers. Postmaster: Send address changes to Tri-County Times, 256 N. Fenway Drive, Fenton, Michigan 48430-2699.

HOURS:

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

CONTACT INFORMATION

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

FROM THE LEFT

Clarence Page

Nationally syndicated
columnist**Can college kids take a joke?**

Chris Rock has stopped performing on college campuses, he said in a recent interview, because college audiences are getting 'way too conservative.'

'Not like they're voting Republican,' he said in an interview with Frank Rich published in *Vulture*. 'But in their social views and their willingness not to offend anybody.'

Could Rock be right? I find the possibility disturbing, since I enjoy topical humor.

Rock detects a new uptightness in today's campus audiences. The youngsters are raised on a culture of, 'We're not going to keep score in the game because we don't want anybody to lose.'

For example, the issue came up when Rock was asked about a protest that tried to cancel HBO host Bill Maher's December commencement speech at the University of California, Berkeley.

More than 4,000 people signed an online petition to cancel to protest his views on Islam.

I strongly disagree with Maher's smearing of an entire religion for the crimes of its radical fringes. But, I also disagree with those who think silencing him would be a sensible response.

As Maher put it, 'Whoever told you you only had to hear what didn't upset you?'

Chris Rock says he began to notice about eight years ago that comedy on campus 'is not as much fun as it used to be.'

Media interviews with other stand-up comics found some similar reactions, particularly on such sensitive topics as race. White people, men and Christians tend to be safe targets. But, as one comedian told the *Christian Science Monitor*, to talk about sensitive topics like minorities, 'a comic has to earn it.'

Public tolerance was tested past the breaking point when cellphone video of Michael Richards' impromptu N-word tirade at a Los Angeles comedy club wound up on YouTube, ruining his career. But as Rock says, comedy is the one art form that is being created, polished and refined even as it is being performed. Great art often comes from very raw beginnings. We lose something valuable in our society if we forget how to take a joke.

I UNDERSTAND

PEOPLE fear change because they feel they will lose what they have now. Please try to understand when the change you fear denies others the opportunity to have what you have, you are taking a greater risk of lowering your standard of living.

GOVERNMENT FORCES EVERYONE

to have healthcare. What's next? How about making you have car insurance, wearing a seat belt, driving on the right side of road, obeying traffic signals, obeying laws etc.? What are they trying to do, make us civilized?

QUICK QUESTION TO the person suggesting free lunches should be removed, are you a pro-lifer?

PLAYERS SHOULD BE totally still with hand on their heart and eyes on the flag during the national anthem. It's distracting and disrespectful to swing your arms or start high-fiving other players before the anthem is over.

TOM BRADY FOR President. He and his team are totally committed to what this country needs. Deflation.

PARKING ON THE other side of the train tracks and one of the busiest roads in town — come on city of Fenton, what a joke. Let's do something right for once. I am sure the residents who live in the area are not happy about it either.

TO THE HOLLY varsity boys basketball coach: I understand not everyone on the team gets to play every game and that is fine. But do not humiliate boys when there are only 30 seconds left on

Hot lines

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

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

the clock and put them out on the floor.

ISN'T IT INTERESTING how lying will get everyone, but politicians!

WHY DOES FENTON want to add retail buildings downtown when there are empty retail stores on Silver Parkway with ample parking? Why does the Times seem to ignore Silver Parkway?

IF THE TRI-COUNTY paper were to print the TV listing, I suspect I wouldn't be the only one to quit taking the other newspaper.

DO YOU THINK the spirit and imagination of Americans make them better equipped than federal government to define and solve our states' issues? Carefully listen to 2016 candidates' messages and check their believability. Choose candidates who support individual freedoms over more government intervention, local control over central control.

WHEN AMERICAN UNEMPLOYMENT is still higher than when Obama took office, he just authorized 5.5 million work permits for non-citizens, some here illegally. Plus, 9 Million foreigner workers already have work permits. How can this possibly help our middle-class workers get good paying jobs? Answer, it can't!

ONE THING WORRIES me more than how much damage Obama will do during the rest of his term — that he will try to remain in office after his term. The mainstream media would likely assist him.

See **HOT LINE** throughout Times

FROM THE RIGHT

Cal Thomas

Nationally syndicated
columnist**Hyphenated-nation**

As if we aren't already divided enough by race, class, gender, political party, economic status and sexual orientation, the federal government is reportedly thinking about creating a new category of Americans just in time for the next census.

According to the Associated Press, 'The U.S. Census Bureau will test the new Middle East-North Africa classification for possible inclusion on the 2020 census if it gets positive feedback about the proposed change by (last) Sunday, when the public comment period ends.'

Americans of Arab descent have previously been classified as 'white' in the census, but carving out a special category for them will allow this group access to federal dollars and likely create another group to which politicians can pander for votes.

The unofficial 'motto' of the United States has been E. Pluribus Unum: out of many one. With the exception of World War II and more recently the terrorist attack of September 11, 2001, in modern times that unanimity has been fragmented by 'groups' competing for national attention, face time on TV, political influence and money. Our national motto today could easily be, 'out of one, many.'

Hyphenating Americans dilutes our sense of what it means to be an American. Division does not serve the interests of the country, or the interests of a divided people. It only serves the political interests of those promoting division. Promoting division along racial and class lines is driving us apart at a time when our enemies seek to destroy us.

The Founders were concerned about divisions, beginning with political parties. John Adams said: 'There is nothing which I dread so much as a division of the republic into two great parties, each arranged under its leader, and concerting measures in opposition to each other. This, in my humble apprehension, is to be dreaded as the greatest political evil under our Constitution.'

They were talking about divided parties. Imagine what they would think now that our divisions have multiplied and America now resembles a family quarrel with no winners and much to lose.

No good can come of this. None has.

THE BEST PRICING AROUND

on new, high-efficiency
95% Comfort-Air Furnace

12 year warranty on parts & labor

D&T Heating and Cooling Co.

810-266-5167
11097 Silver Lake Rd. • Byron, MI 48418

Compiled by Alexei Rose, intern

What was your most memorable Valentine's Day?**streettalk**

"Every Valentine's Day with my husband, he is very caring and loving."

— Kathy Izzi
Tyrone Township

"I liked when I was 10 years old and we had those Valentine's Day parties during school."

— Bill Litogot
Fenton Township

"When my husband bought me a full-sized mirror for the back of my door."

— Yolanda Chapa
Waterford

"Definitely the birth of my son."

— Paula Smith
Flint

"When my husband got a room at Las Vegas and he got me chocolate covered strawberries."

— Kathy Ross
Fenton

"When my husband and I went to Scottsdale, Arizona."

— Lara Affrica
Tyrone Township

American Legion to host public 'Benefit Center'

►Event to take place on Valentine's Day in Flint

The American Legion Department of Michigan will be hosting a Veteran Affairs Benefit Center Saturday, Feb. 14, from 9 a.m. to 4 p.m. at the Holiday Inn Gateway Center, 5353 Gateway Center, in Flint.

The event will take place during the department's annual Winter Meeting and the benefit center is open to the public. The center is open to all veterans, spouses, active-duty, or families who have questions about the benefits they have earned.

Accredited veteran service officers will be on hand to answer questions, file claims, and/or note concerns members of the community have about their VA care. Appointments will be on a first come, first served basis.

"Since the Phoenix VA scandal broke, veterans have had concerns and many questions about their benefits and filed claims," said Gary Easterling, the Michi-

gan Legion Veteran Services director, "We want to give veterans an opportunity to speak one on one with a veteran service officer; as we like to say 'Don't Face the VA Alone.'"

Veterans are encouraged to use an accredited veteran service officer to help file a claim with the Veterans Administration. Accredited service officers are trained to make sure the application is completed right and thoroughly to help the veteran receive all of the benefits he or she is entitled to.

The American Legion has been assisting veterans receive the benefits they have earned since 1920 in the State of Michigan. The Michigan American Legion Veteran Service office has an average of \$10 million a month in VA benefits awarded to Michigan Veterans.

The American Legion is the largest wartime era veteran service organization with more than 82,000 members in Michigan.

Holly Township to offer community forums

►Public events provide officials, residents opportunity to share ideas and knowledge

By Yvonne Stegall

ystegall@tctimes.com; 810-433-6792

Starting this Thursday, Feb. 12, Holly Township will begin hosting a monthly community forum. This first meeting is scheduled to take place at the North Oakland County Fire Authority (NOCFA) facility on Grange Hall Road, and will begin at 6:30 p.m.

Mark Cornwell, a member of the Holly Township Planning Commission, said, "We are excited about the prospect of sharing new ideas and potential solutions for solving issues faced by our fellow citizens."

The first forum will have a speaker, Robert Washer, to discuss the opportunities, savings, and environmental stewardship that can come with Leadership in En-

ergy and Environmental Design (LEED) certified building practices. Cornwell said, "These concepts will hopefully become standard practice in years to come and fortunately we have some outstanding examples on which we can draw guidance."

The idea behind the community forums is to have a sounding board in which residents and community members can learn and be part of what is happening in the area around them.

Cornwell said, "I often find it sad that we live in this great era of supposed communication, yet we seem so disconnected. This is another reason why the idea of the Community Forum seems important — to create an opportunity for civic

engagement other than a sporting event."

They are working on setting up programs for March and April. Cornwell added, "We will hopefully have some demonstration projects during the summer and then kick off a new Forum Series in the fall."

"I often find it sad that we live in this great era of supposed communication, yet we seem so disconnected."

Mark Cornwell
Holly Township
Planning Commission

HOT LINE CONTINUED

IT'S NICE TO read at least one world leader, the King of Jordan, is going to attack ISIS.

THE CONSTITUTION NOT only gives you freedom of religion it also gives me freedom from your religion.

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

FLINT SCOTTISH PIPE BAND'S 99th Anniversary Celebration

please join us for our annual ceilidh an evening of music, three bagpipe bands, Irish & Scottish dancers and traditional Highland foods.

Sat. Feb. 21st 2015
6:30pm- 12:00am

Knights of Columbus Hall
8428 Davison Rd. Davison
ADVANCE TICKETS
Adults \$16
Seniors/Children \$13
AT THE DOOR \$18 & \$16

For more information
call Tom at **989-928-4687**
or Darren at **810-275-2465**
or visit our website at **www.flintscottish.com**

It's time for the 120th Holly Washington Club Luncheon
Come and enjoy the oldest
Washington Club in the United States

ITS A HOLLY TRADITION!

THURSDAY, FEB. 19TH
12 O'CLOCK NOON

Tickets are only \$7
Lunch, Beverage,
Speaker and of course
Cherry Pie!

First Baptist Church of Holly
15030 N. Holly Rd. • Holly

Call today for reservations
248-634-5393 or 248-634-7382
Reservations must be made by Feb. 12, 2015

CLEARER VISION AT HOLLY VISION SOURCE

25% OFF
GLASSES
AND EXAMS

50% OFF SECOND PAIR OF GLASSES

Not to be combined with other offers or insurance benefits.

HOLLY
VISION
SOURCE™

NOW SCHEDULING APPOINTMENTS
1121 N. Saginaw St., Holly
(Located in the villagers plaza)
248-382-5733
www.hollyvisionsource.com

HOT LINE CONTINUED

THIS MORNING'S SPORTS headline is that Tiger Woods had back issues. He has some issues, but it's not his back. When he's doing badly on the green he suddenly hurts.

TO THE MAN who takes bundles of papers from the Lion's Club trailer in Linden to burn in your wood burner, you are stealing from a worthy charity and teaching your son a poor lesson. Stop it. The police have been informed.

HOW CAN YOU call the Robin our state bird when it bails on us in the winter?

I GET A bang out of Hillary. She's awfully good at telling stories. If you want a female Obama to run for president, you'll get it with her.

THE CITY NEEDS more parking? There is a perfect area for more parking right

behind the police station. They could put in a four-story structure that would accommodate all the parking. They make a lot of money from us and could put it into parking then make it back in parking fees.

DO ANY OF your readers know if Obama has a committee that tours the country looking for the most pussyfoot liberals they can find and he appoints them to the highest rank possible?

ANYONE WHO'S SPENT any effort at all knows where the public safety money went in Tyrone Township, it's for the sewer fund. They said it at the meetings if anyone would have bothered to go.

THE PREMISE THAT there were no measles because they had gone away is a lie. They were gone because we were vaccinated. They didn't come back because of illegals. You need to get vaccinated.

TRI-COUNTY TIMES | TIM JAGIELO

Argentine Township Supervisor Bob Cole chats with homeowner Fred Bibber (orange hat) as his home is consumed by the blaze on Monday.

FIRE

Continued from Front Page

which quickly spread to the flooring of the first floor.

Homeowner Fred Bibber and wife Linda escaped safely. "When I got to the bottom stair, and went around, I saw fire." He said the smoke was too bad to grab anything. "It was quick. The ceiling caught on fire. Once it caught on fire it was 'bingo,' you know."

For a few minutes, Bibber's hunting rounds fired off on their own from the fire. Until the crackling salvo ended, firefighters kept their distance. "It really

sounded off," he said.

Assisting Argentine Township were 11 fire departments — Fenton City, Fenton Township, Hartland-Deerfield townships, Mundy Township, Burns Township, Gaines, Burton City, Grand Blanc, Swartz Creek, Linden City and Vernon Township.

Firefighters cleared the scene at 3:30 p.m. At 5:30 p.m., firefighters from Argentine Township and Linden returned to the home to extinguish a small fire that rekindled in the attic.

Photographer Tim Jagielo contributed to this report.

MICHIGAN VOTES

WHAT YOUR LEGISLATORS VOTED ON RECENTLY

MichiganVotes.org is a free, non-partisan website created by the Mackinac Center for Public Policy to provide concise, non-partisan, plain-English descriptions of every bill and vote in the Michigan House and Senate. This report was released on Friday, Feb. 6.

Senate Bill 34, Revise concealed pistol license procedures

To eliminate county concealed pistol licensing boards, and transfer their duties to the State Police and county clerks. A similar bill passed by the previous legislature was vetoed by Gov. Rick Snyder due to some specific provisions which have been removed from this version, including one requiring a concealed pistol license be issued to the target of a personal protection order who is otherwise eligible for a permit.

Passed 28 to 9 in the Senate

State Sen. David Robertson (R-Dist. 14) ☒ YES ☐ NO
State Sen. Mike Kowell (R-Dist. 15) ☒ YES ☐ NO
State Sen. Joe Hune (R-Dist. 22) ☒ YES ☐ NO
State Sen. Jim Ananich (D-Dist. 27) ☐ YES ☒ NO
State Sen. Ken Horn (R-Dist. 32) ☒ YES ☐ NO

Senate Bill 12: Allow pension double-dipping by some "retired" state employees

To allow a retired state employee to simultaneously collect pension benefits and a regular paycheck for work performed as an Attorney General consultant or expert witness.

Passed 37 to 0 in the Senate

State Sen. David Robertson (R-Dist. 14) ☒ YES ☐ NO
State Sen. Mike Kowell (R-Dist. 15) ☒ YES ☐ NO
State Sen. Joe Hune (R-Dist. 22) ☒ YES ☐ NO
State Sen. Jim Ananich (D-Dist. 27) ☒ YES ☐ NO
State Sen. Ken Horn (R-Dist. 32) ☒ YES ☐ NO

House Bill 4078: Spend \$24.7 million for state land acquisitions and recreation projects

To appropriate \$24.7 million from the state Natural Resources Trust Fund for various land acquisitions and recreation projects. State oil and gas well royalty money is earmarked to this fund.

Passed 103 to 7 in the House

State Rep. Hank Vaupel (R-Dist. 47) ☒ YES ☐ NO
State Rep. Joe Graves (R-Dist. 51) ☒ YES ☐ NO

Mark McCabe

67th District Court

Ask the judge

Precedent and stare decisis

I believe that in reading the title of this column a logical question would be just where is he going with this?

Indeed, it is an excellent question and where I'm going is to do my level best to explain two legal concepts that everyone may not be fully familiar with — precedent and the doctrine of stare decisis.

As to 'precedent' it is a word that I'm sure everyone is generally familiar with. One dictionary definition tells us that it is an act or instance that may be used as an example for subsequent situations.

The law has a similar definition, which is 'a decision by a court which is considered as furnishing an example of authority for an identical or similar case afterwards arising or a similar question of law.'

The term 'stare decisis' probably isn't familiar not only because it is a Latin phrase and has an unfamiliar pronunciation (stairy des'isis) but also carries a unique meaning in the law.

Generally speaking under the legal doctrine of stare decisis, principles of law deliberately examined and decided by a court of competent jurisdiction should be followed unless there is a good reason not to. Alexander Hamilton in the Federalist Papers said that to 'avoid an arbitrary discretion in the courts, it is indispensable that courts should be bound by strict rules and precedents which serve to define and point out their duty in every particular case that becomes before them.'

However stare decisis is not what has been termed an 'inexorable command' and our Michigan Supreme Court has explained that ultimately stare decisis is an attempt to balance two competing considerations: the need of the community for stability in legal rules and decisions and the need of the courts to correct past errors.

Put in simpler terms, the trial courts are required to follow a type of 'rule book' set by precedent and it is up to the appellate courts to change the rules when necessary. To use an NFL football example, when it is necessary, a rule such as 'completing the process' of making a catch can be reviewed and changed.

Our legal precedents are sometimes changed and it is important for those in the legal community to keep up with these changes.

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 2/28/15.

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

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

Meet
Snowball

I've gained confidence and I'm not as shy, but I would still prefer a quiet home.

SPONSORED BY:

15125 Silver Pkwy., Fenton
800-748-0451
www.financialplusfcu.org.

FINANCIAL
Federal Credit Union *Plus*

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
Confetti

I'm a 1.5 yr old Schnauzer blend. He needs to be spoiled.

SPONSORED BY:

Kerton Lumber Co.

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

CYBERHACKING

Continued from Front Page

and together, any information leading to you has likely been stolen.

Is someone else using your information right now?

It happens hundreds of times each day, as criminals anywhere in the world attempt to access your personal information. Their goal is to steal money from your bank accounts, open credit card accounts in your name or file for tax refunds using imaginary information, but all in your name.

Recent news reports say that President Obama is seeking new laws to allow more coordination between private and public groups, to combat cyber threats just as we now fight terrorism. Cyber security is becoming increasingly important in our everyday lives.

Here are three examples of cyberhacking that have actually occurred to average people, according to National Public Radio:

Unknown persons, often from across the globe, gain access to your computer and lock your files so you can't access them. You are directed to immediately pay them large sums of money, often \$500, to get your files back. If you don't pay, your files are destroyed.

Other criminals sit at a keyboard and open credit card accounts at major retailers using your data, but sending the actual credit cards to their own address. They can remove thousands of dollars of merchandise in a day or two — and you'll fight for more than a year to get your record cleared and your credit rating improved.

Hackers use genealogy sites or other methods to file for federal tax refunds in the name of recently-deceased persons, making grieving families fight long battles to clear the name of their loved ones unnecessarily.

Local bank and credit union security officials agree that people need to practice "safe surfing" when on the Internet, and be sure their computer has anti-virus and anti-spyware installed.

"Fraud is pretty much a daily occurrence," said Tara Lee, security officer for The State Bank, headquartered in Fenton. "We do everything we can to protect you. If they (criminals) can get inside your computer, they have access to everything."

The State Bank advises people to use strong passwords with more than eight characters, upper and lower case with numbers and symbols. Also, monitor all your accounts for transactions, including credit cards, bank accounts and cell phone bills.

"It's also very important to not click on a link in an email," said Lee. "It could be infected with a virus. Instead, go directly to the website."

BEEF THIEF

Continued from Front Page

butcher cut up the tenderloin. Once the meat was packaged, the man placed it in a carrying shopping cart and allegedly walked out of the store without paying.

The man was wearing a tan jacket, a grey hooded Detroit Lions sweat-shirt, blue jeans and black shoes.

Employees were unable to see where the man went after he walked out of the store.

If anyone recognizes this man they are asked to call Fenton police at (810) 629-5311.

What to do if you're a victim of cyberhacking or identity theft:

Many banks offer fraud protection programs that monitor account transactions, but there are also many things you can do to protect yourself.

► Monitor your financial statements and credit reports for suspicious activity that can lead to identity theft.

► If your credit cards are lost or stolen, notify your financial institutions to cancel and replace them.

► If your Social Security Number is out there, Consumer Reports suggest you put a security freeze on your credit reports at the big three credit bureaus — Equifax, Experian and TransUnion. This will prevent creditors from accessing your file if a criminal tries to open a new account in your name. Without access, creditors are likely to deny a credit application.

If you're not yet a victim of identity theft, you may have to pay \$3 to \$20, depending on where you live, to freeze your accounts in each bureau. When you apply for new credit, insurance or utility service, there might be similar fees to remove the freeze, according to Consumer Reports.

But if you're already a victim of identity theft, there is usually no charge. You generally must provide a police report to prove your claim, so you should file one right after your credit or debit card or wallet is stolen. Also contact the police if your computer, cell phone or other device has been lost or stolen, you receive notification that your personal data has been breached, or you discover unauthorized transactions in your bank or investment accounts.

TEST

Continued from Front Page

later than the eighth or ninth grade. The course would include the form and functions of the federal, state, and local governments and would stress the rights and responsibilities of citizens.

Successful completion of this course would be required for graduation, and would include earning a passing score on a test that consists of questions identical to those on the civics portion of the naturalization test used by the U.S. Citizenship and Immigration Services.

Students will be able to take the test as many times as necessary in order to get a passing grade, 60 percent or higher.

This course, however, would not be a requirement for any high school students that have enlisted or been inducted into military service.

The naturalization test for U.S. citizenship is an oral test, it is not multiple choice, and it is a random 10 questions chosen from a possible 100 questions. During an actual citizenship test, six of the 10 questions must be answered correctly in order to pass.

For the students, however, the focus would be on the 13 civics portion questions, at right.

TEST YOUR KNOWLEDGE

1. Name one of the two longest rivers in the United States.
2. What ocean is on the West Coast of the United States?
3. What ocean is on the East Coast of the United States?
4. Name one U.S. territory.
5. Name one state that borders Canada.
6. Name one state that borders Mexico.
7. What is the capital of the United States?
8. Where is the Statue of Liberty?
9. Why does the flag have 13 stripes?
10. Why does the flag have 50 stars?
11. What is the name of the national anthem?
12. When do we celebrate Independence Day?
13. Name two national U.S. holidays.

Source: www.uscis.gov

Find answers to these questions with this story online at tctimes.com

ICE

Continued from Page 3

equipment to pull out the submerged truck. The Dive Shop in Flint maintains the towing company's dive equipment, which was used on Sunday.

Bill Wood of Woody's Towing said he had two to three divers in the water and another five or six crew members on-site to retrieve the truck, which was about 500 feet from the boat launch. He

said his crew had to cut a path through the ice with chain saws and use an air-bag to drag the truck toward the launch site. "My guys were breaking through the ice as they walked," he said.

In all, it took about six hours. The truck is considered totaled, however, because it is a truck, it has good salvage value, said Wood. He said the owner was fully insured and his truck was covered.

News briefs

Mutual aid agreement with Linden and Fenton Township

The Linden City Council agreed Monday night to have a mutual aid agreement with Fenton Township. The council made this informed decision with the assistance of a letter from Linden Fire Chief Brian Will. Among the many positive things about the mutual aid agreement is a reduced overall cost when it comes to fighting structure fires. The city of Linden has not had many structure fires, but this agreement makes it a quicker process for them to be called in to help Fenton Township.

Linden resignation and reappointment to SLPR Board

The Southern Lakes Parks and Recreation Board will be seeing a new member now. Victor Lukasavitz has requested a resignation from the SLPR Board. The Linden City Council appointed Brad Dick, council member, as the replacement for Lukasavitz, through the end of his term.

Subscribe

to the news people are talking about.

THE TIMES

Subscribe today
at tctimes.com or call
810-629-8282

TRI-COUNTY TIMES | SCOTT SCHUPBACH

For the 2015 Polar Plunge, 268 took an icy leap for the Special Olympics.

PLUNGE

Continued from Front Page

their goal to \$30,000 for next year.

As promised, because the goal was raised, or exceeded for that matter, Peters had her head shaved on stage before the awards ceremony. As far as how it feels to get your head shaved in front of a crowd, Peters said, "It's very different, but liberating at the same time."

She went on to say that without the com-

munity this event could not happen. It's community togetherness that makes it a success. "It's very heartwarming to see everyone out there supporting the Special Olympics," she said.

“It's very heartwarming to see everyone out there supporting the Special Olympics.”

Pat Peters
Fenton Polar Plunge coordinator

As groups and individuals, many of whom were wearing creative costumes, plunged into the icy waters in front of hundreds of cheering spectators, the Genesee County Sheriff's Department dive team was on hand if any medical emergencies arose.

From A-Z... BENEFITS & CHARACTERISTICS OF FRUITS *and* VEGETABLES

D is for dragon fruit... **E** is for eggplant...

By Yvonne Stegall • ystegall@tctimes.com; 810-433-6792

Part four of an ongoing series

D and E aren't popular letters when it comes to fruits and vegetables, so they've been combined to give you a good taste of what these letters can bring to the table. From the simplest weed in your front yard to a berry with healing properties, here are this week's choices.

EGGPLANT

While eggplant isn't for everyone, a one-cup serving meets 10 percent of daily fiber needs, 5 percent potassium, 3 percent vitamin C, 5 percent vitamin B-6, 1 percent iron and 2 percent magnesium.

Eggplant is a versatile vegetable. Use it to replace pizza crust, add it to stir-fry, have it grilled and added to a burger, or sauté them for a pasta dish.

DANDELION

You might just think of the dandelion as a nuisance weed in your front yard, but they really are a healthy snack that adds something interesting to each meal. Dandelions are rich in calcium and vitamin C. Their leaves are often used in garden green salad mixes. However, the leaves aren't the only popular part to eat. The flower is edible, too. Once upon a time, people fried up the flowers (tastes like chicken). Dandelion is also popular as a tea, using the roots and/or petals.

EDAMAME (green soybean)

Like meat, edamame is a complete source of protein, containing all the amino acids needed. It is also an excellent source of calcium and iron. Edamame can be used as a replacement in any recipe that calls for peas. It makes a great addition to soups, salads, stir-fry and casseroles.

DATE

Dates are rich in many vitamins, minerals and even fiber. They help with stomach issues, from constipation to diarrhea. Dates are great alone, chopped in a salad or stuffed with nuts and seeds. They can also be used in baking and they taste great in smoothies.

ENDIVE

Endive, also known as escarole, is a leafy green vegetable. It has a kind of bitter flavor to it, so it works best mixed with other greens. These leaves are rich in vitamins A, B and C. They also are a great source of numerous minerals, including potassium, copper, manganese and iron.

DRAGON FRUIT

Dragon fruit is extremely strange looking, inside and out, but they are packed with tons of good things. They have many antioxidants, a few healthy fats, vitamin C and fiber. The pink flesh of the dragon fruit is hard to digest, but the white pulp inside, full of little black seeds, is sweet and delicious on its own, or added to a salad.

ELDERBERRY

The elderberry is a wonderful antioxidant, which is why it is often one of the ingredients in natural cold-care items. The vitamins and minerals in these little berries help fight the flu, cholesterol, and they boost the immune system.

Many elderberry species are poisonous, and others are only edible when picked ripe and cooked.

HOT LINE CONTINUED

OBAMA THE SLAVE holder. Obama = slave master, American public = slaves.

SENATOR GRAHAM SAYS Obama is about to make the mistake of a lifetime. How can you tell? He's made so many.

TO THE PERSON who thinks I need a

better memory when it comes to the '60s protests for equal rights, I was talking about the marchers in D.C. As well, it was the police that were committing the violence in other places.

THE DEMOCRATS ARE never going to agree to a voter ID law since they are the ones benefiting from all the illegal voting.

In this moment . . .

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

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

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

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

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

Auto-Owners Insurance

Auto-Owners Insurance ranks highest among auto insurance providers in the J.D. Power and Associates 2004-2012 Auto Claims Studies™. 2012 study based on 13,508 total responses, ranking 36 insurance providers. Excludes those with claims only for glass/windshield, theft/stolen, roadside assistance or bodily injury claims. Proprietary results based on experiences and perceptions of consumers surveyed November 2011-September 2012. Your experiences may vary. Visit jdpower.com.

The power of red

Red means energy, passion, action, strength and excitement.

► From calming to invigorating — color affects mood and more

By Yvonne Stegall

ystegall@tctimes.com; 810-433-6792

Different colors have different effects on the mind and body of people. Some colors can make you calmer and some can make you hungry. That is why certain advertisers use different colors in their ads to evoke emotion in people. That is also why designers focus a lot on color, whether they are designing clothes or home décor.

At this time of the year the site of the color red likely evokes feelings of love and thoughts of Valentine's Day. However, red has much more meaning than just a symbol of love.

Ever heard of a power tie? Guys wear red ties to business meetings and interviews as a way to exude power and draw attention. Red is a great color for drawing attention. In fact, if you walk into a room full of people your eyes will probably be first drawn to those in red.

Red is not just a focus color, it is also an energetic color. Red speeds up the heart rate. That racing heart beat could also be one of the reasons why red is the color of love and romance.

Red is both a Valentine's Day symbol and a Christmas symbol. They are both holidays about love and giving. However, it's important to note that pink is the true color of love. Red means energy, passion, action, strength and excitement.

Knowing these facts about the color red, it makes sense that you shouldn't over use this color, and definitely don't

The meaning of other colors

White is the color associated with purity, cleanliness and safety.

Black is the color of authority and power, stability and strength.

Gray is most associated with the practical, timeless, middle-of-the-road, solid things in life.

Blue is a calming color.

Green is the color of growth, nature, and money.

Yellow is associated with laughter, happiness and good times.

Orange is tied to fun times, happy and energetic days, warmth and organic products.

Purple is considered a royal color that is associated with wealth, prosperity, and rich sophistication.

Brown is most associated with reliability, stability, and friendship.

Source: precisionintermedia.com

use it in a baby's room. Red is not the right color for the bedroom walls, unless you never want to relax and get some sleep.

When you want to stand out in a crowd, be the lady in red or the man in the red power tie. If you want to motivate people and get them moving and energetic, include red in advertising or office environments (but only as an accent).

TRI-COUNTY TIMES | TIM JAGIELO

Snappers Bar owner Kirk Norman brings his friends to the cook off in style — a trailer-delivered leather couch pulled by a Jeep Wrangler.

CHILI

Continued from Page 3

jeeps, quads and snowmobiles from other parts of the lake.

While there were more visitors to the party, there were fewer entrants into the cook off. There were approximately 22 this year, whereas last year there were nearly 40.

The event, aside from being fun for all involved, also funds the annual July 4 fireworks on the lake. After all expenses were paid, the event made \$3,200. There were four business sponsors, apparel sales and donations. This was the first year people came up to thank Nowiki for throwing a fun

event, and then handed him money for a donation.

Linden Little League even made \$1,100 for equipment from a raffle and selling hot chocolate.

There were three ways to win at the cook off. There was the popular vote, there was a winner for best chili according to an expert judge, and then the organizers chose the best-looking booth. All the winners received plaques.

First place for Judges Choice was Mike Dixon and John Wagner, who got a bigger plaque than second or third place.

Best Presentation went to John Akridge, with Lobdell Lake Bar.

People's Choice was Kurt Burnett.

Because you asked...

By Yvonne Stegall

ystegall@tctimes.com; 810-433-6792

Q ■ What are those white crosses on North Holly Road?

A. In January, the Times received a Hot line asking about some white crosses on North Holly Road. "Could someone please explain why there are several white crosses lining both sides of North Holly Road near Lahring? Usually you'll see a wreath or cross to mark the scene of an accident, but I've never seen so many in one place."

The answer is that a ministry was begun in August 2010 to build, paint and distribute small white crosses as a testimony to God's love, called The Cross Ministry. The goal of the ministry is to supply crosses at no charge for people to put in their yards as a quiet yet powerful testament to their love of God. More information can be found at thecrossministry.webs.com.

Police&Fire report

SNOWBOARDS STOLEN

At 7 a.m. on Feb. 7, Fenton police responded to a home in the 16000 block of Maple Tree Lane to investigate the theft of two snowboards. The 47-year-old homeowner said her kids placed two Burton snowboards on the front porch at about 9:30 p.m. on Feb. 6 and when they returned to them on Feb. 7, they were missing. The snowboards have a combined value of \$780.

NO HEADLIGHTS LEADS TO POSSESSION OF MARIJUANA ARREST

At 11:58 p.m. on Feb. 6, a Fenton police officer initiated a traffic stop at North Road at LeRoy Street on a black Chevy Malibu for not having its headlights on. The officer made contact with the driver, a 19-year-old male from Fenton. A strong odor of marijuana came from the car when the officer spoke with the teen. There were two 16-year-old females from Fenton Township also in the car. The officer recovered marijuana from underneath the driver's seat. The driver, who appeared to be under the influence of marijuana, was arrested. After he was sober, he was questioned. He has a March 23 court date for possession of marijuana. The two females were transported to the police station and released to their parents.

FREE Varicose Vein Screenings

Wednesday, February 25

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

of Michigan

1-877-771-VEIN

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

TRIVIA HOCKEY

Q What was the length of Wayne Gretzky's longest NHL scoring streak?

A Gretzky scored at least one point in 51 straight games for the Edmonton Oilers. The streak ended on Jan. 28, 1984.

Linden's Thornton headed to IUPUI

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Ben Thornton has been playing soccer since he was 5.

And ever since his sister, Samantha Thornton, started the process of finding her collegiate home, he's known he's wanted to follow in her footsteps and play college soccer as well.

The Linden senior fulfilled his dream during signing day, signing to play Division 1 men's soccer with

Indiana University Purdue University Indianapolis on Wednesday.

"I can't explain it," Thornton said. "I'm happy and excited to move on to the next chapter in my life. I'm excited to get down there and start playing."

Thornton has been a mainstay of the Linden varsity boys soccer team for four seasons and has led the Eagles to back-to-back Metro League and Division 2 district titles. He earned the Tri-County Times' 2014

Male Soccer Player of the Year honors last fall, scoring 14 goals and dishing off 17 assists while playing primarily midfield. However, he also spent some time, in critical games, on defense. Thornton is expected to be a center back with the Jaguars.

He also was looking at Calvin College, University of De-
See THORNTON on 11

BEN THORNTON
Linden senior will be playing college soccer at Indiana University-Purdue University Indianapolis in the fall.

THE TRI-COUNTY
Times

WEDNESDAY,
FEBRUARY 11, 2015
PAGE 10

Sports

ONLINE EXCLUSIVES

► Read Tuesday's prep basketball game results at tctimes.com.

FRIDAY BOYS BASKETBALL BRIEFS Fenton 74, Swartz Creek 54

Fenton hit 13 three-pointers, leading the Tigers to the win.

The Tigers (8-3, 8-5) trailed 14-11 after one quarter, but averaged 20 points a period after that. A lot of the offense was provided by the treys. Alec Thomas hit four of the 13 in the second quarter by himself.

Beau LePage led the Tigers with 19 points, while Thomas had 16 points. Dillon Gardner had 10 points. Ten Tigers scored.

Beecher 81, Lake Fenton 70

The Blue Devils (8-5) led 25-11 after one quarter but the five-time GAC Red champion Beecher squad scored 70 points in the final three quarters to earn the victory.

Lake Fenton competed with Beecher more this year than in past years this season. In the opening contest between the two teams, the Blue Devils also had a strong start, leading 21-10 after the first quarter. They lost that game as well however, 79-57.

Lake Fenton was paced by Chris Bell's 17 points on Friday. Jalen Miller netted 13 points and Tyler Browning had 11 points.

Holly earns co-Metro title

► Bronchos defeat Linden, gunning for outright crown on Friday

By David Troppens

dtroppens@tctimes.com

Linden — Championship teams know how to close key games.

And the Holly Bronchos, led by senior star Jake Daniels, did just that on Friday night en route to a co-title.

Facing a pesky and determined Linden squad, the Bronchos led only 51-46 after a bucket by Tyler Hoerberling with just over six minutes left in the fourth quarter. However, Daniels scored 11 of his game-high 32 points in the final six minutes, leading the Bronchos to a 69-55 victory at Linden High School on Friday night.

The win also clinched the Holly Bronchos (11-0, 12-2) a share of the Metro League title. Holly can clinch the outright title with a win at home against Swartz Creek on Friday.

"It's awesome, but that's just one goal for the season," Daniels said. "We have a lot more to fulfill. We have a lot more to achieve and we are going to do it."

"It's great to win back-to-back

TRI-COUNTY TIMES | MARK BOLEN

Holly's Steven Redmond (right) drives to the basket against Linden's Johnny Campbell during the Bronchos' 69-55 win Friday.

Flint Metro League titles," said senior Isaac Casillas. "The Metro League is pretty good every year, so to win the Flint Metro League is good. I'm proud of us."

It wasn't easy for the Bron-

chos to earn the victory by any stretch, as the Eagles (0-10, 1-13) put together one of their best efforts of the season at home.

Linden jumped out to an 8-2
See HOLLY on 12

LF wrestlers place third at GAC meet

By David Troppens

dtroppens@tctimes.com

Lake Fenton's young wrestling squad had a strong ending to the Genesee Area Conference season, placing third at the annual meet.

The Blue Devils had two champions.

Sophomore Trent Hillger (215) earned his second GAC crown of his career, defeating Montrose's Quinton Wilbur by a 4-0 decision in the finals. In his earlier tow matches, he pinned his foes in 44 seconds and 30 seconds, respectively.

See WRESTLERS on 12

TRI-COUNTY TIMES | DAVID TROPPENS
Lake Fenton's Tristan Nevadomski (right) tries to lift a recent foe. Nevadomski won an individual GAC title.

2012, 2013 & 2014
**NEWSPAPER
OF THE YEAR**

MPA &
MICHIGAN PRESS ASSOCIATION

Subscribe

to the news people are talking about.

Subscribe today at tctimes.com or call 810-629-8282

Times

f YouTube

Eagles post another big home upset

By David Troppens
dtroppens@tctimes.com

Linden — Never underestimate the power of Linden's eight-player varsity girls basketball team.

And certainly don't underestimate the Eagles' limited roster while they are at home.

The Eagles showed why for a second time this season, earning their second upset victory at home against one of the Metro League powers on Friday night. Linden senior Taylor Smith drove through the middle of the lane, hit her layup, was fouled and converted her free throw, giving the Lady Eagles a 46-45 lead with 10.7 seconds left in overtime. Holly was unable to convert on any of its final three shots on its final possession, earning the Eagles the 46-45 overtime victory.

Smith was the Eagles' star in the fourth quarter and in overtime, scoring 13 of her team-high 17 points during that span. She also hit a key 15-foot jump shot with 1:03 left in OT, tying the contest at 43-all at the time. Linden trailed 45-43 when she executed her conventional three-point play because Holly's Kaitlyn Smith hit a baseline layup just seconds prior to Taylor Smith's bucket.

"I was coming down and when I went back in the middle,

I thought if I went with my right hand she (Holly defender Smith) would block it, so I went with my other hand," Taylor Smith said about her final drive of the game. "At first I thought they were going to call a charge, so I thought, 'Oh my God.'"

Smith quickly found out she was going to the line instead. It was the second time this year the Eagles beat a Metro power at home. Earlier this year, Linden defeated Fenton on its home court.

"I think (getting these wins) is a total confidence booster because at the beginning of the season we were thinking we had only eight girls and we didn't think we could play at everyone's level," said Linden sophomore Sterling DeGayner, who scored 16 points. "This was the first time we were in overtime and I think we handled it well. I think we played up to their level."

It was a close and low-scoring game throughout the contest. Both teams enjoyed six-point leads at different times of the game, but never more. The last six-point lead was earned by Linden when Smith hit two free throws with 2:50 left in regulation, making it a 39-33 Eagles' lead. However, Holly responded with the final six points in regulation. The first three were provided by Kaitlyn Smith free

TRI-COUNTY TIMES | MARK BOLEN

Linden's Taylor Smith (left) tries to shoot the ball while Holly's Paige Reid (right) defends her during the Eagles' 46-45 overtime victory on Friday.

throws and the final three came on a three-pointer by Paige Reid with 9.8 seconds left. Linden had a final chance to win it in regulation, but missed the shot.

Linden was paced by Smith's 17 points, seven assists and six rebounds, while DeGayner had 16 points, four rebounds and two steals. Megan Kenney netted 12 points and had 11 rebounds.

"These guys have been work-

ing extremely hard," Linden coach Ben Varner said. "I don't know what we are going to do but I know they are going to play hard, and they do. They play extremely hard."

Holly's Kaitlyn Smith netted 19 points. She also had eight rebounds. Brooke Jackman had 13 points, six rebounds and two steals. Paige Reid added seven points.

THORNTON

Continued from Page 10

troit Mercy, Saginaw Valley State University, and Oakland University.

"I made my pick when I went on my visit," Thornton said. "I fell in love with the campus, the coach and the program. There are great people down there. They made me feel like family when I came down there. I liked the whole area."

Linden varsity boys coach Kevin Fiebertz thinks IUPUI is a great fit for Thornton.

"I don't know much about IUPUI other than they are a very solid Division 1 program, but Ben as a player brings a lot to the table," Fiebertz said. "It didn't matter where he went, he is going to fit in just fine. There are some kids that are skilled and a little soft physically and there are other kids that are tough but not skilled. But he can do both; he's skilled and tough."

IUPUI finished last season with a 5-8-3 overall record. Thornton will be on campus in June.

"I expect to start working out with the team right away," Thornton said. "They expect me to play center-back. We'll see how it goes. ... I'm just happy to be going to IUPUI."

Tri-county area posts three individual Metro League wrestling champions

By David Troppens

dtroppens@tctimes.com; 810-433-6789

The tri-county area captured three Metro League champions and 14 placers overall at the conference's annual wrestling meet on Saturday.

The Linden Eagles, who placed fourth at the meet, ended up with two of the champions and eight of the overall placers.

Linden's Austin McNeill (215) and Luke Zimmerman (112); and Holly's Trevor Hatfield (130) were the league champions.

McNeill capped his senior season by defeating two opponents, including Holly's Wyatt Lupro by decision in the championship match. Meanwhile, Zimmerman earned two victories, including a decision win against Clio's Drew Hutchinson in the finals to earn his victory. State-ranked Hutchinson beat Zimmerman earlier this season.

"Luke wrestled outstanding and finally got sweet revenge," Linden coach Todd Skinner said. "It was nice to see him battling and letting people see he's one of the best in the state."

"Another great win was Austin's. He was in the finals last year and it was nice to see him go out a champion in his senior year."

The final champion was Holly's Hatfield. He won three matches, including earning the title with a major decision against Brendan Ladd. Wyatt was Holly's sole runner-up.

"Trevor and Wyatt were outstanding," Holly coach Don Pluta said. "It was

TRI-COUNTY TIMES | DAVID TROPPENS

Linden's Luke Zimmerman (right) was one of two Eagles to win Metro League individual titles on Saturday.

Trevor's second league title. He won it at 125 last year. Wyatt's finish was his career best. He beat a Kearsley kid in the semi-finals who pinned him earlier this year."

Linden had two wrestlers finish in second. They were Patrick Kerr (140) and Bryce Davis (145).

Fenton's top performer was Scott Becker (189), finishing second. Connor Putman (130) placed fourth for Fenton as well.

Other top-four placers for Linden were Justin Cygnar (103), Cade Dickson (160) and Aaron Steedman (171) in third place; and Dawson Blank (135) in fourth.

Holly's other placers were Will Greer (152) and Nick Michels (275) who both placed fourth.

Follow us on Instagram

t tctimes

TRI-COUNTY TIMES | MARK BOLEN

Miranda Stephens competes on the bar. She placed second in the event and and third in the all-around.

Co-op gymnastics squad takes first at season's last home competition

By David Troppens

dtroppens@tctimes.com; 810-433-6789

The Linden/Fenton/Lake Fenton co-op gymnastics team continues to impress in just the squad's first season ever.

The team also finished its home season with a nice bang.

The co-op set the squad's highest team score of the season with a 136.150, capturing a victory against Tecumseh and Cass City.

Blake Hutchings continued her fine season by placing second in the all-around. She won the bars and placed third on the vault and the floor. Meanwhile, Miranda Stephens captured third all-around and took the top spot on the floor. She also placed second on the bars.

Jessica Richert placed second on the beam and third on the bars, while Nichole Haberkamp placed third on the beam.

Lady Tigers win another OT contest

►Fenton outscores Swartz Creek 8-0 in extra session

By David Troppens

dtroppens@tctimes.com; 810-433-6789

It's a trend.

For the third time in four games the Fenton varsity girls basketball team was pushed to overtime.

For the third time in those contests, the Tigers dominated the extra session and won the game.

The Tigers outscores Swartz Creek 8-0 in the overtime session to capture a 54-46 victory at Swartz Creek High School on Friday.

The Tigers tied it with two converted free throws by Sarah Cummings. Swartz Creek had the last legitimate chance to break the 46-46 deadlock, but missed the shot. Madison Shegos rebounded the miss. The Tigers got a half-court shot off before the buzzer, but didn't convert it.

In the OT, the Tigers dominated. One of the key shots was a Shegos hoop off a nice touch pass off the break from Chloe Foor.

"That's three overtime games in two weeks. The funny thing is I didn't realize it until my assistant coach said it was our third in four games," Fenton coach Becki Moore said.

"We've been talking about complete games and complete team efforts. We had one on Tuesday against Clio (an overtime victory) and tonight was another one. A lot of kids contributed. A lot of kids are holding each other ac-

countable for what is going on. A lot of kids played well tonight."

Offensively, no one played better than Cummings. Swartz Creek double-teamed Emma Evo most of the night, but that allowed Cummings to score a game-high 27 points. She also had 11 rebounds and three steals. Moore said at least six of Cummings' points came on putbacks. Cummings also sizzled at the line, making 11-for-11.

Evo finished with seven points, seven rebounds, two steals and two assists, while Carly Granger netted six points despite being sick all week.

Foor had three steals and helped play strong defense on top of the Tigers' 1-3-1 zone defense. Moore also credited Aly Lenz with strong defense on top of the zone.

Fenton (8-3, 8-6) played non-league Lapeer on Tuesday. The Tigers host Metro foes Swartz Creek on Friday. Tip-off is at 6 p.m.

**Beecher 78,
Lake Fenton 43**

Beecher outscores Lake Fenton

TRI-COUNTY TIMES | SCOTT SCHUPBACH

Fenton's Katie Conroy (front) dribbles with the ball in a recent contest. The Fenton Tigers defeated Swartz Creek 54-46 in overtime on Friday.

38-20 in the opening half, eventually earning the victory against the Blue Devils.

Autumn Beardsley led the Blue Devils with 10 points, while Sierra Arroyo and Kim Roe had seven points each.

The Blue Devils (2-7, 3-11) travel to New Lothrop on Thursday.

WHAT SHE REALLY WANTS...

\$14 SERVICE CALL

FOR THE MONTH OF FEBRUARY.

Expires 2/28/15.

HUSBAND FOR A DAY

"We do what you say!"

www.husband4aday.com

1-866-MYHUBBY

AWARD WINNER
3 YRS. STRAIGHT

HOLLY

Continued from Page 10

lead after a jump shot by Hoeberling with 4:06 left in the opening quarter. Holly led only once during the first eight minutes. That came on a three-pointer by Daniels with 42 seconds left in the quarter. Linden's Kevin Hoeberling answered it with a putback hoop, putting the Eagles up 14-13 after one quarter.

Daniels missed his first four field goal attempts of the contest, but he responded by finishing the quarter with seven points. He also helped the Bronchos establish their first legitimate lead. Just seconds after teammate Ian Hodges hit a runner to put the Bronchos up 26-24, Josh Simms dished a nice pass to Daniels for a fast break layup and a foul. Daniels made the free throw, completing the three-point play, giving Holly a 29-24 lead. Holly eventually went into the break with a 30-26 lead.

"I struggled at the beginning," Daniels said. "But as a shooter you have to keep confident, and my teammates help me that way. They kept looking for me and I started hitting shots later on."

The Eagles remained strong in the second half. Linden did fall behind by as many as 10 in the third, but a conventional three-point play by Johnny Campbell off a breaking layup, cut the Eagles' gap to just

43-40 with 1:13 left in the third. Linden trailed just 45-40 after three quarters.

The Holly lead was just 51-45 with about six minutes left when a 12-5 Holly run ended the contest. Daniels hit a putback six-footer and that was followed by back-to-back treys by Adam Tooley and Daniels. The run ended with a nice Hodges assist on a Casillas hoop, putting Holly up 63-50. Daniels iced the game by netting 6-of-6 free throws during the final 1:14.

The Eagles will begin district play against Holly later this year. They can take some solace that they found out they can hang with the Bronchos.

"The first time we played Holly, it was very brutal for us," Linden post player Kyle Korman said. "We were only five down going into the fourth today and we stayed with them until the end. That's definitely a real booster since we are going to play them in a month at districts."

Daniels netted 10-of-11 free throws to aid his 32-point performance. Casillas and Hodges finished with eight points, while Simms netted seven points and two assists. Holly hit on 23-of-46 shots, with seven of those field goals being three-pointers. Tyler Hoeberling had 13 points, while Campbell and Logan Steiert had 10 points each. Kevin Hoeberling had 11 assists, while Korman finished with 13 boards. Mike Gold had seven rebounds.

WRESTLERS

Continued from Page 10

Senior Tristen Nevadomski (160) won the other individual crown for Lake Fenton. He defeated New Lothrop's Erik Birchmeier by a 7-1 decision in the finals. In earlier rounds he won matches by

pinfall and tech fall.

Hunter Corcoran (119) and Jackson Nevadomski (125) made it to the finals, but had to settle for second place finishes.

Other placers for Lake Fenton were A.J. Geyer (112), Devan Melick (130) and Ryan Franks (171) who each finished in fourth.

REAL ESTATE

JOBS

AUTOS

CLASSIFIED DEPARTMENT: 810-629-8194
WEDNESDAY, FEBRUARY 11, 2015
PAGE 13

-
Personal Notices

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Fessler Law Center
 43 yrs. Experience
Specializing in Chapter #7 Bankruptcy Filings
 Use your tax refund to dump your debt.
 Get a fresh start in 2015.
Call: (248)666-4445
FREE CONSULTATION
 We are a Debt Relief Agency
 Richard D. Fessler
 (Former State Senator)

ALL ADVERTISEMENTS PUBLISHED IN THE TRI-COUNTY TIMES are subject to approval before publication. We reserve the right to edit, refuse, reject or cancel any ad at any time.

JEWELRY SALES POSITIONS AVAILABLE.
 Immediate Full and Part-Time positions available for local Repair and Custom Jewelry store. Jewelry sales experience required. Apply in person with resume and Salary Requirements to: Sawyer Jewelers, 134 N. Leroy St., Suite 1, Fenton, MI.

CNAs
 Needed for
2nd & 3rd shifts
 Must be certified
ARGENTINE CARE CENTER, INC.
 9051 Silver Lake Rd.
 Linden, MI 48451
 Phone (810) 735-9487
 Fax: (810) 735-9035
 EOE

DIRECT CARE,
 full-time position, day shift open in Davisburg. Must be MORC trained. Good pay and benefits. Call 248-634-5122.

HANDYMAN SPECIALS
 We'll GIVE you a home forFREE if you make the repairs!
 Discounted \$199 security deposit, \$199/month lot rent.
 For 12 months \$0.00 app fee!!
www.freemobilehomes.net
 Call 1-888-273-4562, EHO Hawaiian Gardens, Holly MI.
 Incentives expire: 2-28-2015.

LOCAL WATER PROOFING CONTRACTOR
 looking to hire experienced concrete finisher and drain tile installers. Chauffeur license and medical card a must, competitive wages. Call 810-750-1717.

THE VILLAGE OF HOLLY is currently accepting applications/resumes for the positions of part-time Police Officers and Police Reserve Officers. Qualifications, detailed job posting and applications can be located on Village of Holly website at www.hollyvillage.org. The Village of Holly is an Equal Opportunity Employer.

SAN MARINO EXCAVATING
 seeking class A CDL drivers and operators, will train. Competitive wages and benefit package. Contact: cwhite@sanmarinoexcavating.com. 517-518-8890.

SWARTZ CREEK BUSINESS HIRING FULL TIME POSITION - PAYROLL/HR CLERK.
 Responsibilities include but not limited to:
 Processing full payroll for average 300 salary/hourly employees.
 Unemployment Claims – Tracking new hires and terminations. Answering phones and questions from employees. Entering wage garnishments, payroll and benefit deductions into the payroll system. Entering benefits into payroll system, cobra administration, completing benefits on a daily basis and benefit enrollment. Microsoft Dynamics Software experience preferred. Familiar with payroll taxes and ACA guidelines. Email resume to: letavis8478@comcast.net.

SEEKING DENTAL ASSISTANT,
 no experience necessary. Will train. 32 hours/week. Send resume to: 1100 Torrey Rd. Suite 500, Fenton, MI 48430.

THE VILLAGE OF HOLLY/
 Karl Richter Community Center is accepting applications for a Community Center Director.
 This position is a part-time position and work hours are flexible but could include some evenings and weekends. Compensation is primarily commission based, dependent on event bookings at the center. Applicant should possess excellent communication skills and have a working knowledge of Community Center systems as well as have had supervisory experience. Applicants should also possess a working knowledge of budgets, grants and the ability to multi-task. The ideal candidate should have a Bachelor's degree in recreation, education or physical education or any equivalent combination of education and experience. Applications and job descriptions may be found at www.hollyvillage.org. Applications will be accepted until Wednesday, March 11, 2015 at 5p.m. The Village is an Equal Opportunity Employer and Provider.

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

NOW HIRING HOUSEKEEPERS,
 holidays and weekends a must! Apply in person. Comfort Inn, 17800 Silver Parkway, Fenton.

TRAVEL CONSULTANT
 Immediate positions available in Fenton. Agency experience required. Sabre and Clientbase helpful. Excellent opportunity for agents wanting to succeed in the travel industry. Email resume and cover letter with destinations traveled to: diane@superiortrvl.com.

WE ARE HIRING!
 The Times is looking for an experienced individual with proven writing skills for a reporting position. Duties would include some local government meetings, as well as covering events in the Fenton and Holly area. Photo journalism skills a plus. Compensation will be based on experience. Qualified candidates can email resume and newspaper writing samples to news@tctimes.com.

RN/LPN
 Needed for
 Full Time/Part Time
 All Shifts.
Argentine Care Center, Inc.
 9051 Silver Lake Rd.
 Linden, MI 48451
 Phone (810) 735-9487
 Fax: (810) 735-9035
 EOE

Caretel Inns of Linden is currently seeking a
DIRECTOR OF ASSISTED LIVING
 Responsibilities include 24-hour oversight & management of the daily operations of the assisted living and memory care units with main focus on optimum level care for guests. Valid MI RN or LPN license and 2+ years of management experience in assisted living or adult foster care.
Join us! Come work in our gracious, state-of-the-art caring environment.
 Apply in person at: 202 S. Bridge St. in Linden, or email resume to hrcaretellinden@gmail.com

Caretel.
 Inns of Linden
 Long Term/Skilled
 Nursing Care Facility

LOOKING FOR A LITTLE EXTRA MONEY!
 Tri-County Times is looking for inserters—Wednesday through Friday starting at 8 a.m. with Friday evenings also. Contact Kristen Schroeder at kschroeder@tctimes.com or call 810-433-6797.

MR. APPLIANCE,
 the areas best and fastest growing in home major appliance repair company, is seeking self motivated individual to perform duties as a customer service representative in our fast paced office. Duties include answering phones, creating and scheduling service technicians for in home service, filing of claims. Candidate should be proficient at use of internet, typing, and have friendly outgoing personality. Wages based on skill and experience. Send resume to: accounting@mrappliances.com or fax to 810-735-6119.

WE ARE HIRING

Boston's
 THE GOURMET PIZZA
 RESTAURANT & SPORTS BAR

Join Our Team!

APPLY WITHIN
3324 OWEN RD • FENTON
810-750-5800
 Cooks • Prep Cooks • Dishwashers

U.S. Department of Veterans Affairs (VA) Seeks Land Agricultural Lease
 The VA National Cemetery Administration is requesting offers to lease approximately 256 acres of land for agricultural purposes in Holly, Michigan. The property being offered for lease is undeveloped land located at the Great Lakes National Cemetery at 4200 Belford Road, Holly, Michigan 48442. Expressions of interest are due no later than February 20, 2015. Point of Contact: Pam Peckham, VA Project Manager, (202) 382-2725, pam.peckham@va.gov

THE TRI-COUNTY

Times

Garage Sales

TO ADVERTISE, CALL 810-629-8194

SIGN UP FOR TEXT BLASTS
 to receive local Garage sale listings — Text **GARAGESALE** to 810-475-2030.

FEBRUARY 14-15TH 9-4P.M.,
 13554 S. Horrell.
 Furniture, water sports/tubes/life jackets, lawn furniture, boating gear. Something for everyone!

FEBRUARY 14TH 9-5P.M.
 16137 Silvercrest Dr.,
MOVING SALE.
 70 years of collecting beautiful treasures, furniture galore, garage full of man cave items. All must go! No early sales! Pictures on estatesales.net.

YOUR COMPLETE BUSINESS SOLUTION

printing • direct mail • marketing publications • web services

ALLIEDmedia www.alliedmedia.net
810.750.8291

Valentine's Day Pricing Special \$359,900

12119 Hogan Rd.

Serenity at its best! This immaculate 4 bdrm, 3 bath home features so many benefits: peaceful setting, gorgeous landscaping, stocked pond, great hunting and a large 30x50x12 separate

garage with a bonus room for storage all on 10 acres. Then you go inside... Over 2100 sq. ft. of very well maintained usable living space. This home has it all. Come see for yourself.

Brian Will • 810-523-6075
www.chiefwillsellyourhome.com

3295 W. Silver Lake Rd. • Fenton • 810-714-4728
Each office independently owned and operated.

Land For Sale

LOON LAKE

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

ALL REAL ESTATE

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

SIGN UP

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

Manufactured Homes

FREE RENT UNTIL 4/1/2015

\$399 Moves you in. Both 2 and 3 bedroom units available. No Application fee. All appliances included! Call Michele Today at 248-634-9791. Expires 2/28/2015. Groveland Manor MHC Holly, MI. EHO, WAC.

BRAND NEW HOMES.

Free Rent until 4/1/15. Homes starting at \$899. \$398 moves you in (with no pet). Hartland Schools. Call Sun Homes at Cider Mill Crossings, 888-703-6652. Offer expires 2/28/15. Located off US/23 and Clyde Rd. Fenton, MI. www.cidermillcrossings.com. EOE.

Real Estate For Rent

LOBDELL LAKEFRONT HOME.

2 bedrooms, walkout basement, deck. \$1,350 a month plus security. 517-546-2501.

RUNYAN LAKE -

2 bedroom, fireplace, deck and dock. \$1,300/month. 810-869-8732.

Rooms/Apts. For Rent

BEST PLACE TO LIVE IN FENTON!!! VALENTINES DAY SPECIALS! ONE AND TWO BEDROOM AVAILABLE! FREE HEAT AND WATER
Starting at \$679. 810-629-5333.

LINDEN TWO BEDROOM.

Close to park and lake. Heat included, no pets. \$625 per month. 810-735-1900.

LaFonda Apartments
In Fenton
1 bedroom \$500
2 bedroom \$600
CALL FOR MORE INFORMATION
810-629-5871
EHO
www.cormorantco.com

Rooms/Apts. For Rent

BRAND NEW HOMES.

Free Rent until 4/1/15. Homes starting at \$899. \$398 moves you in (with no pet). Hartland Schools. Call Sun Homes at Cider Mill Crossings, 888-703-6652. Offer expires 2/28/15. Located off US/23 and Clyde Rd. Fenton, MI. www.cidermillcrossings.com. EOE.

Miscellaneous for Sale

TRI-COUNTY TIMES PHOTOS -

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

Miscellaneous Wanted

CASH FOR SCRAP STEEL

TOP DOLLAR PAID

Scrap steel and vehicles accepted! Certified scales. Receive additional \$5 per ton with this ad.

Scrap steel pick up available. We buy batteries, radiators, etc. Call for pricing. Full range of new and used auto parts available.

Bridge Lake Auto, 9406 Dixie Hwy., Clarkston. 248-625-5050. Monday-Friday, 8-5:30p.m., Saturday, 9-2p.m. www.bridgelakeautoparts.com. Visit us on facebook.

ALL SCRAP METALS

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

I NEED YOUR SCRAP METAL,

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

NOTICE OF ERROR -

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

Obituaries, Funeral Services and Memoriams

Mario Festa 1928-2015

Mario Festa - age 86, of Fenton, died Sunday, February 8, 2015 at Genesys Health Park. Funeral Mass will be

celebrated 11 AM Wednesday, February 11, 2015 at the chapel of St. John

the Evangelist Catholic Church, 600 N. Adelaide St., Fenton with Rev. Fr. Dwight Ezop celebrant. Interment will follow at St. John Cemetery. Visitation will be held 10-11 AM Wednesday at the chapel of St. John the Evangelist. In lieu of flowers, contributions may be made to the Loose Senior Center in Linden. Mr. Festa was born March 8, 1928 in Avellino, Italy, the son of Vincenzo and Pasqualina (Devigilio) Festa. He resided in Fenton since 2005 coming from New Jersey. Mr. Festa was a retired barber in Italy and New Jersey. He was active in the Loose Senior Center and the Fenton Community Center Forget-Me-Nots. Mr. Festa was a number 1 card player and vegetable gardener. Surviving are: son, Vincenzo (Tawyna) Festa of Williamsburg, MI; two grandsons, Travis (Mandy) and Joseph (Meredith); granddaughter, Chastity (Elijah); four great-grandchildren, Penelope, Avery, Ellie and Vincenzo; companion of 19 years, Marilyn Wales; brother, Vincenzo (Mary) Festa of Plainfield, NJ; many nieces and nephews in the U.S. and in Italy. Friends may share an online tribute on the obituary page of www.sharpfuneralhomes.com.

PLANNING COMMISSION CITY OF FENTON GENESEE COUNTY, MICHIGAN

NOTICE OF PUBLIC HEARING ON ZONING ORDINANCE AMENDMENT

THURSDAY, FEBRUARY 26, 2015

Notice is hereby given that the City of Fenton Planning Commission will hold a public hearing at 7:00 p.m., or as soon thereafter as the matter may be heard, on Thursday, February 26, 2015 for the purpose of considering rezoning properties in the vicinity of the Silver Lake Road/Poplar Street intersection from GBD, General Business District and IND, Industrial to GBD, General Business District/PUD, Planned Unit Development. The tax identification numbers for the properties are 53-26-553-021, 53-26-553-014, 53-26-553-020, 53-26-300-016, 53-26-552-040, 53-26-552-041, 53-26-552-021, 53-26-552-039, 53-26-555-001, 53-26-555-002, 53-26-555-001, 53-26-555-002. The purpose of the request is to encourage a unified commercial/R&D/office development through the use of design guidelines, along with the associated flexibility provided by the PUD designation.

The public hearing will be held in the City Hall Council Chambers, 301 South Leroy Street. The purpose of the public hearing is to describe the proposed rezoning request and receive public comment on the proposal. All interested parties are welcome to attend and present their comments.

A copy of the rezoning request is available for public inspection at the City of Fenton offices, 301 South Leroy Street, during regular business hours. Written comments concerning the rezoning may be submitted at the above address prior to the hearing and will be made part of the official record. All minutes of meetings are available at the City Clerk's office.

Comments and questions may be directed to the City of Fenton Zoning and Building Administrator, Michael Reilly, at 810-629-2261.

PLEASE CONTACT THE FENTON CITY CLERK'S OFFICE IF ANY ACCOMMODATIONS ARE NEEDED DUE TO A DISABILITY.

lost & found
FENTON, LINDEN, HOLLY, MICHIGAN
PETS & PROPERTY
Tri-County Lost and Found Community

**LOST SOMETHING?
FOUND SOMETHING?**

FIND US ON FACEBOOK

TRI-COUNTY'S LOST AND FOUND FACEBOOK PAGE
a page devoted exclusively to the recovery of pets and personal property.
www.facebook.com/tricountylostfound.com

Times

WEDNESDAY SUDOKU

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

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

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

WEDNESDAY JUMBLE

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

LAVIT

BILLE

ENGOIP

MICOPY

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

Answer: A “”

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

DVD RELEASES

NIGHTCRAWLER

Nightcrawler is a pulse-pounding thriller set in the nocturnal underbelly of contemporary Los Angeles. Jake Gyllenhaal

stars as Lou Bloom, a driven young man desperate for work who discovers the high-speed world of L.A. crime journalism. Finding a group of

freelance camera crews who film crashes, fires, murder and other mayhem, Lou muscles into the cut-throat, dangerous realm of nightcrawling — where each police siren wail equals a possible windfall and victims are converted into dollars and cents.

R, 1 hr. 57 min

ALEXANDER AND THE TERRIBLE, HORRIBLE, NO GOOD, VERY BAD DAY

Disney's Alexander and the Terrible, Horrible, No Good, Very Bad Day

Day follows the exploits of 11-year-old Alexander (Ed Oxenbould) as he experiences the most terrible and horrible day of his young life—a day that be-

gins with gum stuck in his hair, followed by one calamity after another. But when Alexander tells his upbeat family about the misadventures of his disastrous day, he finds little sympathy and begins to wonder if bad things only happen to him. He soon learns that he's not alone.

PG, 1 hr. 20 min

87% liked it

(Audience score on rottentomatoes.com)

61% liked it

(Audience score on rottentomatoes.com)

HOROSCOPES

ARIES (March 21 to April 19)

Your natural Arian leadership qualities make you the person others will follow in tackling that important project. But don't get so involved in the work that you neglect your personal life.

TAURUS (April 20 to May 20)

Aspects favor sorting through your possessions, both at work and at home, to start giving away what you don't use, don't need or don't like. Relax later with someone special.

GEMINI (May 21 to June 20)

The issues are not quite as clear as they should be. That's why you need to avoid getting involved in disputes between colleagues at work or between relatives or personal friends.

CANCER (June 21 to July 22)

You'll get lots of support from others if you own up to your mistake quickly and include a full and honest explanation. Learn from this experience so that you don't repeat it.

LEO (July 23 to Aug. 22)

There might be some early confusion over a major move, whether it's at work or at home. But once you get a full breakdown of what it entails, it should be easier to deal with. Good luck.

VIRGO (Aug. 23 to Sept. 22)

Creating order out of chaos, even in the most untidy spaces, should be no problem for organized Virgos. So go ahead and do it, and then accept praise from impressed colleagues.

LIBRA (Sept. 23 to Oct. 22)

Whether it's for business purposes or just for leisure, a trip might be just what you need right now. You would benefit both from a change of scenery and from meeting new people.

SCORPIO (Oct. 23 to Nov. 21)

While things generally go well this week, a romantic situation seems to have stalled. But you can restart it if you want to. Then again, maybe

this is a chance to reassess the situation.

SAGITTARIUS (Nov. 22 to Dec. 21)

A meeting that was promised quite a while back could finally happen. So be sure you're prepared with everything you'll need to make your case sound convincing and doable.

CAPRICORN (Dec. 22 to Jan. 19)

A workplace blunder could create a problem down the line unless you deal with it right now to see how and why it happened. Don't be surprised at what you might learn.

AQUARIUS (Jan. 20 to Feb. 18)

This is a good time to re-sort your priorities and see if adjustments are called for. Be honest with yourself as you decide what to keep, what to discard and what to change.

PISCES (Feb. 19 to March 20)

Letting yourself be bathed in the outpouring of love and support from those who care for you will help you get through a difficult period sooner rather than later. Good luck.

CROSSWORD PUZZLE

KING FEATURES

ACROSS

- 1 “Mona —”
5 Line
8 Denomina
tion
12 List-ending
abbr.
13 I love, to
Caesar
14 Lotion
additive
15 Beige
16 City in
Japan
18 Bottle in a
salon
20 Discussion
group
21 Diarist
Anais
22 Scull need
23 Edgar who
painted
ballerinas

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

- 26 Nassau's
nation
30 Raw rock
31 Cudgel
32 Portion of
N.A.
33 Pet rodent,
often
36 Potentially
will
38 Joker
39 Dine
40 First-
stringers
43 “The Pelican
Brief” author
47 Winner
49 Facility
50 Rainout

- cover
51 Sapporo
sash
52 Legal claim
53 Transgres
sions
54 Work with
55 Herr's wife

DOWN

- 1 Dregs
2 Need to
scratch
3 Gilbert of
“The Talk”
4 Wellesley
grad
5 Silky material
6 Melville
novel
7 Stir-fry pan

- 8 Vast sandy
expanse
9 Verve
10 Show up
11 Blue shade
17 Colorful fish
19 Greek
consonants
22 Feedbag
morsel
23 Homer's
interjection
24 Historic
period
25 Jewel
26 Prohibit
27 Oktoberfest
souvenir
28 Fire residue
29 Perched
31 Plead

- 34 Marshy
tracts
35 Pack down
36 — tai
(cocktail)
37 “... is fear
—”
39 “Sesame
Street”
Muppet
40 Perform
ances
41 Siamese
42 Deserve
43 Sailors
44 Locks
45 Cruising
46 Carte
48 Chit

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

Jo Ellyn
Bernardin

Barbara
Walker

Douglas
Fairbanks

Jeff
Boshaw

Jim
McGrain

Pam
Barkel

Steve
Hill

Terri
Hartwick

Tim
Martin

David
Walker

We believe . . . in delivering on
promises and keeping everything you
value **Safe. Sound. Secure.®**

**Learn how you can save by insuring
your life, home and auto with
Auto-Owners Insurance.**

Hartland

INSURANCE AGENCY, INC.
Hartland • Highland • Hamburg • Flushing

1-866-223-2112

www.hartlandinsurance.com

Auto-Owners Insurance

