

A dog, which had been 'euthanized' by an ACO (animal control officer) was alive and alert in the morgue cooler 24 hours later.

Fired employee files whistleblower lawsuit against GCAC

► Former deputy director reveals several atrocities against animals in complaint

By Yvonne Stegall
ystegall@tctimes.com; 810-433-6792
Thursday at 1 p.m., former deputy director of the Genesee County Animal Control (GCAC) Karen Dombrowski, with her attorney, Heidi Sharp of Burgess, Sharp & Golden, PLLC, filed a whistle-

blower lawsuit against GCAC.
The lawsuit claims that GCAC repeatedly abused and neglected animals, during her span of employment that started early January of this year.
Dombrowski and her attorney were
See LAWSUIT on 5

Summary

► Former GCAC deputy director files lawsuit against GCAC director over deplorable conditions and more.

PAGES 3
**SAVE A LIFE —
GIVE BLOOD**

Midweek Times

\$1.00

VOL. 22 NO. X

WEDNESDAY, MARCH 11, 2015

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

Great Lakes see higher lake levels

► Record snowfall, wet conditions, higher temps play a part in rise of local lakes too

By Emily Stocker
news@tctimes.com

There are pros and cons to higher lake levels, locally

Summary

► Businesses that rely on water to ship products will be able to ship heavier loads this year as water levels are up throughout the Great Lakes.

and with the Great Lakes that surround Michigan.

When you hit the beach, you may notice it to be a bit narrower

and homeowners along the immediate shoreline may lose some property. Just a few years ago in 2013, the Great Lakes hit their lowest mark ever. Now we are seeing an unparalleled turnaround.

Lake Michigan and Huron, which are measured together, are 22 inches higher than they were at this time

See LAKES on 7

At Expo, no one leaves empty-handed

TRI-COUNTY TIMES | TIM JAGIELO

Fenton Branch Manager Jake Andrews with Financial Plus Credit Union high-fives a young Blinko winner on Sunday. Andrews, along with Chris Pagan, AKA, Benefits Plus Man, kept their energy up at their booth all day. The 2015 Fenton Community Expo brought 150 booths and 4,500 visitors through the doors of Fenton High School for the annual event.

► 4,500 come through Fenton High School for annual event

By Tim Jagielo

tjagiello@tctimes.com; 810-433-6795

Fenton — Nothing brings the community out like the Fenton Community Expo.

This year, at least 4,500 came through the front doors of Fenton High School (FHS). "I thought it was

a wonderful show, our biggest ever," said Linda Hathaway, Expo chairman. It was the biggest ever, because of the 150 booths that filled the gym and hallways of FHS.

Hosted by the Fenton Regional Chamber of Commerce, the 31-year old event is the go-to weekend to gather up all the

contacts for local businesses related to homes, health and even just fun.

By contacts, we mean free pens,

See EXPO on 8

Online legal notices could affect transparency

► 28 percent of Michigan households do not have Internet, rely on printed notices

By Yvonne Stegall

ystegall@tctimes.com; 810-433-6792

Late November the Times did a story on a bill that would change the way citizens get public notices. House Bill 5560 "died" in lame duck back in December 2014, but a new bill has come to take its place. House Bill 4183 is also sponsored by State Rep.

See LEGAL NOTICES on 2

“We feel the notices being in print in newspapers leaves a permanent legal record.”

Lisa McGraw
Public affairs manager with MPA

‘We are heartbroken’

► Bella Ward, 3, passes away Monday following battle with cancer

By Sally Rummel

news@tctimes.com

Isabella “Bella” Ward, 3, didn’t have enough time on earth to climb mountains, create symphonies or write a novel.

But she changed the world in her short life by example — laughing, smiling, singing and always learning, even under the shadow of a rare cancer, bilateral retinoblastoma, that
See ‘HEARTBROKEN’ on 7

TRI-COUNTY TIMES
SUBMITTED PHOTO

Bella Ward, daughter of Scott and Andrea Ward of Linden, passed away Monday.

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

“I’m always amazed at how whiners can change the policy that hundreds of people have been using. Barnum and Bailey’s elephants have one of them. They’ve been using them for hundreds of years and a few whiners have turned that around.”

“An incorrect Hot line stated that a 1-percent increase in the sales tax would cost the average family over \$800 a year in taxes. That would only be true if they spent over \$80,000 a year on taxable items. Groceries, utilities, savings and other items are exempt from taxes so that figure is wrong.”

tctimes.com
**COMMENT
OF THE WEEK**

“I challenge everybody who reads the Times and denies global warming to watch the climate change show on HBO this weekend and still hold onto your belief.”

Keep up with the Times
DAILY!
timesonline
www.tctimes.com

NCG CINEMAS IMAX TRILLIUM THEATRE
Grand Blanc, MI
DLP
TEXAS INSTRUMENTS

Online tickets and showtimes
www.NCGmovies.com
NCG TRILLIUM CINEMAS
SHOWTIMES: 810-695-5000
1 Mile N. of I-75 on Holly Rd. in Grand Blanc
\$5.00 TICKETS EVERYDAY
Rate valid for most movies. All Day 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.

FISH FRY FRIDAYS
EVERY FRIDAY
February 20th - March 27th
4:00pm - 7:00pm
ST. JOHN'S CATHOLIC CHURCH OF FENTON
Knights of Columbus Lenten Fish Fry

\$9 3 Pieces of hand dipped cod (fried, baked or cajun,) applesauce, homemade fries coleslaw, dessert & drink

Call 810-629-9883 for take-out

MSP now authorized to use unmanned drones

► Missions could include search and rescue, crime scene and crash investigations

The Michigan State Police (MSP) is one of the first police agencies in the nation to obtain statewide authorization to fly an Unmanned Aircraft System (UAS) to support public safety efforts. They received authorization this week from the Federal Aviation Administration (FAA).

In September 2013, the MSP purchased an Aeryon SkyRanger with an eye on the future potential of this technology to support law enforcement missions. This device was selected because of its high rating in the federal Robotic Aircraft for Public Safety (RAPS) survey. This survey evaluated different systems for safety, capability and reliability. Since that time, the MSP has worked closely with the FAA to meet all safety and training requirements, as well as to develop policies and procedures for the safe and effective implementation of this equipment.

In February 2014, the MSP received a Certificate of Authorization (COA) from the FAA to conduct training flights with the UAS near the MSP Training Academy.

On Feb. 25, after meeting all federal regulations, the FAA granted the MSP's request for authorization to fly the Aeryon SkyRanger for law enforcement

TRI-COUNTY TIMES | SUBMITTED PHOTO

Aeryon SkyRangers, one of which is owned by the Michigan State Police can assist with search and rescues, crime scenes and crash investigations.

support missions statewide. Potential missions include search and rescue, crime scene and crash investigations.

On March 4, the UAS was flown over a fire investigation near Jenison. The device collected both video and photographs of the structure to help investigators determine the origin and cause of the fire.

This authorization will allow the MSP Aviation Unit to support requests for service from any law enforcement agency within the state.

The MSP has strict policy regarding

the operation of the UAS. The policy dictates the UAS is always flown by a two-person crew, with one acting as the pilot and the other as a safety observer. The FAA certified pilot has received specific training from the manufacturer in the safe operation of the Aeryon SkyRanger. The device must remain below 400 feet and always be within line of sight of the crew. Many additional safety factors are included with the design of the device.

For more information about the Aeryon SkyRanger, go to the products link at www.aeryon.com.

LEGAL NOTICES

Continued from Front Page

Amanda Price and could soon be heading to Gov. Rick Snyder's desk.

Recent reports are showing that this proposal, which allows government agencies to post public notices online instead of in print in local newspapers, is gaining bipartisan support in the state Legislature.

Today, 28 percent of Michigan households don't pay for access to the Internet. Newspaper legal notices may be their best way to hear about laws that affect them.

The Michigan Press Association (MPA) opposes this bill because members believe it allows the government to be less transparent, as well as making notices harder to find. People will have to visit individual websites to get their notices. The MPS doesn't want this bill to make it to the governor's desk.

Lisa McGraw, public affairs manager with MPA said, "We're concerned that this puts government in complete control of legal notices." By being strictly put online, it opens up the notices to be posted late or even hacked.

"We feel the notices being in print in newspapers leaves a permanent legal record," McGraw said.

Linden City Mayor, David Lossing, said "Overall, given how the news industry has changed pretty dramatically over the last few years and where citizens go to for their news sources, be it the web, social media, smartphone/tablet devices, applications, I believe there should be a means for the posting of public notices that is more cost effective when taxpayer funds are used."

In regards to transparency and avail-

ability, Lossing said, "Government agencies need to be transparent in their actions and the public has a right to know how funds are to be spent — so government agencies should be able to use a mixture of currently available resources to post public notices that is cost effective. And we should maintain those public notices for a reasonable time period."

McGraw pointed out that many people would be more likely to view notices on local newspaper websites than they would on a government website. Many papers already share public notices online, including the Times. You can find the Times' public notices in the EZ Read section and in the archives.

Tom Broecker, the Fenton Township deputy clerk/operations manager said, "I think the proposed legislation is, in general, a good idea." He pointed out that many of the township notices are published in addition to having that same notice mailed directly to affected property owners, such as special assessment hearing notices.

"This is a redundancy that could be eliminated and save the taxpayers money," he said.

Broecker added, "I would expect that some notices would continue to be published even if not required by law, especially if the notice pertains to something that the Township wants to reach as many people as possible."

If residents are concerned, they can contact Gov. Snyder at (517) 373-3400, P.O. Box 30013 Lansing, MI 48909.

Fenton City and the village of Holly did not respond by press time for comment on this issue.

Gerych's
GerychsFlowers.com

Don't Miss The Annual
Easter Bunny Photos

Saturday
March 14th
11 AM - 4 PM

Photo Packages
Starting at \$16.⁵⁰

713 Silver Lake Road • Fenton
(810) 629-5995
www.gerychsflowers.com

Times News & Features

Save a life — give blood

► The American Red Cross needs everyone's help

By Emily Stocker

news@tctimes.com; 810-629-8282

The Red Cross provides blood for patients in approximately 2,700 hospitals across the U.S. and they make blood available to any patient who needs it. With that in mind, it's clear to see why it's so important to donate whenever possible.

Patients are not required to find donors to replace the blood they use (a practice common in Europe) allowing the patient and their family to focus on recovery.

Eighty percent of the blood donations given to the Red Cross are collected at mobile blood drives set up at community organizations, companies, high schools, colleges, places of worship or military in-

stallations. The remaining 20 percent are collected at fixed Red Cross donor centers. It cannot be manufactured, it must come from the generosity of donors.

The average blood transfusion is three pints of blood. In the United States, someone is in need of a blood donation every two seconds. This equates to a need of 41,000 blood donations per day.

Sickle cell disease patients need many transfusions throughout their lives. Cancer patients often need transfusions, sometimes daily

during their chemotherapy treatment. A car accident victim might require as much as 100 pints of blood.

The American Red Cross collects 15.7 pints of blood every year. But they are in desperate need of more.

CAN I DONATE?

According to the Red Cross, although

TRI-COUNTY TIMES | FILE PHOTO

Red Cross LPN Julie Kilbreath prepares Linden High School senior Teagan Pool to donate blood in this 2012 file photo. Approximately 100 people donated a pint of blood, many of them students.

an estimated 38 percent of the U.S. population is eligible to donate blood, less than 10 percent of residents actually do. Blood donation is a safe process. A sterile needle is used only once for each patient and then discarded. The actual blood donation typically takes less than 10-12 minutes. The entire process, from the time you arrive to the time you leave, takes about an hour and 15 minutes.

During the screening a Red Cross worker will give you a mini physical and
See BLOOD on 8

“It cannot be manufactured; it must come from the generosity of donors.”

The American Red Cross

TRI-COUNTY TIMES | FILE PHOTO

There tends to be a shortage of Type O blood, which can be used for people with all different blood types.

GET OUT and DONATE

MARCH 13

• **Patterson Elementary School**
3231 Grange Hall Rd., Holly
2 to 7:45 p.m.

• **Our Savior Lutheran Church and School**
13667 W. Highland Rd., Highland
2 to 7 p.m.

MARCH 19

• **Linden Presbyterian Church**
119 W. Broad St., Linden
12 to 6 p.m.

APRIL 8

• **Faith Lutheran Church**
12534 Holly Rd., Grand Blanc
12 to 6 p.m.

APRIL 13

• **Fenton VFW Post**
1148 North LeRoy St., Fenton
12 to 6 p.m.

APRIL 22

• **St. John Catholic Church**
2099 North Hacker Rd., Howell
1 to 7 p.m.

MAY 11

• **Oak Grove United Methodist Church**
6686 Oak Grove Rd., Howell
1 to 7 p.m.

MAY 29

• **Hartland Insurance Agency**
2532 N. Old U.S. 23, Hartland
12 to 6 p.m.

Meet Deke

I'm one of the friendliest, happiest, most confident boys here! And I'm only 6 months old!

SPONSORED BY:

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

Who will take us HOME?

To adopt these animals
PLEASE CALL:

Adopt-A-Pet

A Friend for Life!

810-629-0723

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

Meet Fiona

I'm a wonderful girl who LOVES kids.

SPONSORED BY:

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

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
Advertising 810-629-8281
Classifieds 810-629-8194
Circulation 810-433-6797

Hot Line 810-629-9221
Fax 810-629-9227
Email news@tctimes.com
Website tctimes.com

FROM THE LEFT

Clarence Page

Nationally syndicated
columnist**Ferguson's double message:
Don't jump to conclusions**

Attorney General Eric Holder's Ferguson investigation offers plenty for both sides of this dispute to hate, which means there's also plenty for everybody to learn.

Seven months after the shooting of unarmed black teen Michael Brown by white Ferguson police officer Darren Wilson sparked national protests, Justice Department sleuths found enough evidence to let the cop off the hook but indict the criminal justice system in which he worked.

That's enraging to Brown's family and protesters who wanted to see Wilson prosecuted. But the evidence kept pointing the other way, said Holder.

Of the 40 witnesses who were interviewed, evidence only supported those who agreed with Wilson's claim that he was defending himself against Brown's attacks. Even witnesses who claimed Brown was shot after holding his hands up in surrender were found not to be credible, the report said.

That's fair. We should not presume Wilson is guilty just because he's white.

More sweeping, the report broke new ground in confirming a long-claimed system that acted 'essentially as a collection agency,' squeezing African-American wallets to fund 20 percent of Ferguson's revenue through selective arrests.

Defensive 'Yes, but...' arguments that blacks cause more crimes fell flat as investigators found black drivers in Ferguson were more than twice as likely as whites to be stopped and searched, yet 26 percent less likely — that's less likely — to be found in possession of contraband.

Most disturbing about Ferguson's abuses is how much they reflect systemic problems with the justice systems in small towns across America. Ferguson officials need to end the use of arrest warrants to collect fines, develop reliable ability-to-pay assessments and increase civilian involvement.

The message to cities and towns across America now is to demand better accountability, training and community relations not only to reduce abuses but also to fight real crimes more serious than one's 'manner of walking.'

THE NEWS TODAY is reporting that 295,000 jobs were added in February and that the unemployment rate dipped to 5.5 percent. These are mostly part-time jobs and there is still a scarcity in full-time jobs. That is because corporations are not going to hire when forced with high tax rates and others things of the Obama economy. Many have also stopped looking for jobs and no longer are counted.

OBAMA CONTINUES TO work against the will of the majority. They do not want tax increases. They did not want Obamacare. They did not want amnesty for illegal immigrants. They did want the Keystone pipeline. He is one of the worst presidents ever and it will be difficult to reverse the damage he has done to our nation.

THE YOUNG COUPLE with the new baby are probably doing the best that they can. Do you really think we should let them starve in the street just because they need a little outside help?

GRAVITY IS A theory too, so I suppose you don't believe in that.

HIT A PEDESTRIAN in one of those fancy walkways in Dibbleville and you'll find out who had the right-of-way.

HEAT WAVES, WILDFIRES and floods hit us hard in 2012. If we don't express climate change, think of what is coming ahead. You're worried about your grandchildren getting the debt, you should be worried about them having a planet to live on.

TRY CALLING THE Genesee County

**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.

treasurer. It took almost an hour just to get to talk to a human.

SURE GLAD AL Gore didn't mention the law of gravity or you'd be trying to repeal that. Get some knowledge.

IN YOUR MIND a lower heating bill is more important than a child's education?

NO, THE BLACK lab on Crane's Cove was eating garbage from a party or junk from the polar dive. Just remember that when you go out on the water and take a big swallow of that water.

I WILL VOTE 'no' to raise the sales tax until they cut the fat and hidden spending.

IF YOU PRONOUNCE 'often' correctly the 't' is not silent.

BRRR, IT'S A cold time of year for girls to be out selling cookies. It's nice to see local businesses allowing the kids to sell outside their entrance. It's even nicer when they allow them inside. I feel good about supporting a business that supports our future leaders.

GOOD JOB CITY of Fenton, salt and then immediately plow so you move the fresh salt off the road before it can work! Most municipalities salt after they plow so the salt can actually melt ice.

MAKING GOOD NEIGHBORS by clearing your sidewalk after it snows is not just nice, it is the law. City ordinance sec. 29-15 states that you must clear sidewalks within 12 hours of the snow stopping. Ticket these people and raise some revenue for Fenton.

See **HOT LINE** throughout Times

FROM THE RIGHT

Cal Thomas

Nationally syndicated
columnist**Stop the immigration flood**

Washington is such a phony city. Maybe that's why it has such a good relationship with Hollywood.

In the sequel to a 'film' we have seen many times before, the Department of Homeland Security (DHS) may 'shut down' Saturday because of a dispute between the Obama administration and the new Republican congressional majority over funding for the president's immigration orders.

DHS doesn't have to shut down. Most employees will show up for work. But the appearance of closing the agency will allow Democrats and their media flatterers another opportunity to blame Republicans. As usual, we are focusing on the wrong subject, or at least the wrong part of the right subject.

Of greater concern should be the flood of immigrants from Muslim countries. As reported by Investors.com, 'France, Belgium and now even liberal Denmark regret letting in so many immigrants from Muslim countries. Their swelling Islamic communities have become breeding grounds for terrorists. So why is the U.S. opening the floodgates to foreign Muslims?' Good question. The time to be concerned about lung cancer is before one starts smoking. The time to be concerned about terrorists infiltrating America is before they arrive and attack shopping malls.

As Investors reports, 'Between 2010 and 2013, the Obama administration imported almost 300,000 new immigrants from Muslim nations — more immigrants than the U.S. let in from Central America and Mexico combined over that period.'

President Obama is living up to his 2008 campaign promise to 'fundamentally transform the United States of America.'

But transform it into what? No nation can maintain its character, strength and purpose if it does not control its borders and assimilate immigrants into the history, values and patriotism necessary for its stability and even survival.

It's long past time to seal the border and to cease allowing immigrants from nations where terrorism thrives. New arrivals should be transformed into full Americans or invited to move on to a country they love more than this one.

**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

Have you ever needed, or donated blood?**streettalk**

"I have donated about 11 gallons because it is the good thing to do."

— Walter Routhier
Fenton Township

"I have donated three gallons because people need the blood."

— Herb Livingston
Tyrone Township

"I have donated in the past, but do not now due to medical conditions. I would continue to donate just to do it."

— Anne Johnson, Flint

"I have donated two pints of my own blood because of my surgery."

— Clarke Hagen
Fenton Township

"I donate as often as I can, and I donate because I can."

— Lori Johnson
Argentine Township

"I have donated before because it is necessary to give back to people in need."

— Rhonda Morse
Fenton

If someone in your family is missing...

►Local police department should be your first phone call

By Sally Rummel

news@tctimes.com; 810-629-8282

It has been six years since Randa Jawhari was reported missing from her Fenton apartment in February 2009, and the family continues to cling to hope that someone out there knows what happened to her.

"Missing persons cases are the worst," said Julie Lopez of Crime Stoppers in Flint/Genesee County. "The family doesn't know what happened. Crime Stoppers gets involved in missing persons cases when the case is suspicious. We don't do the investigation, but we do process and reward tips that may lead to a case being solved. We do work with the officer in charge of a case to find the best plan for getting the best result."

If someone in your family comes up missing, whether it's your 2-year-old toddler, a teenager or your 85-year-old father, the first phone call you should make is to your local police department.

"Any time an individual believes that someone is missing, the police should be contacted," said Fenton Police Chief Rick Aro. "There is no time lapse or time limit required by the Fenton police prior to making a missing complaint."

Aro added that missing persons may be handled differently by the police, depending on the age and the circumstances surrounding that person.

If the missing person is 17 years of age or younger, their description and other information will be entered into the Law Enforcement Information Network (LEIN) and National Crime Information

Center (NCIC) data bases. "This information assists other police agencies in identifying and detaining, if necessary, the missing person if located," said Aro. "If police believe a minor may have been abducted, the Amber Alert Network will also be initiated."

The police department receiving the complaint is responsible for conducting an investigation, according to Aro. In a runaway situation, the missing juvenile, once located, is detained until arrangements are made to return them to a parent or guardian.

If the missing person is older than 17 and there is reason to believe the person's life is in danger, they will be entered into LEIN and NCIC, and an investigation is initiated. If they are located and not endangered or harmed, they will not be detained. The missing person entry and investigation is then closed.

If the missing person is over age 17 and there is no reason to believe he or she is endangered, entry into LEIN and NCIC is not allowed. The local police department may or may not conduct an investigation, depending on the circum-

stances.

"It's very helpful if the family or person concerned talks to other family
See MISSING on 7

Important resources if your loved one is missing:

- Your local police department
- Crime Stoppers of Flint/Genesee County: (810) 237-6816
- D/Sgt. Sarah C. Krebs
Michigan State Police
Missing Persons Clearinghouse
Amber Alert Coordinator
Office: (517) 241-0051

“Missing persons cases are the worst. The family doesn't know what happened. Crime Stoppers gets involved in missing persons cases when the case is suspicious.”

Julie Lopez
Crime Stoppers of
Flint/Genesee County

LAWSUIT

Continued from Front Page

unavailable for comment Friday, however, the complaint listed many reasons for the lawsuit, including the following:

- Shortly after beginning in her position, within the first two weeks of her employment, Plaintiff (Dombrowski) learned of various practices and actions within the Animal Control department, which were in violation of state and federal law.
- Plaintiff observed a Shitzu dog left in a cage in the Animal Control facility garage for several hours while the dog suffered in the cold environment and from pain. Allowing the dog to suffer unattended was inhumane treatment. The dog was later euthanized due to its condition.
- Plaintiff observed puppies of a mixed-breed dog, shortly after birth, in the Animal Control facility repeatedly falling down a drain hole in the garage floor of the facility shortly after their birth. Because the facility did not have a box or other receptacle to contain the puppies, they repeatedly fell down the drain.
- Plaintiff learned of a dog, which had been

'euthanized' by an ACO (animal control officer) was alive and alert in the morgue cooler 24 hours later. Because the dog had not been properly euthanized according to state, federal and veterinary guidelines it was discovered alive and suffering in the cold in the cooler the next day.

These are just a few of the many claims listed on the complaint against GCAC.

Dombrowski, according to the complaint, was hired because of her many years of experience in animal control and welfare. She is also a certified animal control officer, certified in euthanasia by injection by the American Humane Association, and FEMA certified regarding animals in disaster.

Her numerous complaints were made during her employment at GCAC to Director Paul Wallace, according to the paperwork, but were dismissed. On Feb. 4, Dombrowski was terminated.

The Times will have more coverage of this case as information becomes available.

GCAC Director Paul Wallace was not able to comment on the pending litigation.

TRI-COUNTY TIMES

FILE PHOTO

Crime Stoppers of Michigan President John Broad speaks with members of the Jawhari family at the Fenton Police Department after a February 2012 press conference.

Fix Your Finances!

Make One Low Monthly Payment

Debt Consolidations, Personal Loans, Auto or Home Improvement

- Reliant Fidelity has Affordable Loans
- Poor Credit OK
- Next Day Financing

Call 1-888-687-3389

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 4/30/15.

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

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

GET FREE PRINTABLE COUPONS!

www.tctimes.com

COUPONS

Click on the green coupons link on the top navigation bar of our website

Times

Great coupons from these brands and more!

TRI-COUNTY TIMES
FILE PHOTO
Falcon Motorsports, builder of the elite super sports car, the Falcon 7, will be featured on the Discovery Channel's "How It's Made: Dream Cars" episode airing this Thursday, March 12 at 9 p.m.

Holly's Falcon 7 featured Thursday on Discovery Channel

►Episode 'How It's Made: Dream Cars' airs at 9 p.m.

By Sally Rummel

news@tctimes.com; 810-629-8282

The Falcon 7, a high-end super sports car custom-built in Holly at Falcon Motorsports, may be in its last days of being the sports car no one has ever heard of.

An episode of Science/Discovery Channel's "How It's Made" series devoted to "Dream Cars," including the Falcon 7, will air this Thursday, March 13 at 9 p.m.

A crew came to Holly last April for filming, and came back again in December for a few more days, according to Jeff Lemke, founder of Falcon Motorsports and designer of the Falcon 7.

Currently, this small auto manufacturer is building its eighth and ninth models, each taking approximately four to six months from start to finish. Each super sports car retails for between \$295,000 and \$395,000 and is custom designed for

the elite auto enthusiast.

What can viewers expect to see on Thursday night's episode of "Dream Cars"? "They'll see what we're all about," said Lemke. "They'll learn how we came to be and why it's being made. We're like the old-school cars Ferrari and Lamborghini. There are just a hand-

ful of cars out there in people's garages and out on the road."

The Falcon 7 caught the attention of Motor Trend Cars magazine after its debut at the 2012 Detroit Auto Show. "That's a big advertising platform for us," said Lemke. "We mostly do business on the Internet.

A special Falcon F7 viewing party will be hosted by the Fenton Winery & Brewery at 7 p.m., prior to the 9 p.m. airing of "Dream Cars." Lemke will be on hand with one of his super sports cars, to answer any questions and share his dream. "We've been on the down low up to now," said Lemke, of his company. "That might all change as of Thursday night."

“You’ll see what we’re (Falcon Motorsports) all about, how we came to be and why it (the Falcon 7) is being made.”

Jeff Lemke
CEO of Falcon Motorsports in Holly

Police&Fire report

FENTON WOMAN'S SSN USED TO FILE PHONY TAX RETURN

On March 5, a 56-year-old Fenton woman filed an ID theft complaint with the Fenton Police Department. Lt. Jason Slater said the woman learned that someone filed a fraudulent 2014 income tax using her Social Security Number. Her tax preparer learned of the fraudulent tax filing when they attempted to file the Fenton woman's. No information is known yet on the suspect. The case will be turned over the IRS for follow-up.

BREAK-IN ON WOOD STREET

At 11:20 a.m. on Monday, March 9, Fenton police responded to a home in the 500 block of Wood Street to investigate a home invasion complaint. The 27-year-old homeowner said she had left her home on March 8 and when she returned in the morning of March 9, she noticed that the rear door was damaged. Police believe a suspect kicked in the door to gain access to the house. It did not immediately appear that anything was stolen. The case remains under investigation.

HOT LINE CONTINUED

WHY HISTORY REPEATS — In 2008, we faced a financial crash 2.5 times greater than the crash of 1929. Tim Geithner's book 'Stress Test' tells it all. It retails for \$35. I recently purchased it, new, for \$3.50 from the Palm Beach Library, where it was never checked out.

■■■■
AMERICA, THE LAND of the free and the brave, or at least it once was. With all the government laws, rules and regulations, we are no longer free, nor are we brave unless and until we boot out all the politicians and elect the brave for our freedoms. God bless.

■■■■
IF YOU HAVE not seen the latest play by the Fenton Village Players, 'Run for Your Wife,' you are missing real entertainment and many laughs. We had a great time at Thursday's opening.

Mark McCabe

67th District Court

Ask the
judge

The death penalty

Recently, there has been widespread news coverage of concerns over the use of lethal injections to execute defendants who have been convicted of murder and sentenced to death.

Just last week, a female in Georgia was scheduled to be executed by such an injection but her execution was delayed because of issues involving the effectiveness of the drug used to initially render a person unconscious before the subsequent lethal dose of drugs is administered.

This is the latest in a recent series of lethal injection execution problems, which include difficulty in finding a proper injection vein and an improper injection into tissue as opposed to a vein.

The appropriate drug to render a defendant unconscious issue is now pending before the United States Supreme Court in the case of *Glossip v. Gross*. In the *Glossip* case, the Court is to decide if the drugs that the State of Oklahoma uses in its executions fulfill the requirements of a constitutional execution.

A notable case in this subject area is the previous Oklahoma execution of one Clayton Lockett who was given a drug to render him unconscious, which didn't work. He was then given the lethal drugs and they didn't work. The execution was then stopped and he died of a heart attack 43 minutes later.

Currently 32 states, the United States military, and the federal government allow executions. The methods include lethal injection, electrocution, the gas chamber, hanging and a firing squad.

Whatever the decision is by the Supreme Court it will not affect Michigan. This is because in 1846 Michigan became the first state in the Union to abolish the death penalty.

The historical reasons for this start with the 1828 wrongful conviction and execution by hanging of Detroit resident Patrick Fitzpatrick for murder in Sandwich (now known as Windsor), Canada. As it turned out his roommate actually committed the offense and confessed to it on his deathbed seven years later.

In 1830, Stephen Simmons was convicted of murder and hanged in Detroit in what has been described as a 'carnival like atmosphere' with bleachers for the crowd, formal invitations, brass bands and the like.

For an informative history on Michigan capital punishment see the article by Eugene G. Wagner in the September 2002 edition of the Michigan Bar Journal available online.

HOT LINE CONTINUED

THE REPUBLICANS APPOINTED the conservative/political judges to the Supreme Court that made corporations people and allowed them to buy politicians. That is why I will probably never vote Republican again. It will destroy democracy.

■■■■
SOME PEOPLE (NAMELY liberals) keep blaming the resurgence of disease across the U.S. on no vaccinations when it is diseased illegal aliens crossing the border. We know it is because Obama enabled and encouraged them to break immigration laws. They need to be checked and in proper order.

100
CELEBRATE A CENTURY

**SPRING
BREAK
Day Camp**

**2015
summer
CAMP
preview**

Sunday, March 15
2-5 pm

April 6-10
5 years of age
to current
8th graders

Come explore the fun adventures that **Camp Copneconic** has to offer. Camp tours for both Day and Overnight Camp, some of camps favorite activities will be available, meet the directors and staff and have your questions answered.

CAMP COPNECONIC
10407 North Fenton Rd.
Fenton MI 48430
810-629-9622

For more information on all of our programs please visit us at
www.campcopneconic.org

'HEARTBROKEN'

Continued from Front Page

has loomed over her life since she was 10 months old.

Bella passed away Monday evening in the arms of her parents, Scott and Andrea (Starrs) Ward, at the Linden home they've shared with Bella's maternal grandparents, since Bella's cancer was diagnosed 2½ years ago. Her family brought her home a week ago from C.S. Mott Children's Hospital in Ann Arbor with no medical options left to fight the cancer that had metastasized to her brain and spine, but to hold onto her peacefully at home under hospice care.

Bella has been surrounded by the love of her family since the day she was born, the first cherished grandchild for both sets of grandparents, Pat and Suzanne Starrs and Scott and Sue Ward, all of Linden. Bella was also blessed with paternal great-grandmothers Toni Ward and Pat Findlater and maternal great-grandmother, Betty Burroughs.

The community also rallied around Bella, following her story, "Believe in Bella," on a medical fundraising site, youcar-ing.com and supporting the family through other fundraising endeavors.

"Bella was our first grandchild and from the moment she was born, our lives changed," said Suzanne Starrs, a teacher. "Both of her grandmas and her momma read stories to Bella all day long every day, so she loved books. I instilled my love of music in Bella in the first few months of her life. We always listened to music. Her favorite songs were by Michael Buble. Anytime you would ask her who she wanted to listen to, she would say, 'Michael Buble.' Recently, I bought on iTunes The Rosary Prayers in Song. She loved listening to The Our Father. That will always stick with me. We played on the iPad a lot, and she learned her ABCs, shapes and numbers very early on."

With a difficult prognosis from the beginning, the Wards availed themselves of the very best medical care following her diagnosis at C.S. Children's Hospital in August 2012. They moved her treatment to Memorial Sloan Kettering Hospital in New York City to continue to fight this disease. Bella had her right eye removed in September 2012, followed by intra arterial chemotherapy on her left eye, through

TRI-COUNTY TIMES | FILE PHOTO

Bella Ward was a proud big sister when Sophia was born, Dec. 11, 2013.

October that year.

The remission of the cancer in October 2012 throughout 2013 brought the family much peace and joy, with check-ups back and forth to Memorial Sloan Kettering, and precious time spent with family. They enjoyed a brief respite from all of Bella's

treatments, taking time for small trips and other regular childhood experiences.

The couple was excited about adding another child to their family, experiencing all the joy of the birth of Bella's baby sister, Sophia, now 15 months old.

The joy was soon overshadowed by the news in January 2014 that Bella's cancer had returned, metastasized to her spine and

brain, leaving her legs immobile, but her smile still lighting up everyone who came in contact with her. New rounds of chemotherapy were tried, but were not successful in keeping this aggressive disease at bay.

"We are heartbroken," said Maria Starrs, Bella's aunt and godmother. "But we're comforted to know that Bella is now our Angel in Heaven, where she can run and dance and see."

Funeral arrangements for Bella can be found on page 14.

“We are heartbroken, but we’re comforted to know that Bella is now our Angel in Heaven, where she can run and dance and see.”

Maria Starrs

Bella's aunt and godmother.

What is retinoblastoma?

Retinoblastoma, the most common type of eye tumor seen in children, occurs most often in young children before the age of five and affects boys and girls in equal numbers. The tumor may be in one eye (referred to as unilateral retinoblastoma), or in both eyes (bilateral retinoblastoma). Retinoblastoma occurs most often before the age of five. There are approximately 350 new diagnosed cases per year in the United States, making it the seventh most common pediatric cancer.

tity must be obtained by the originating agency and provided for comparison with all unidentified bodies recovered nationwide."

Crime Stoppers recently increased the reward amount for tips leading to solving the case of a missing person, from up to \$1,000 to up to \$2,500. "Our Reward Court decides how much money a tip is worth," said Lopez. "Sometimes two tips have helped solve a case, and the tipsters then split the reward."

There are 4,400 missing persons cases in Michigan, including 50 in Genesee County

Source: Michigan State Police

LAKES

Continued from Front Page

last year, eight inches above the average, according to the Army Corps of Engineers. This is great news for lakefront property owners in towns like Caseville and Port Austin.

In recent years a great many property owners who were accustomed to their soft sandy beachfront have had marshy cattails with no true access to the water. Marinas in Port Austin couldn't accommodate larger boats because of the low water levels. The fluctuating water levels also force lakefront homeowners and marinas to raise and lower their boat slips often, which can be pricey.

A combination of record snowfall, wet conditions and above average temperature contributed to the water levels rising so much, said Chris Schropp of the U.S. Army Corps of Engineers. "This year, we've had a record amount of ice coverage over all of the Great Lakes."

"Last year we had the ice coverage that didn't allow water to evaporate from the lake, just snow." The water levels are not exactly healthy, according to Schropp, but he said Lake Michigan is better off now than it was two years ago.

The above-average water levels have pros and cons, said Schropp. "We're up almost 2 feet from there. Last fall, we had an unprecedented event where lake levels continued to rise through the fall. It has not rebounded this quickly I think in any recorded history that we have."

One benefit of the higher levels ties into commercial shipping. The deeper waters mean that big ships carrying goods can take a heavier load, in turn shipping more goods. "Fortunately, we did have that rise, so if they do go down, we should be back to average," Schropp said.

It's not the only Great Lake that is rising. According to the U.S. Army Corp of Engineers, Lake Superior is 10 inches higher than average, Lake Erie is seven inches higher and inland Lake St. Clair

is 18 inches higher than normal. Lake Ontario is the only lake of the five Great Lakes that is below average — down by 4 inches.

Local lake levels up as well

Silver, Marl and Dollar lakes of Fenton have weir outlet control structures, underwater dams created to reduce, but not stop the flow of water.

Lake Fenton, has two weirs, one at the center of the lake, and one on the south end. Although these weirs help maintain the legal water levels, they are all un-monitored.

Currently, the chain of lakes of Ponemah, Squaw and Tupper are 1 foot

lower than the normal summer level. Last year, areas of the Ponemah chain of lakes saw major flooding during heavy spring rains. The leveled prediction is to prevent large flooding from snow runoff and rainfall. This chain of lakes is one of the only that is actively controlled by way of the Linden dam via the Shiawassee River, according to Tom Jones of the Genesee County Drain Commission.

With rain, snow, ice, weirs, dams, drain commissions and even the Army Corp of Engineers, the only one who truly has control of most of our lake levels, is Mother Nature.

TRI-COUNTY TIMES | FILE PHOTO

Lake Fenton, along with all inland lakes should be up in levels this season, due to substantial amount of surface ice on the Great Lakes.

For you or a loved on:
“LET’S TALK ABOUT LIVING WITH RELAPSING MS”

Join us for an MS LIVING EVENT.

Hear from MS experts and other who are living with MS. Plus, get some answers about dealing with MS and information on an **oral treatment**.

When:

Wednesday, March 18, 2015
5:30 PM Registration
6:00 PM Dinner (Eastern)

Where:

Andiamo Trattoria
7228 North Main Street
Clarkston, MI 48346

Expert Speakers:

Rany Aburashed, DO
Michigan State University, Memorial Health MS Center Owosso, MI

A MEAL WILL BE PROVIDED. FREE PARKING.

Call 1-866-703-6293 to reserve your space or register at mslivingevents.com

EVENT ID: TR285034

US.MS.MSX.14.03.014

MISSING

Continued from Page 5

members or friends to see if there is a reason that person has not been seen or heard from. It's also important to have a list of friends and contact numbers, physical description and recent photo. It's critical that information like cell phone number (if the missing person has one), address, car description with license plate information and place of employment are also provided.

"In most cases, the missing person or runaway juvenile is located within a few hours or days without incident," said Aro. "When that does not happen, there are additional requirements a police agency investigating this type of complaint must meet. Dental records, DNA and other means to establish iden-

EXPO

Continued from Front Page

refrigerator magnets, tote bags, candy, nail files, letter openers and of course, business cards. And chair massages.

Of course, the Chamber's goal is for exhibitors to make contacts as well.

Chamber Executive Director Shelly Day said she usually gets some negative feedback while making her rounds to all the exhibitors — but that's not the case for 2015. "They seem real happy with the contacts that they made," she said.

Businesses still have a chance to send comment cards back to the chamber — they do invest \$468 as Chamber members to have a booth in the gym.

Because the weather was so nice outside, that may have actually reduced the numbers slightly, said Day. Believe it or not, that may have been better for everyone involved. Businesses and visitors may have developed better relationships because of it. "We just heard overwhelming reviews of the show," she said. Some visitors make it a point to get contractors for home projects like heating and cooling and vinyl siding.

But all that aside, the Expo can just be for fun, also.

You can scuba, pet a goat or a Great Dane, and watch a Zumba demonstration. If you're a child, you can get a free vision check. Madeline Williams, 9, of Fenton found out she had 20/20 vision. If you're an adult, you could get a free ring cleaning.

Both kids and parents took a break in the Kids' Zone, where kids could burn off excess energy, and parents could save a little energy. Civic groups like the Linden or Fenton

Lions clubs take the opportunity to meet with the community members may not normally see.

Visitors were also able to check out Fenton Area Public Schools' International Baccalaureate (IB) booth this year. Hathaway was impressed with a presentation about Alzheimer's disease, among others.

For one weekend a year, the Fenton High School appears as if it's transformed into a mall for two days, complete with food court, and unfortunately, if you didn't go, you'll have to wait until next year.

PHOTOS BY TIM JAGIELO

FREE

Varicose Vein Screenings

Wednesday, March 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

1-877-771-VEIN

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

TRI-COUNTY TIMES FILE PHOTO

Student Patrick Vickers, 18, waits as a pint of blood is drawn by Red Cross phlebotomist Joan Rogers at the Fenton High School blood drive in April 2014.

BLOOD

Continued from Page 3

go through the eligibility requirements in order to donate. You must be at least 17 years of age and older, over 110 pounds and in good health. The most common reasons for being ineligible to donate are; if you are currently on antibiotics, received a blood transfusion or a tattoo in the last 12 months.

For a successful donation, start off with a good night's sleep. Drink plenty of fluids, eat a healthy meal and avoid fatty foods. Fatty foods can affect the tests done on your blood, and if your blood cannot be tested for infectious diseases, it cannot be used. Wearing a short sleeve shirt or one that can be rolled up is helpful. Remember two forms of identification, and no alcohol consumption the day prior to

your donation. An extremely important thing is to make sure you have a list of the medications you are currently taking. For a standard whole blood donation, you can donate as often as every eight weeks.

Got O?

Forty-five percent of people in the U.S. have Type O (positive or negative) blood, but only 7 percent of people in the U.S. have O negative blood. O-negative blood type donors are universal donors as their blood can be given to people of all blood types. O-negative blood is needed in emergencies before the patient's blood type is known and with newborns who need blood. Type O is the most requested blood type by all hospitals in the United States. It is always in great demand and short supply.

VG's
grocery

SAVE
50¢
PER
GALLON
ON GAS

3-DAY FUEL SAVINGS!

Thursday, March 12 through
Saturday, March 14, 2015

When you spend \$75 or more on
Groceries in one transaction

*Limit 1 offer per transaction with
yes card. Fuel discounts are limited to a \$75 purchase.
See store for details. See back page for your
participating fuel station.

Spartan
EST. 1953

**Boneless Corned
Beef Brisket**

Point Cut

\$2.99
lb.

**Red or
Yukon Gold
Potatoes**

5 lb. bag

2/\$5

Spartan
fresh
selections

**5 lb.
bag!**

**Green
Cabbage**
each

**1/2
PRICE**

**18 ct.
size!**

Spartan
**Grade AA
Large Eggs**
18 ct.

\$1.49
Limit 2

**7-Up
Products**
12 pk., 12 oz. cans
or 8 pk., 12 oz. btl.
(plus deposit)

4/\$10.98

When you buy 4
Lesser or Greater
Quantities \$3.99

**Yoplait
Yogurt**
4 - 6 oz.

10/\$5

Prices effective through Saturday, March 14, 2015

TRIVIA BASEBALL

Q Which MLB team once advertised in The Sporting News for players?

A The St. Louis Cardinals did at the start of the 1943 season. World War II was making it tough to field quality teams.

HOLLY BEATS LINDEN IN DISTRICT OPENER

The Holly varsity boys basketball team opened Class A district action the way the Bronchos ended the season — with another victory.

The Bronchos (19-2) raised their winning streak to 16 games by defeating Linden 56-38 in the opening round of the Ortonville-Brandon district on Monday.

Linden (3-17) took an early 16-12 lead into the second quarter, but Holly's defense took over in the middle quarters, holding the Eagles to just four second-quarter points and another four third-period points. By the time the fourth quarter started, the Bronchos led 40-24.

Eight players scored for Holly, led by Ian Hodges' 21 points. Jake Daniels had 10 points, while Isaac Casillas netted eight points. Parker Rowse had eight assists, while Adam Tooley had five points and five rebounds. Scott Maki collected five steals.

Linden was led by Kevin Hoeberling and Tyler Hoeberling who each had 11 points. Mike Gold followed with eight points.

Holly travels back to Brandon High School today for a 5:30 p.m. game against Fenton in the district semifinals.

Lake Fenton's Hillger captures state title

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Auburn Hills — Ever since Trent Hillger began his wrestling career at the age of 5, he has had dreams of being a state champion. Before this season began, Hillger envisioned himself competing in the state title match.

On Saturday, the Lake Fenton sophomore 215-pounder's two visions came true.

Hillger completed a perfect 58-0 season and captured the first individual state wrestling championship title of his career by defeating Rapids Catholic Central's Grant Tennihill 6-0 in the Division 3 final at the Palace of Auburn Hills on

"It feels great," Hillger said immediately after the championship match. "I've been working

toward this my whole life. I had to wrestle hard. I had to score points when (the points) were there. That's it.

"Yes, I knew it (I would be here). I kept working toward it in training. I was training for the state championship match. I just had to take it one match at a time."

The first period of the title match proved to be a stalemate as both wrestlers were unable to get a serious takedown attempt, resulting in a scoreless draw. The second period started with Hillger in the down position. Within seconds he earned an escape, but then the period took the same pattern of

See HILLGER on 12

Lake Fenton sophomore wrestler Trent Hillger captured a Division 3 individual state wrestling title at 215 pounds at the Palace of Auburn Hills on Saturday. Hillger is Lake Fenton's fifth individual state champion in the last five years.

Photo by: David Troppens

Six tri-county wrestlers place at state meet

►Corcoran, Gorial take home third-place efforts

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Auburn Hills — As Trent Hillger's arm was raised in the air, recognizing the Lake Fenton sophomore 215-pounder as an individual Division 3 state champion on Saturday at the Palace of Auburn Hills, it marked the end of another successful day for the Blue Devils wrestling program at the event.

The Blue Devils finished the individual state wrestling tournament with four of its seven wrestlers earning all-state honors with a top-eight finish. In all, the tri-county area finished with six wrestlers from three different schools place.

After Hillger's state championship (read Hillger's story above),

TRI-COUNTY TIMES | DAVID TROPPENS

Lake Fenton's Hunter Corcoran (top) captured a third-place finish at the individual state wrestling meet on Saturday.

Hunter Corcoran was the Blue Devils' standout, capturing third place in the 119-pound class. Corcoran (48-8) defeated Portland's Dominic Gardner by pinfall in 2:11 in the third-place match on Saturday. Corcoran began the tourney with a 2-0 decision win

against Hemlock's Landon Honsinger and advanced to the semis with a 1-0 decision win against Monroe Jefferson's Kyle Hughes. He lost to Grand Rapids Catholic Central's nationally ranked Devin

See SIX on 12

Blue Devils advance in districts, 53-47

By David Troppens

dtroppens@tctimes.com

Lake Fenton — When sophomore Andrew Foerster walked off the court just moments after the Lake Fenton Blue Devils' 53-47 Class B district opening victory against Ovid-Elsie, he had just one thought on his mind. He made sure his Lake Fenton teammates heard it as he charged into the locker room.

"We survived, baby," he said. "And we're moving on."

The Blue Devils (12-9) survived what was a thrilling end to the opening round of the districts. Lake Fenton led most of the

See DEVILS on 12

Subscribe

to the news people are talking about.

THE COUNTY Times

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

Granger's 'D' leads Tigers to district crown

By David Troppens
dtroppens@tctimes.com

Holly — If defense indeed wins championships, then the Fenton varsity girls basketball team should be embracing senior Carly Granger right now.

Granger was given the assignment to cover Holly's potent scorer Kaitlyn Smith during Fenton's Class A district title game against area rival Holly. She held Smith to just eight points in the Tigers' 40-24 championship victory Friday.

"She's a phenomenal player," Granger said about Smith. "Playing defense against her is really hard because she's really fast. I had to move my feet a lot which was difficult because I'm used to guarding bigger girls, post players who don't move as much. With her, I had to move. I had to keep a hand in her face all the time because she shoots rockets."

In what was a tough defensive contest throughout, the Tigers jumped to an early 13-2 lead and used their gritty work on the defensive side to lead them to victory. When Granger wasn't being forced to limit Smith, it was typically Chloe Foor and Emma Brant who had to guard the Bronchos' other scoring standout, Paige Reid. The pair was equally strong on Reid, limiting her to just five points.

In a game neither team could

get much going, there was one player who provided some offense. It was Fenton's Emma Evo who scored 20 points, nearly one-third of every point scored in the contest by either team. It was enough offense to get the Tigers their Class A district victory.

"It means so much. I'm happy for my team," Evo said. "We pulled through and won, so I'm happy right now."

The Tigers jumped out to an 11-0 lead during the first five minutes of the game, giving Fenton a lead that was never seriously threatened during the night. The run started with an Evo three-pointer and ended with a three-pointer by Sarah Cummings off a Katie Conroy assist. Holly went into the second period trailing 13-2.

From there, the Bronchos (11-10) were playing catch-up with an offense that never solved the Tigers' defense. However, Holly stayed within hollering distance, and cut the gap to 20-12 after Reid made three free throws with 1.3 seconds left in the first half.

Holly had four possessions to start the third quarter with a chance to cut into the deficit even more, but it was Granger's defense on Smith that kept that from happening. Granger forced Smith into two missed shots and a pair of turnovers during that spurt. Eventually, the Tigers scored the

TRI-COUNTY TIMES | SCOTT SCHUPBACH

Fenton's Carly Granger (left) attempts a shot against Holly's Michaela Luchow during the Tigers' 40-24 district title victory.

first three points of the second half on a Conroy trey with 4:38 left in the period, giving Fenton a 23-12 lead. The three-pointer started a nine-point Fenton run that ended with an Evo layup, giving Fenton a 29-12 lead with just 2:30 left in the third quarter. Holly trailed 29-16 after three quarters, cutting the gap to that amount on a hoop by Smith in the final minute of the period. It was only her second field goal of the game.

Holly cut the gap to 34-24 on

a Smith drive, but a Foor steal and breaking layup raised the gap back to 36-24 with 2:32 left.

Evo had nine rebounds. Cummings finished with seven points and seven rebounds, while Conroy had six points, five rebounds and two steals. Smith's eight points led the Bronchos. She also had eight rebounds and four steals. Brooke Jackman netted seven points and eight rebounds.

Editor's note: A more detailed story can be found at tctimes.com.

Three LFLF gymnasts qualify for state meet

By David Troppens
dtroppens@tctimes.com

It's only the first year of the Linden/Fenton/Lake Fenton co-op gymnastics team (LFLF), but the squad is already performing like a bunch of talented veterans.

The squad will have three performers competing at the state gymnastics state meet to be held at Rockford High School on Saturday.

Blake Hutchings was one of six girls at regionals who qualified for the all-around event at the state meet, helping lead the LFLF co-op team to a sixth-place team finish with a score of 133.775. The top three teams in each region qualified for Friday's team state meet, while individuals qualified for the individual event on Saturday.

Hutchings will be a busy performer on Saturday. By placing fourth in the all-around with a four-event score of 34.350, she'll be competing in all four events. The top six in the all-around qualified for the state tourney's all-around. The top eight in each event qualified for the event championship events. Hutchings placed

See LFLF on 12

Tigers have big plans for this year's and future state meets

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Fenton — Austin Landis is used to the routine.

Fenton's senior swimmer has been to the state meet before, so he knows what to expect Friday when the Tigers compete in the Division 2 state swim meet at the Holland Aquatics Center.

So does junior teammate Zac Miceli. This won't be his first state meet rodeo either.

But for the other five Fenton Tigers headed to the event, it's going to be a new thing. But, the big plus is it shouldn't be their last either. Except for Landis, every performer headed to the state meet for the Fenton Tigers

are underclassmen. So when the four-time defending Metro League champion Tigers compete, they should gain some valuable experience for future seasons.

"I think it gives people a taste of what they can accomplish, what swimming can offer them," Landis said. "Not every sport can you make it to state. You have to work hard and make the cuts to do it."

Miceli (100 but-

terfly and 200 individual medley) and Landis (100 backstroke) will team up with Noah Sizemore, Michael Fabatz, Kyle Banner, Ian MacPhail-Fausey and diver David Parker to try to score points for Fenton during the state event, which starts Friday at noon. The meet will continue on Saturday for those who reach the finals or consolation finals. And that's the primary goal — the Tigers want to get as many performers into the second day of the meet as possible.

"I'd like to see us have some second-day swims and break some records," Miceli said. "I'd like to see our 400 (freestyle relay) break a record because

See TIGERS on 12

TRI-COUNTY TIMES | DAVID TROPPENS

Fenton's state-qualifying swimmers and divers are (from left) David Parker, Ian MacPhail-Fausey, Zac Miceli, Austin Landis, Michael Fabatz, Kyle Banner and Noah Sizemore.

23rd Annual Spring

BOATING EXPO

March 12-15, 2015

COME SEE US AT BOOTH 350 & 450

Show Hours
Thursday & Friday 2pm • 9pm
Saturday 11am • 9pm
Sunday 11am • 6pm

SUBURBAN COLLECTION SHOWPLACE
46100 GRAND RIVER AVENUE,
NOVI, MI 48374

BOAT SHOW BARGAINS

SkipperBud's

BOATING SUPER CENTER FENTON
14016 FENTON ROAD

SIX**Continued from Page 10**

Schroder by a 10-0 score in the semifinals, but bounced back to beat Lakeview's Nolan Saxton by a 4-2 score, earning himself a spot in the third-place match.

Two other Blue Devils placed. Tristen Nevadomski (160) capped his career with a seventh-place finish. He lost his first meet of the tourney, but then bounced back with wins in two straight matches as he worked himself back into placing status. He lost a tie-breaker to Bullock Creek's Adam McCann 4-3, placing him in the seventh-place match. Nevadomski (47-7) won that match with a 4-0 victory against Allendale's Jesse Groeneveld.

Saben Spangler (125) is a transfer from Swartz Creek who wasn't able to start competing until after Martin Luther King Day, but he still took eighth at state. He lost his opening match but then won two straight to earn a placement spot. He eventually lost to Goodwin Heights' Don Nguyen in the seventh-place event.

Hartland High School student and Fenton Township resident Jacob Gorial came within two points of capping his career with an undefeated record and a state title. He beat his first two foes, but then lost to Anchor Bay's Tyler Grimsley in the semis by a 5-4 score. Gorial placed third after beating Southgate Anderson's Jacob Balough by pinfall in 1:54.

Linden had one placer. That was senior Austin McNeill (215). McNeill (50-5) split during his first two matches, but the won three straight, placing him in the third-place match. Tecumseh's Landon Pelham defeated him 12-5 in his final event, earning him fourth place.

TRI-COUNTY TIMES | MARK BOLEN

Lake Fenton's Andrew Foerster (left) scored 13 points in the Blue Devils' 53-47 victory against Ovid-Elsie Monday night.

DEVILS**Continued from Page 10**

contest, but it was their defense during the final three minutes of the game that assured the Blue Devils would be playing at home in the semifinals today against Corunna at 7 p.m. The Blue Devils led just 48-47 after Ovid-Elsie's Matthew Stevens hit a putback bucket and converted a free throw after being fouled on the putback with 3:10 left. However, from that point, the Marauders didn't score another point, missing four shots and turning the ball over twice during their final six possessions, earning the Blue Devils the victory.

Lake Fenton had leads in each of its last two games in the fourth quarter, but eventually lost, in part due to its defense.

"It doesn't matter if it is pretty or not, we just have to win games and that's what we did here," said Foerster, who netted 13 points and grabbed seven rebounds. "We are going to survive and advance. When coach (Jake Erway) put us in that 1-3-1 (zone defense) that really helped us out because we were able to get some stops."

"The last few days coach has been preaching to us that we have to play better defense before we worry about our offense," said junior Chris Bell, who scored 15 points and had five assists. "And that's what we did at the end of the game."

Lake Fenton enjoyed a 12-point lead in the second quarter, and led 25-19 at halftime. In the third period, the Blue Devils led 38-26 after a conventional three-point play by Foerster on the break with 4:07 left.

However, Ovid-Elsie cut the gap to 42-38 by the end of the period and cut the Lake Fenton lead to just one with 3:18 left.

Lake Fenton answered back with a Jake Zielinski 10-foot runner, raising the gap back to 50-47, and the extra hoop was more than enough considering the strong Lake Fenton defense the rest of the way. Jalen Miller forced a turnover on one Ovid-Elsie possession and Bell earned a steal on another. Also mixed in were four missed shots.

Isaac Golson had eight points and seven rebounds, while Zielinski netted seven points. Miller had five points and three assists.

HILLGER**Continued from Page 10**

the opening two minutes with both wrestlers in a stalemate. However, that changed with about eight seconds left in the period when Hillger did capture the first takedown of the match. Suddenly a close 1-0 lead turned into a 3-0 edge entering the third period.

"I was diving toward the legs and trying to get the takedown," Hillger said. "I needed to be up by three going into the third and I did it."

In the third period, Hillger's talent and conditioning took over against Tennihill (40-4). Hillger spent the entire period on top, as Tennihill found it impossible to escape. About midway through the period, Hillger (58-0) turned his senior opponent for another

three points, leading him to the 6-0 victory.

"It felt great," Hillger repeated. "He's a great wrestler and I knew it would be a tough match to win. I approached it like every other match."

"Trent is only a sophomore and he wrestles like a college wrestler," Lake Fenton varsity coach Vance Corcoran said. "He's mature beyond his years. He works harder than anybody I've ever had in the five or six years I've been coach. He's a captain. He sets examples for the team. He will train six or seven days a week just for this specific day, and it paid off today."

Hillger was dominating the entire three-day tourney, capturing first-round pinfall victories in his opening three matches. On Thurs-

day he opened the tourney with a pinfall in 1:17 against Berrien Springs' Gage Wells. On Friday, he earned two more pinfall victories. The first was against Benzie Central's Devlin Philo in 1:55. He clinched his spot in the finals by defeating Dundee's Gabe Heiserman by pinfall in 1:37 in the semifinals.

It was the second season Hillger has qualified for the state tourney. As a freshman Hillger wrestled at 171 pounds and placed fourth. He lost his opening round match in 2014 and followed it with four straight victories, earning himself a spot in the third-place match. While there, he lost by a 6-3 decision to Caro's Skylar Ley, ending an impressive rookie year at 57-8. He said he learned a couple lessons during last year's state experience.

"I learned about the warm-up period," Hillger said. "I warmed up way too much last year. I was tired as I went into the match. This year I took each match one match at a time."

In a sport that 200 wins is considered an outstanding milestone, Hillger already has won 115 matches with two more prep seasons remaining. In a weight class typically dominated by juniors and seniors, Hillger is already ranked 18th in the nation at the 220-pound weight class according to intermatwrestle.com. The most recent top 20 list includes 18 juniors or seniors on it. But Hillger isn't one to rest on what he's already accomplished. He's already thinking about the future.

"I'll be back Monday working for next year," Hillger said.

TIGERS**Continued from Page 11**

we just missed it last year. I'm looking forward to improving my times even further."

"Second-day swims is our goal in the relays," Fenton boys swim coach Brad Jones said. "We narrowly missed (breaking the school record) in the 400 free relay last year. It would be great to get that off the board since it is a record from 1982. ... Holland is a great pool and we are only sprinting with the new guys. Certainly we are in shape to go down there and have a big run."

The Tigers will have all three of their relays at the meet. The 200 medley relay

will include Landis, Sizemore, Fabatz and Miceli. The 200 freestyle relay team will be Landis, Banner, MacPhail-Fausey and Fabatz, while the 400 freestyle relay team will be Miceli, Banner, Fabatz and Landis. Parker will dive.

Regardless what happens, the Tigers feel their young performers have had an outstanding season.

"I think we've done really well this year," Miceli said. "A lot of our younger kids have stepped up and filled the spots left open by the seniors last year. And I think next year we'll be even better. We are only losing Landis, and we have six sophomores that have been really good this year."

LFLF**Continued from Page 11**

in the top eight on two apparatuses. She placed third on the bars (8.850) and eighth on the vault (8.600).

"(Blake) said she was not expecting (to qualify for state), so she was pretty excited," coach Nancy Holden said. "Blake is a great competitor. She generally does not let her nerves show and stays consistent. Being solid on every event proved rewarding for her."

She'll have two teammates with her at the state meet, and both will be competing in the same event. Macy Mitchell placed third on the beam (8.800), while Nicole Haberkamp placed fourth (8.775) in the same event.

"I thought the girls did a great job," Holden said. "They came into this meet knowing the competition was going to be tough, but not really knowing what to expect. They kept their cool and had a steady performance."

HOLLY KIWANIS CLUB'S 31ST ANNUAL**SPORTSMAN'S DINNER****NEW MENU****— APPETIZER —**

Uncle Dub's Fish Chowder

— ENTREES —

U.P. Venison Meatballs

Yooper Prairie Wings

Hog Heaven Pulled Pork

Sweet and Sour Turkey

Saturday, March 28, 2015Doors open at 5 p.m. • Heather Highlands Golf Course
I-75 and East Holly Rd. • Tickets: \$40 each**OVER 15 GUNS TO RAFFLE!**

Tickets available at:

Winglemire Furniture 248-634-8731 • Holly Gas Co. 248-634-6645
Villager's Restaurant 248-634-2600 • McKay's Hardware 248-634-5301
Spot Shooter Achery & Bait 248-531-0238

The Holly Kiwanis organization raises funds to support our community programs that include: Scholarship funds, holiday baskets, financial assistance with heating, fuel bills, medical expenses and other community-based projects.

REAL ESTATE

JOBS

AUTOS

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

PLACE YOUR CLASSIFIED AD

Online!

tctimes.com/classifieds

OR CALL
810-629-8194

SUNDAY DEADLINES
Display Ads: 3 p.m. Wednesday
Line Ads: Noon Thursday

 Personal Notices

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.

SIGN UP for Text blasts to receive local coupons— Text [localcoupons to 810-475-2030](tel:810-475-2030).

 Personal Notices

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)

 Help Wanted

CNA AND CAREGIVERS NEEDED
to assist the elderly in their home. Call or email Erica for immediate consideration, 810-232-2433 or erfletcher@rihcare.net.

INFANT, TODDLER, PRESCHOOL TEACHERS and aids needed. Apply at Terry Matlock School of Performing Arts, 1350 Grand Pointe Ct., Grand Blanc.

DIRECT CARE -
Full-time openings on Midnight and Afternoon shifts in Davisburg. MORC trained staff preferred but not required. Good starting pay and Health Insurance. Call 248-391-6230.

 Help Wanted

COYOTE PRESERVE GOLF CLUB
is hiring for upcoming season: cart attendants, course maintenance, line cooks, dishwasher, waitstaff, bartenders. Experienced preferred. Apply within: 9218 Preserve Dr., Fenton. 810-714-3206.

THE VILLAGE OF HOLLY is accepting applications for part-time Smart Transportation Bus Drivers. Please apply at the Village of Holly, 300 East St., Karl Richter Center, Holly, MI. 48442 or fill out an application online at www.hollyvillage.org. Pre-employment testing is required. The Village is an equal opportunity employer.

VILLAGE OF HOLLY PUBLIC WORKS SEASONAL LABORER.
The Village of Holly is seeking a seasonal laborer to work April 27, 2015 to October 15, 2015 for the Department of Public Works. Applicants must have the ability to work outside in adverse conditions and be able to lift 50 lbs. Experience with landscape equipment is desirable. A valid driver's license is required with a good driving record. Applicant must pass a drug screen and background check. Interested applicants may obtain an application at Village of Holly Offices, 300 East Street, Holly, MI 48442. Application deadline is April 23, 2015 or until positions are filled. E.O.E.

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

PIPE FITTER -
Looking for a journeyman pipe fitter for machinery and equipment. Understanding of air logic and pneumatic circuit design required. Please submit resume to: wanda@spentechusa.com.

 Help Wanted

DELIVERY DRIVER/ warehouse worker needed. Apply at 1480 N. Leroy. 810-714-5865. Background and driving record checked.

WANTED CERTIFIED AUTOMOTIVE TECHNICIAN.
Must have own tools. Apply in person with resume to: Linden Muffler Man, 1018 N. Bridge St., Linden, MI 48451.

EXPERIENCED LAWN AND LANDSCAPE
help wanted. Must have valid drivers license, competitive pay. Contact K&K Lawn Care, 810-240-5792.

PART-TIME RETIRED MAN
needed for light mechanic work. Call 810-629-9376.

PRODUCTION ASSOCIATE
Holly, MI. Quikrete Companies is seeking a production laborer for their Holly, MI location. Candidate must pass a drug screen; have a valid driver's license and a clean criminal background. Forklift experience a plus, able to lift 95lbs., hardworking and have the ability to work first or second shift. Full benefits offered after probationary period. Please come to the Plant to receive and fill out application. No phone calls please. Plant located off Grange Hall Road and I-75: behind I-75 Aggregate: 14311 CMI Drive, Holly.

SEEKING EXPERIENCED MAINTENANCE PERSON:
Must have experience in Mobile Home repairs, general contracting, plumbing, heating and cooling, electrical, zero turn mower and plowing. Starting pay will vary depending on experience. Must have own tools and truck. Please send resume to mbelcher@meritusmhc.com.

TIMES NEWSPAPER DRIVER ROUTES AVAILABLE SOON:
Fenton, Holly and Linden. Must have vehicle and be at least 18 years old. Must be able to deliver all newspapers by 2 p.m. every Saturday. Must be reliable and able to deliver in all weather conditions. To apply email Kristen Schroeder at kschroeder@tctimes.com.

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.

WE'RE GROWING!

We have Full Time and Part Time Opportunities on All Shifts

RN'S & LPN'S

IMMEDIATE OPENINGS for RN's and LPN's!
We are looking for RN's and LPN's that love what they do, and who will not compromise when it comes to providing the highest quality of care and kindness. Long Term Care experience preferred. MI RN & LPN license required.

CERTIFIED NURSE ASSISTANTS

Are you compassionate and caring?
Do you enjoy working with Senior Citizens?
Come to work in our beautiful Long Term Care environment!
IMMEDIATE OPENINGS FOR CNA's!
This position is responsible for assisting residents with the activities of daily living.
Certification preferred, or must be eligible for certification within 4 months.

GUEST ASSISTANTS

Our Assisted Living unit is newly expanded!
IMMEDIATE OPENINGS for Guest Assistants.
Responsibilities include providing daily personal care, meal service, light housekeeping, and social interaction.
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

 Help Wanted

DOG GROOMER
wanted, part-time, experienced only. Call 810-735-5169.

COME JOIN OUR TEAM
at Spring Meadows Country Club! We are looking for a professional seasonal staff of experienced servers and bartenders that are out going, energetic, honest, and have a great attitude. We offer day, evening, and weekend schedules and are looking for people who are flexible with their hours. If you feel you are one of these people, please apply through our website at www.springmeadowscountryclub.com and upload your resume.

*Caretel Inns of Linden,
a Skilled Nursing and Rehab Facility,
has an opening for a*

MAINTENANCE DIRECTOR

This position will oversee all aspects of internal and external building maintenance and grounds care at our state-of-the-art facility. Must have experience in a supervisory capacity in a maintenance related position. Must be knowledgeable of electrical, plumbing, construction, re-modeling. Must be knowledgeable in building codes and safety regulations.

Please apply in person at: 202 S Bridge St, Linden or email resume to hrcaretellinden@gmail.com.

TOWNSHIP OF HOLLY

NOTICE OF PUBLIC ACCURACY TEST

NOTICE IS HEREBY GIVEN that the Public Accuracy Test for the May 5, 2015 Special Election has been scheduled for Wednesday, March 25, 2015 at 12:30 PM at the Holly Township Hall, 102 Civic Drive, Holly, Michigan.

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

Karin S. Winchester
Holly Township Clerk

NOW HIRING

FULL & PART TIME STAFF

(COOKS, PREP COOKS AND DISHWASHERS)

Join Our Team!

APPLY WITHIN
3251 OWEN RD • FENTON
810-750-2234
Must be motivated, reliable, and energetic!
Experience is a plus!

Estate Sale

Linden

MARCH 14TH, 9-5PM
1440 PAR COURT
ESTATE MOVING SALE.
QUALITY FURNITURE
AND TREASURES.
 Dining room sets, oak claw foot table and chairs, pine cupboard, piano, sofa, lazy-boys, china, lawn and garage items.
 See ad in estatesales.net.

SIGN UP

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

Real Estate For Sale

INCOME PROPERTY -

13 units, Fenton. Great location. Brick, maintenance free. Great income. \$575,000 or best. 810-964-3472, 810-735-6887.

Commercial Rent/Sale

FOR RENT

Zoned Commercial / Mixed Use - Park like river setting, shared parking for 13 cars plus designated handicap spot and ramp. Upper (street level) unit, approximately 1,200 square feet. Office/public space with conference room or private office. Ample business structured AC, phone, electrical and network cabling. No NNN, you pay utilities and water. \$975/month with one year lease. Contact 810-730-5529.

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.

Manufactured Homes

Brand new 2 & 3 bedroom, 2 bath homes
starting at \$799 per month

\$399 moves you in PLUS FREE RENT UNTIL MAY 2015!*

Groveland Manor

13318 Dixie Highway
 Holly, Michigan 48442
248-534-1050
meritusmhc.com

*WAC, select community owned homes. 15 mo lease. Expires 3-31-15.

Real Estate For Rent

FENTON AREA - AVAILABLE NOW!!

2 bedroom/2 bath, laundry hook-up, office, water/trash. \$770. No smoking/pets. 727-289-8114.

Rooms/Apts. For Rent

PINEHURST APARTMENTS:

Argentine Twp. 1 bedroom/1 bathroom, patio view, \$525; 2 bedroom/1 bath, balcony view, \$550. Offered by Rental Management One-248-208-3882.

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

Real Estate For Rent

WONDERFUL WHISPERINGWOOD LIVING.

Two bedroom, two full baths condo. Hardwood floors, newer appliances, one car garage. Prefer no pets, please. \$1,000 per month plus utilities. Call 810-730-5529.

Miscellaneous for Sale

HOVEROUND POWER CHAIR,

in pristine condition. Kept inside, used very little. Cost \$2,500 new, asking \$800. Call 810-735-3252.

Miscellaneous Wanted

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.

Sell it in the Times

Obituaries, Funeral Services and Memoriams

John Joseph Grobbin

1945-2015

John Joseph Grobbin – age 69, of Martinsburg, passed away March 4, 2015. Born April 25, 1945 in Dearborn, Michigan, he was the son of the late Frank and Juanita Grobbin. John served in the Army during the Vietnam War. He was a UAW Local 1590 member and shop steward during his 22 years employed at GM and was a long standing member of the Detroit Highwaymen. He loved his family and will be sadly missed by his wife, Dianne Grobbin; four children: Meridith Fiorita and husband, Mike, Evan Travers, Chelsea Burrell, and Garrott Grobbin; four grandchildren: Wyatt and Charlee Fiorita and Oakley and Realynn Burrell; his mother-in-law, Rose-Marie Murphy; one brother, James Grobbin; and one sister, Linda Waits. In addition to his parents, he was preceded in death by one brother, Frank Grobbin. A memorial service will be held on Saturday, March 14, 2015 at 11AM at Rosedale Funeral Home. The family wishes to invite everyone to their home afterwards for a time of food and fellowship. **Condolences may be sent to www.rosedalefuneral.com.**

Barbara Ann Gavette

1941-2015

Barbara Ann Gavette - age 73, of Linden, died Friday, March 6, 2015. Funeral

services will be held 12 PM Saturday, March 14, 2015 at Sharp Funeral Homes,

Linden Chapel, 209 E. Broad St, Linden. Fr. David Harvey officiating. Burial in Fairview Cemetery, Linden. Visitation will be held at the funeral home Friday from 1-4 and 6-8 PM. Those desiring may make contributions to St. John G.I.F.T. Campaign. Barbara was born June 22, 1941 in Drayton Plains the daughter of Fred and Clara (Mulencourt) Roughton. She married Curtis G. Gavette December 21, 1990. She had resided in Linden since 2002 coming from Waterford. Surviving are: her husband, Curtis; 7 children, Suzette Gleichner of Fenton, Mark Gleichner of Ohio, James Gleichner of Texas, Michael Gleichner of Texas, Monica (Chris) Kindel of Flint, Todd Bass of Alaska, and John Paul Gavette of Pontiac; several grandchildren and great-grandchildren; 6 siblings, Jeanne Ballant, Mary Waszak, Patty (Dale) Johnson, Robert (Carol) Roughton, Carol (Gary) Moore, Susan (Pat) Falsone; sisters-in-law, Susie Roughton and Kathy Roughton; and many nieces and nephews. She was preceded in death by her parents; brothers, Philip and Gerald Roughton; and brothers-in-law, Gene Ballant and Tom Waszak. Online tributes may be posted on the obituaries page at www.sharpfuneralhomes.com.

Isabella Rose Ward 2011-2015

Isabella Rose Ward - age 3, of Linden, courageously finished her fight with cancer on March 9, 2015 surrounded by her family. Funeral Mass will be celebrated

11 AM Friday, March 13, 2015 at St. John the Evangelist Catholic Church, 600 N. Adelaide St., Fenton with Fr. David Harvey celebrant. Interment will follow at Fairview Cemetery in Linden. Visitation will be held 1-5 and 6-9 PM Thursday at Sharp Funeral Homes, Fenton Chapel, 1000 W. Silver Lake Rd., Fenton where a scripture service will be held at 7 PM Thursday night. Those desiring may make memorial contributions to Isabella Rose Ward Trust. Isabella was born October 10, 2011 in Kalamazoo, the daughter of Scott and Andrea (Starrs) Ward. Bella was an amazing little girl, she brought joy and laughter to everyone she met. She was a fighter and valiantly battled cancer since 2012, even in her pain and suffering she was always happy and never complained. Bella was a true gift from God. Surviving are: parents, Scott and Andrea (Starrs) Ward of Linden; sister, Sophia Ward; grandparents, Scott and Sue Ward of Linden and Pat and Suzanne Starrs of Linden; aunts and uncles, Maria Starrs of Linden, Allie (Dustin) Johnson of Naperville, IL, Jon Ward of Linden, Sara Ward of Linden; cousin, Olivia Johnson; great-grandmothers, Betty Burroughs of Suttons Bay, Toni Ward of Fenton, Pat Findlater of Fenton. Bella is also survived by many extended family members, friends and loved ones. She was preceded in death by her great-grandparents, Francis and Rosemary Starrs, Walter Thompson, Al Ward and William Findlater. Friends may share an online tribute on the obituary page of www.sharpfuneralhomes.com.

Service Directory
SNOWPLOWING **HOME IMPROVEMENT**

Fencing

FENCING
FENTON FENCE Company
(810) 735-7967

Handyman

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

Printing

ALLIEDmedia
www.alliedmedia.net
810.750.8291

Stump Grinding

DS STUMP GRINDING
FREE ESTIMATES INSURED
 SMALL YARD ACCESSIBLE
(810) 730-7262 (810) 629-9215

Roofing

GET YOUR ROOF REPAIRED BEFORE WINTER!
GUTTERS ROOFING SIDING REPAIR
WHITE & SONS
 FAMILY OWNED COMPANY
FREE ESTIMATES
 The Problem Solver
 Fair • Honest • Prompt
 Licensed & Insured
 26+ years exp.
810-691-9266
 "Lets Protect Your Home"

NOTICE OF AVAILABILITY OF DRAFT PLAN & NOTICE OF PUBLIC HEARING

The Village of Holly has prepared a draft Parks and Recreation Master Plan to guide the future development of parks in the Village of Holly. The public is welcome to view a copy of the draft plan for review and comment. The draft plan is available at the Village Office Municipal Offices, 300 East Street, the Holly Township Library, 1124 N. Saginaw Street, and at Holly Township Municipal Offices, 102 Civic Drive. The Village of Holly Park Commission will accept any comments on the plan between March 9, 2015 until April 7, 2015.

The Village of Holly Council will hold a public hearing on the final draft plan on Tuesday, April 7, 2015 at the Holly Area Schools Board of Education Room, 920 E. Baird Street, at 7 PM or as soon thereafter as possible.

For further information please call Village Clerk/Treasurer Cathrene Behrens, 248-634-9571 or email cbahrens@hollyvillage.org.

WEDNESDAY SUDOKU

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

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.

RADAW

KOPER

EURUFT

COOLET

©2010 Tribune Media Services, Inc. All Rights Reserved.

NEW Jumble Books Co. To: <http://www.lyncalle.com/jumble/>

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

Ans: IT "O O O O O O O O" O O O O

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

SUPER CROSSWORD ANSWERS

Super Crossword answers for the puzzle that was published on Sunday, March 8th, 2015.

NOTE	BASS	UTAHN	UPONE
AURA	AVOW	TAPAS	SANER
STORAGE	CAPACIT	YOLEAN	
AGING	OKRA	TEIRS	FAIRE
LOISSE	SEMUI	CEA	PADES
NEST	ELACIED	GOLAST	
KATECAP	SHAW	TAKESTO	
EPOXY	LEO	ASPERSE	
GLOP	DATE	RHODA	RASPY
ELICIT	IMAGE	CAPTURE	
ONMARS	URN	WON	SORBEIT
STATE	CAPITAL	ENTOMB	
TYNES	SIGEP	FIDO	PEON
SHANGRI	EDU	SONIA	
ARABIAN	TIME	CAPSULE	
NOMADS	CLOY	SNEHI	
AYECAP	TAIN	FIT	INCASE
LANK	SALTS	OTIS	SERROL
OLDIE	PICTURE	CAPTIONS	
GWENN	ICHAT	MALE	MMII
SEGE	NOIRE	SLEW	PACE

DVD RELEASES

NIGHT AT THE MUSEUM: SECRET OF THE TOMB
Get ready for the wildest and most adventure-filled Night At the Museum ever

as Larry (Ben Stiller) spans the globe, uniting favorite and new characters while embarking on an epic quest to save the magic before it is gone forever.
PG, 1 hr. 30 min

RED SKY
Disgraced Top Gun fighter pilot Butch Masters leads a rogue squad in recovery of a WMD.

Masters must navigate a fractured friendship, a love triangle, and must take to the skies to reclaim his military and personal honor.
PG-13, 1 hr. 48 min

HOROSCOPES

ARIES (March 21 to April 19)
Change is still dominant for Rams and Ewes, both in the workplace and their private lives. This is also a good time to look at a possible relocation if that has been one of your goals.

TAURUS (April 20 to May 20)
Doing things for others is what you do well. But don't forget that Bo-vines thrive on the arts, so make some time for yourself to indulge your passion for music and artistic expressions.

GEMINI (May 21 to June 20)
While the Romantic Twin considers where to go for his or her upcoming vacation, the Practical Twin will start making travel plans now to take advantage of some great bargains.

CANCER (June 21 to July 22)
Your sensitive nature helps you deal with a difficult emotional situation. Be patient and continue to show your sincere support wherever (and for whomever) it is needed.

LEO (July 23 to Aug. 22)
You're making progress as you move through some unfamiliar territory. And while there might be a misstep or two along the way, overall you're heading in the right direction. Good luck.

VIRGO (Aug. 23 to Sept. 22)
Some good news arrives — and just in time to remind you that you're making progress. Perhaps things aren't moving as quickly as you'd prefer, but they're moving nevertheless.

LIBRA (Sept. 23 to Oct. 22)
This is a good week to step back and assess the facts that have recently emerged to see where they can be used to your advantage. Also, don't hesitate to make changes where necessary.

SCORPIO (Oct. 23 to Nov. 21)
You should begin to experience some support from those who now agree with your point of view. This should help counter the remaining

objections from die-hard skeptics.
SAGITTARIUS (Nov. 22 to Dec. 21)
Don't let your aim be deflected by trivial matters as you try to resolve a confusing situation. Take time to find and thoroughly assess the facts before making any decision.

CAPRICORN (Dec. 22 to Jan. 19)
The possibility of moving to another location has come up. But before you dismiss it as unworkable, it's worth checking out just in case it does have some merit after all.

AQUARIUS (Jan. 20 to Feb. 18)
New relationships — personal or work-related — show mixed signals. Best to assume nothing. Let things play themselves out until you have something substantive to work with.

PISCES (Feb. 19 to March 20)
Your ability to make needed changes without causing too much, if any, negative ripple effect comes in handy when dealing with a sensitive matter either on the job or in the family.

CROSSWORD PUZZLE

KING FEATURES

- ACROSS**
- 1 Actor Cobb
 - 5 One
 - 9 Upper limit
 - 12 City of India
 - 13 Forbidden act
 - 14 In vitro cells
 - 15 Standard
 - 16 Solidarity symbol
 - 17 Archaeo logical site
 - 18 Being, to Brutus
 - 19 Illustrations
 - 20 Green stone
 - 21 Tackle moguls
 - 23 Ostrich's cousin
 - 25 Woodsy shout
 - 28 1983 Michener bestseller
 - 32 The sort who'll court
 - 33 Leg bone
 - 34 Ahead
 - 36 Swell
 - 37 Catcher's place?
 - 38 List-ending abbr.
 - 39 Play area
 - 42 Meadow
 - 44 "Phooey!"
 - 48 Praise in verse
 - 49 Boring

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

- 50 Capri, e.g.
- 51 Triumphed
- 52 Malaria symptom
- 53 Deposited
- 54 "Acid"
- 55 Pinochle ploy
- 56 Pairs
- 7 Film-wise
- 8 Youngster
- 9 Last few notes
- 10 Enthusiastic, plus
- 11 Senate staffer
- 20 TV's "French Chef"
- 22 Massachu- setts politico John
- 24 Sacred composition
- 25 Low card
- 26 Charged bit
- 27 Tend the grass
- 29 "The View"
- 30 Medical research org.
- 31 Rotation duration
- 35 Flood
- 36 Rang out
- 39 Prolonged cry of grief
- 40 Fussess
- 41 Tear asunder
- 43 Hebrew month
- 45 Biblical brother
- 46 Advertising award
- 47 Kesey and Follett
- 49 Beavers' creation

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

HOT-N-READY®

4-8pm or order anytime.
pepperoni plus tax

MEAL DEAL

Includes Original Round
Pepperoni Pizza,
Crazy Bread® Crazy Sauce®,
and a PEPSI® 2-Liter

Little Caesars®

LARGE DEEP DISH PIZZA

8 Crispy, Crunchy Corners with
caramelized cheese edges

Dough baked to perfection to
deliver a unique, crispy-on-the-
bottom, soft-and-chewy-on-the-
inside crust

Ultimate Supreme \$10⁰⁰

Pepperoni , Sausage, Mushroom, Green Pepper & Onion (8 slices)

3 Meat Treat® Pepperoni, Sausage & Bacon (8 slices)..... \$8⁰⁰

Hula Hawaiian® Pineapple & Ham (8 slices)..... \$6⁵⁰

Crazy Combo® \$2⁹⁹

Crazy Breads® & Crazy Sauce® (8 piece order)

Italian Cheese Bread (10 piece order) \$3⁹⁹

Caesar Wings (8 piece order) \$5⁰⁰

Flavors: BBQ, Buffalo, Garlic Parmesan, Teriyaki, Spicy BBQ, Bacon Honey Mustard,
Oven Roasted, Lemon Pepper

Caesar Dips® 59¢ OR 2for \$1⁰⁰

Buffalo, BBQ, Ranch, Buttery Garlic, Buffalo Ranch & Cheezy Jalapeno

2-Liter Beverage \$1⁹⁹

Pepsi®,Diet Pepsi®, Mountain Dew®, Diet Mountain Dew®, Sierra Mist®, Root Beer or Orange

WE USE 100% REAL CHEESE!

FENTON (810)750-0551
1437 N. LEROY ST. (ACROSS FROM VG'S)

LINDEN (810)735-9481
612 W. BROAD ST. (ALPINE PLAZA)