

Hagermans purchase two more downtown parcels

►Fenton Collision property and LeRoy St. building slated for redevelopment

By Sally Rummel
news@tctimes.com; 810-629-8282
The sky's the limit for future redevelopment in Fenton, but a recent property acquisition downtown has everyone specu-

lating and few answers available about the property's future use. SkyPoint Ventures, owned by Phil and Jocelyn Hagerman of Fenton Township, announced **See HAGERMANS on 10**

TRI-COUNTY TIMES
TIM JAGIELO
Phil and Jocelyn Hagerman of Fenton Township have purchased two more parcels in Fenton – the property that houses Fenton Collision (right) and the building east of the Cornerstone building.

PAGE 3
FIREFIGHTING HAS CHANGED DRAMATICALLY OVER THE YEARS

VOL. 22 NO. XV

Midweek **Times**

WEDNESDAY, APRIL 15, 2015

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

\$1.00

Area man shot while unloading vehicle

►Stray bullet hits Springfield Township man in shoulder

A 39-year-old Springfield Township man sustained a gunshot wound to his right shoulder while he was unloading his car in the driveway at his home in Springfield Township Saturday evening.

Deputies with the Oakland County Sheriff's Office responded to Corey Worthen's home in the 11600 block of Shaffer Road at 5:20 p.m. The man's wife had called 911 to report that her husband was bleeding from his shoulder because of an unknown injury.

See SHOT on 6

WXYZ.COM

Corey Worthen

Streetscape pushes sculptures off LeRoy, Shiawassee

TRI-COUNTY TIMES | TIM JAGIELO

Sculptor Ray Katz (left) helps Ken Thompson's crew with Michigan Sculpture Initiative to disassemble "Wintermoon," from in front of the Fenton Post Office on Tuesday. Because of Streetscape, there will be no sculptures on LeRoy Street or Shiawassee Avenue this year. For the 2015 sculpture show, the DDA is spending the standard \$12,000 for six pieces, which adorn city hall, the park behind the Community Center and the library. **More photos on page 6**

Pedestrians advised to be cautious when crossing LeRoy

TRI-COUNTY TIMES | TIM JAGIELO
Ongoing Streetscape construction in downtown Fenton includes sidewalk work and water mains. Pedestrians and motorists are advised to be aware of their surroundings as they navigate through town.

►Streetscape work continues with new sidewalks, handicap accessible ramps, water main

By Vera Hogan
vhogan@tctimes.com; 810-629-8282

There was a concern last week that pedestrians crossing at the intersection of LeRoy Street, north of Ellen Street may not be visible to oncoming traffic. In order to make this area safer, the DDA requests that pedestrians cross LeRoy Street south of Ellen Street by the bridge.

Signs are on order that will make pedestrians aware of this and are scheduled **See PEDESTRIANS on 9**

New bill would require all police to wear bodycams

►Privacy, costs and implementation all hot button issues

By Emily Stocker
estocker@tctimes.com

The recent confrontations between police and citizens around the country that have sparked national news are not what triggered State Rep. Rose Mary Robinson (D-Detroit) to co-sponsor new legislation (House Bill 4229) or promote it. She said that **See BODYCAMS on 10**

TRI-COUNTY TIMES
FILE PHOTO

Fenton Police participate in an "active shooter" scenario at Fenton High School in 2013.

No poison for rats

►More than 50 snare traps placed in affected areas

By Vera Hogan
vhogan@tctimes.com

Fenton City officials have taken steps to control a growing rat infestation in the areas of Hickory Street, North Road and Worchester Drive.

According to Michael Reilly, building and zoning administrator, the city has contracted with an exterminator to address the rodent problem.

"Currently, the company has placed over 50 secure snap traps in the areas affected," Reilly said. "The company is not using a poison, just a lure to bring the rodents into the traps."

So far, the contractors, All American Pest Control of Alma, has trapped about a dozen rodents.

See POISON on 6

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

“Why doesn't the Times take photographs of non-handicapped vehicles parking in handicap spots and run them in the paper, including the license plate and the driver? You could have a 'page of shame' feature.”

“California is experiencing water issues for the simple fact that the entire state is overpopulated with wealthy people with pools, grounds and lifestyles that suck up the amount of water in a week that a normal family would use in a year.”

tctimes.com
COMMENT OF THE WEEK

“I don't see how any government entity can tell me that I can't park my own private vehicle on my own private lawn. Last time I looked, I was still in America.”

TEST-DRIVE

THE NEWEST TECHNOLOGY FROM MIRACLE-EAR!

You have to **HEAR IT** to **BELIEVE IT!**

TEST-DRIVE OFFER

Buying a quality hearing solution is a big decision. You need to test drive it first. See how it suits your lifestyle. Determine for yourself if it's comfortable, natural looking and natural sounding.

That's the whole idea behind the Miracle-Ear Test-Drive offer:

- 1 Call to schedule an appointment at one of our convenient locations.
- 2 Try one of our Miracle-Ear hearing solutions in our office and HEAR the difference immediately.
- 3 If you're delighted with the improvement in your hearing and wish to keep your hearing solution, you can do so — at **GREAT SAVINGS!**
- 4 Next, wear our nearly invisible hearing aids for a full 30 days. Wear them out in all kinds of settings: in restaurants, watching TV, while on the telephone, or at a movie.
- 5 If, after 30 days, you are not totally happy and enjoying the sounds of life again, return the hearing aids for a full refund.*

*If you are not completely satisfied, the aids may be returned for a full refund within 30 days of the completion of fitting, in satisfactory condition. Fitting fees may apply. See store for details.

©2013 Miracle-Ear, Inc.

\$995

*Digital ME-4
Hearing Aid*

*Offer valid on ME-4 model. Limit one aid at the promotional price. Limit 1 coupon per purchase. May not be combined with other offers and does not apply to prior sales. See store for details. Offer expires 04/30/15.

BUY ONE, GET ONE

50% OFF

*Save on our newest
digital hearing
solutions!*

*Good only at participating Miracle-Ear locations. One coupon per purchase. Offer valid on ME-1 and ME-2 solutions. Cannot be combined with other offers. Offer expires 04/30/15.

**Call the Fenton Location to Schedule
Your FREE Hearing Test****

MIRACLE-EAR | 18010 Silver Parkway
Hearing Center | **FENTON**
810-750-2626

14886MISC/B

Firefighting

has changed dramatically over the years

Average response time is 6½ minutes in Fenton

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

Ask any little boy what he wants to be when he grows up and more often than not, he will say, "I want to be a fireman."

While the majority of those young boys choose different career paths as they move into adulthood, there are those who remain steadfast in their desire to serve their communities as firefighters. They become part of a tight-knit group that can only be described as family.

"It's a whole different way of life when you join the fire department," said Chief Bob Cairnduff of the City of Fenton Fire Department, which celebrated its 140-year anniversary in March.

In Fenton, the paid, on-call firefighters are encouraged to treat the fire hall as their home away from home.

"We have created a social environment where members of the department can come in any time they want to hang out," Cairnduff said. "They can visit with each other, watch TV or even shoot some hoops."

Cairnduff said the advantage to having the firefighters in the hall, a state-of-the-art facility that opened in the fall of 2002, is that when a call does come through, many of the crew members are already there, improving response times considerably.

"It's a whole different way of life when you join the fire department."

Chief Bob Cairnduff, City of Fenton Fire Department

TRI-COUNTY TIMES | FILE PHOTOS

The average response time today is 6-1/2 minutes, according to Cairnduff.

There is much more to area fire departments today as firefighting is no longer just for the boys. Most area fire departments have females onboard, women who are treated just

like their male counterparts, having successfully completed all of the training, agility and medical requirements.

Lt. Theresa Hajec of the Fenton Township Fire Department is one example of a successful female firefighter and

officer. Hajec, who joined the fire department in 1997, said women make great firefighters because of their capacity for great compassion.

"At least that's what it is for me," Hajec said. She said she also does it because of a house fire that took the life of her mother 43 years ago.

See FIREFIGHTING on 8

"Being there for people during their worst times is why I do it."

Lt. Theresa Hajec
Fenton Township
Fire Department

Meet

Missy

I am the perfect senior girl who just needs a family to love.

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

Green Bean

I've been waiting 2½ years for my fur-ever home. I really want a family to call my own. Could it be yours?

SPONSORED BY:

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

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
NATIONALLY SYNDICATED

Bill Press

McDonald's pay raise: Where's the beef?

No doubt, you were as impressed as I was to learn that McDonald's had voluntarily adopted a pay raise for employees in its fast-food restaurants.

Upon closer examination, it turns out that McDonald's pay raise is about as real for its workers as a Big Mac is healthy for you.

For starters, McDonald's pay raise is far short of what workers need and deserve. True, under the plan, employees will receive \$1 more per hour than the local minimum wage. That means today's average wage of \$9.01 an hour will increase to \$9.90 by July, and up to \$10 per hour next year, \$2.75 above the federal minimum wage. But that's far short of the \$15 per hour compensation that fast-food workers have been demanding.

In an interview with me last week, Mary Kay Henry, president of the Service Employees International Union (SEIU), described McDonald's move as little more than a 'PR stunt.' She announced that she will continue to lead demonstrations in support of fast-food workers' demands for an increase to a minimum wage of \$15 per hour and the right to form a union."

As shallow as it is, McDonald's limited wage hike comes at a time when several corporations have voluntarily raised their own minimum wages. Even some American business leaders, starting with Henry Ford, used to believe in: not a minimum wage, but a 'living' wage, based on the principle that someone doing a full day's work should be paid enough to live on.

In 1914, Ford started paying his workers the sum of \$5 a day. Once Ford started paying better, job turnover and absenteeism plummeted, and productivity and profits rose.

McDonald's CEO made \$7.7 million in 2013; the CEO of Chipotle, \$13.8 million. In the fast-food world, the ratio of CEO salary to average employee wage is 1,000 to 1, the most extreme disparity of any industry.

In other words, McDonald's principal contribution to America may be forcing most of its employees to live below the poverty line. Think of that, next time you're tempted to take your kids to the Golden Arches.

TWO DECADES AGO I supported raising our state sales tax from 4 to 6 percent in exchange for property tax relief. Two years ago, our homestead property tax was taken away, but we still pay the 6 percent sales tax. Fool me once, shame on you, fool me twice...

NO PARKING IN my front yard? What I do on my private property is none of your business unless I'm causing a safety hazard. Not everyone has a huge parking area to handle guests and you've made most streets in town no parking. Bad idea.

A LOWLIFE THOUGHTLESS person decided to clean the garbage from the back of their truck on Bird Road. If anyone in the Linden/Byron area knows someone who owns a tractor, has newly coated garage floors, tossed old wheelbarrow parts, torn down trellises, please call the Argentine police.

TO ALL OF our lovely Fenton residents, please use your blinkers, let people out when traffic is backed up and be kind and rewind your attitude. We are all between a rock and hard place.

YOU REALLY DON'T know anything, do you? We helped the ozone layer by removing CFCs worldwide. We helped with acid rain by removing sulfur dioxide worldwide. Change to help the earth can be accomplished painlessly. You are so uneducated.

SO, EINSTEIN, MY dictionaries are just fine. The post said climates are made of various weather conditions and that local areas of warmer and colder outside conditions, including rain, snow,

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.

wind is the weather. Those various weather conditions make up the climate. Definitions compliments of Merriam Webster dictionary.

NOT EVERY FENTON grad will attend U of M. If a student doesn't choose IB courses, they are subject to a lower GPA because IB courses are weighted higher. Does Fenton have more than half of all grads attend U of M? Why cater to a particular university?

FENTON IS DESPERATE to become a yuppie community like Royal Oak or Ann Arbor. Just don't let visitors drive into the side streets, they will disappear into forgotten pot holes.

IF PROPOSAL 1 passes, the sales tax increase will cost Michigan taxpayers \$300 million for schools, \$260 million for Earned Income Tax Credits, \$130 million for public transportation and \$95 million for local governments. A 'no' vote gives legislators another chance to fund roads and bridges without raising taxes.

IF COUNCIL DUMPS the bag and tag trash system, we will go from a user tax to a flat tax. Those who only use one tag every two or three weeks will pay much more under the new system. I vote 'no!'

A 'NO' VOTE on Proposal 1 May 5 will give our legislators a second chance to fund roads and bridges without raising taxes. Let them find a way to work within the current budget.

See **HOT LINE** throughout Times

FROM THE RIGHT
NATIONALLY SYNDICATED

Cal Thomas

Carly Fiorina, a woman of accomplishment

When people speak of 'the first woman president' they usually mean Hillary Clinton.

But there's another woman, a Republican, who will shortly vie for the top job. She is Carly Fiorina, former CEO of Hewlett-Packard. The polls don't register much support for Fiorina, but if people listen to what she has to say, particularly about Hillary Clinton, that could change.

In an interview, Fiorina told me that, unlike a male candidate, she could better take on Hillary Clinton: 'No matter what that man says, she will play the gender card or the war on women card. She won't be able to do that with me.'

Fiorina believes Clinton has a poor record: 'I come from a world where speeches are not accomplishments. Activity isn't accomplishment. Title isn't accomplishment. The presidency is a very difficult job and we ascertain someone's capability to do the job based not on their great speeches, but on what they've actually done.'

She thinks the media has overblown Hillary Clinton's accomplishments and foreign policy experience and believes her accomplishments are more impressive. She says she has traveled the world and met many world leaders, including the leaders of Saudi Arabia and Vladimir Putin.

On the uproar over Indiana's Religious Freedom Law, since amended, Fiorina said, 'I think it is a typical tactic of liberals to divide and conquer through identity politics.' Fiorina doesn't shy away from social issues, noting that some polls show younger people are more pro-life and that a large majority would restrict abortions after 20 weeks.

Fiorina is openly Christian, telling me she drifted from faith in her 30s and 40s, but was challenged a few years ago by a pastor friend to rediscover Jesus. She said she did and now has 'a very personal relationship with Jesus Christ.'

Fiorina is impressive. Whether she can win the nomination, or perhaps the number two spot (which she refuses to talk about) we'll know soon enough. But watch her in the coming debates and see if you don't notice a little Margaret Thatcher in her. Like Thatcher, Fiorina is tough and smart.

Pain or Numbness in your Arm or Leg?

Told you need spine surgery? Look to us first.

"I am writing this letter of recommendation to express my sincere gratefulness to Dr. Callard and his staff. I have been suffering from tremendous pain from Sciatica. I have tried everything including injections and nothing worked, until I visited Dr. Callard who has been treating me with Spinal Decompression Therapy and this has truly changed my life". Nancy

Our Spinal Decompression is proven Safe, Effective and Painless!
Free Consultation. Free Financing Available.

Don't wait any longer!

Serving Fenton for 20 years • 810-629-5566

WWW.THECALLARDCLINIC.COM

Compiled by Alexei Rose, intern

What did you want to be when you grew up?

streettalk

"I wanted to be an astronaut and a band teacher. I was interested in science and music."

— Melissa Katona
Holly

"I wanted to be a police officer because I wanted to help people."

— Mark Chapiewski
Fenton

"I had no idea, I just wanted to be a kid and I never went that deep in thought."

— Dale Swystun
Fenton Township

"I have always wanted to be a teacher because every day is a different day and I love learning."

— Jennie Turner
Fenton Township

"Architect, because I always loved to design."

— Amy Porritt
Fenton Township

"I knew I wanted to work with children since I was 11, because I always enjoyed teaching things."

— Glenda Locke
Mundy Township

Old phones and big ticket electronics bring big cash

►Plethora of choices for selling, donating your old devices

By Emily Stocker
estocker@tctimes.com

Many cell phone companies offer free or heavily discounted upgrades every few years, so when someone is in the market for a new phone, what should they do with their old one?

Chances are if they have taken good care of their phone, they will be able to recoup some of the cost by selling or trading it in.

Even if their phone isn't in the best shape, or they're not in the market for a new device, owners of obsolete, cracked and broken devices that won't even turn on can still cash in on the recompense.

It isn't just for old phones, big ticket electronics like tablets, laptops and even digital cameras can bring in a bit of cash.

Options are plentiful. Trade-ins through a retail store like Apple, Best Buy, Gamestop, Amazon or Target ask first if it's in good or poor condition, if there's water damage or damage to the screen, what is the storage

capacity, and which carrier was used. Premium smartphones, in good working order can sell for up to \$350. Sellers will obviously get more for newer models, unlocked phones not tied to a specific carrier, and in-demand colors. The dollars can add up.

EcoATM is a kiosk in malls where someone can sell their old phones and tablets. EcoATM scans the device and compares it with a database to make an offer based on the fair market value and current condition. If the seller accepts, the machine dispenses the money immediately. The nearest EcoATM in the greater tri-county area is in Genesee Valley Mall in Flint Township. The machine does require a driver's license and thumb print scan, to guard against theft and fraud. It takes a picture of the seller as well for legalities and security measures.

When it was time for one person to upgrade their phone, for example, they checked four trade-in programs for the best price. They had a Verizon iPhone 5S with 16GB of storage.

It had a small crack, but on the back of the phone, and it was in perfect working

See **OLD PHONES** on 8

Offers on an iPhone 5S Verizon (16GB), black, small crack

EcoATM - \$210
Best Buy - \$200
Amazon - \$212
BuyMyTronics - \$186
Gazelle.com - \$245
Apple - \$220

Opting out ...

►Small movement of parents refuse to allow kids to take tests mandated by state

By Sally Rummel
news@tctimes.com; 810-629-8282

Mindy Leichty of Fenton Township has two kids attending Fenton Area Public Schools, but if she has her way, they won't be taking any of the standardized tests mandated by the state.

She's one of a small but passionate group of parents statewide who are fighting against M-STEP and other standardized tests based on the Common Core Standards, debuting this week in all public schools in Michigan.

The M-STEP (Michigan Student Test of Educational Progress) began its eight-week testing time frame Monday, the first

time state testing has ever been done in the spring. It's also the first state test to be conducted online, with 80 percent of districts online compliant, including the local districts of Fenton, Lake Fenton, Linden and Holly.

METRO CREATIVE GRAPHICS

M-STEP has replaced the 44-year-old MEAP test assessing English and math in grades 3-8, science in grades 4 and 7, social studies in grades 5 and 8 and the Michigan Merit Exam for high school juniors.

Even though Leichty's daughters, one a kindergartener and the other a high school freshman, aren't being tested this spring, she wants to lay the groundwork now to make sure her daughters won't even be prepped for those tests. "I'm getting into the fight against it now so that hopefully all of us parents together can stop this," she said.

"It's dumbing the kids down," said Leichty, who has watched a series of videos showing Common Core Standards in action. "It took a fifth-grader 30 minutes to show her mom how to do a simple addition problem. My daughter brought

See **OPTING OUT** on 6

PUT OUR EXPERIENCE TO WORK FOR YOU TIRE & SERVICE NETWORK GOODYEAR MORE DRIVEN

SPRING 'BRAKE' SALE

\$25⁰⁰ OFF

ANY FRONT OR REAR BRAKE SERVICE

\$50⁰⁰ OFF

ANY FRONT AND REAR BRAKE SERVICE

Offer valid on brake pad and rotor resurface/replacement.

Mention advertisement to receive discount. SALE ENDS APRIL 26, 2015

MAIL-IN REBATES¹ UP TO

\$120
ON TIRES

Goodyear® Visa® Prepaid Card by Mail-In Rebate with the purchase of a set of four select Goodyear tires on the Goodyear Credit Card between March 1 and June 30, 2015.

¹Mail-In Rebate paid in the form of a Goodyear Visa Prepaid Card. Get up to a \$60 Rebate on a qualifying purchase or double your rebate up to \$120 when the purchase is made on the Goodyear Credit Card. Subject to credit approval. Offers valid on purchases between 03/01/15 - 06/30/15. Allow 6 to 8 weeks for delivery. See Store Associate for complete details and rebate form. Additional terms and conditions apply.²

OIL CHANGE

\$25⁰⁰

Synthetic Blend Oil and Filter Change

(plus tax and env. fee, up to 5 qts., Synthetic and Dexos oil extra) Coupon expires 4/26/15. See store for details.

MORE THAN JUST A TIRE STORE

Your Local Hometown Authorized Goodyear Dealer.

608 N. LEROY ST. FENTON
810-629-2278 • www.deweysauto.com

Hours: Mon.
7:30am-7:30pm
Tues.-Fri.
7:30am-5:30pm

Saturday
& Sunday
Closed

Helping you
get back out there.

The therapist you choose does make a difference!

Advanced Physical Therapy Center is a physical therapy, occupational therapy and sports medicine clinic dedicated to providing cutting edge therapy techniques and personalized, one-on-one care programs.

Grand Blanc Clinic
10809 S. Saginaw St.
810.695.8700

Clio Clinic
303 S. Mill St.
810.687.8700

Goodrich Clinic
7477 S. State Rd., Ste. B
810.636.8700

Hartland Clinic
11182 Highland Rd.
Hartland, MI 48353
Located at the Millennium Center
(Next to ReMax and Dr. Kopel's office)
810.632.8700

Flint Clinic
G-2241 S. Linden Rd.
810.732.8400

Davison Clinic
2138 Fairway Dr.
810.412.5100

Clarkston Clinic
6167 White Lake Rd. Ste. 1
248.620.4260

Personalized Care that Doctors Trust | www.AdvancedPhysicalTherapy.com

OPTING OUT

Continued from Page 5

homework home called 'My Identity,' which asked a bunch of personal questions. We're not allowing her to do it again. It's just nosy. It has nothing to do with education."

One local first-grade teacher and parent, who asked to remain anonymous, said, "I think standards, in general, are important. We need to have them in place for guidance. However, our Constitution says schools have local control. With Common Core Standards, the parents really don't have a say in what their kids are learning. They have to fit in this box, even though kids grow and learn at different rates. We're so 'married' to the schedule of testing that there's no time left for teachers to provide developmentally-appropriate activities. As teachers, we have to do what we have to do. But parents who don't believe in the assessments should opt out. It's a parent's right to dictate their child's education as they see fit."

Wayne Wright, superintendent of Lake Fenton Community Schools, supports the Common Core State Standards, saying, "It makes sense. It shows what kids should have learned and comprehended at each grade level. If I have a transfer of a student from the U.P. down here, he (or she) should've been taught the same thing. We'll see how the testing goes before I comment specifically on M-STEP."

He's had a couple of parents who have opted their children out of taking M-STEP. "I'm hoping it isn't more than that. It does count against us as a school district."

Dave Nuss, superintendent of Holly

Area Schools, has had two phone calls from parents who wanted to opt out, "but I was able to allay their fears and now they're allowing their kids to take it," he said. "I've had two other written requests, and I'm working with those parents now."

Each district must achieve a 95 percent participation rate or there may be an "accountability issue" for that district, according to Bill Disessa, spokesperson for the Michigan Department of Education.

"The bottom line is, if a parent wants to opt out their child for the test, they can do so," said Disessa. "From our standpoint, there's no state or federal law that allows them to opt out, but there's also no law that says they can't. We urge parents to by all means have your student attend school that day, take the exam so they can be measured. There are no punitive consequences for a student. Prepare well for it and have a good nutritional breakfast the day of the test."

Common Core State Standards – what are they?

The Common Core State Standards have been in place in Michigan since 2010, adopted by the State Board of Education. They were developed to provide a consistent set of clear K-12 expectations that outline the knowledge and skills students need in English, language arts and math to lead to career and college readiness.

Michigan is one of 45 states, the District of Columbia, four territories and many private and parochial schools to have adopted the Common Core State Standards.

Source: Michigan Department of Education

'Like spring flowers in Fenton'

TRI-COUNTY TIMES | TIM JAGIELO

The annual sculpture exhibit is being installed around downtown Fenton on Tuesday. John Strayer with the DDA compares the annual tradition of new sculptures to flowers arriving in April.

SHOT

Continued from Front Page

When deputies arrived, they realized that Worthen was suffering from what appeared to be a small caliber bullet wound to his right shoulder.

According to the sheriff's office, Worthen and his wife had just arrived home from the airport and were unloading their car in the driveway. While standing at the rear of his vehicle, Worthen felt an impact to his back and saw blood running down his arm. Neither he, nor his wife saw anyone in the area at the time of the incident.

Worthen was transported to St. Joseph's Hospital in Pontiac via Star EMS. He was admitted with non-life threatening injuries.

Neighbors of the couple told deputies that several gunshots had been heard in the wooded area around the time of the incident. The neighbors and the couple said gunfire is a regular occurrence in the wooded area surrounding their homes.

Deputies walked the wooded area, but were unable to locate any witnesses or suspects. The shooting remains under investigation.

POISON

Continued from Front Page

"This was expected as it will take a period of time for the rodents to become accustomed to the stations," Reilly said.

City Manager Lynn Markland said previously that the cost for this service is \$6,400, which the city is covering. According to Reilly, the contract is for a one-year period.

The company will continuously monitor the traps set and remove those that met their demise throughout the year.

Residents can help to deter rats and other rodents from making themselves

at home in their yards by keeping trash in steel cans with secure lids. Pet food should only be out long enough for the pet to eat. Birdfeeders should be empty while the rodent problem exists.

While the gardening season is about to begin, composters should be aware that food scraps and other organic items in their piles may be an attractive food source for rodents and other small animals. Compost bins and piles should be secured in such a way that critters cannot get in.

Anyone with questions may call the city at (810) 629-2261.

FREE

Varicose Vein Screenings

Wednesday, April 22

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

Mark McCabe
67th District Court
Ask the
judge

The sinking of the Titanic and its impact on the law

Today marks the 103rd anniversary of the sinking of the RMS Titanic after it struck an iceberg and sunk off the coast of Newfoundland.

At the time, the Titanic was the largest passenger liner in the world and was widely considered to be unsinkable due to its eight below deck watertight compartments which would close in the event of a collision.

Before embarking on its Transatlantic journey from Southampton, England with a final destination of New York City, Philip Franklin the vice-president of the owner White Star Line said, 'we believe the boat is unsinkable.' Going even further than this statement was the remark made by an unknown crew member to an embarking passenger Mrs. Sylvia Caldwell that 'God himself could not sink this ship.'

Such remarks and other similar statements turned out to be false confidence and the horrors of the Titanic remain with us today. It was the September 11th of the day.

Although the exact numbers are not known it is a now generally accepted fact that there were 2,227 people aboard the ship with only 705 survivors.

Immediately after the sinking both the United States and Great Britain began inquiries. On the American side Michigan Senator William Alden Smith was the organizer with the first official meeting at the Waldorf-Astoria Hotel in New York on April 19, 1912.

The inquiries revealed a number of significant problems not only with the Titanic but ocean travel generally. As a result, a number of laws and regulations were enacted by both countries to address these issues.

For example the Titanic only had 20 lifeboats although the number should have been far greater. The laws were changed to ensure that all passenger ships would have a sufficient number of lifeboats for all passengers and crew.

The relatively new technology of wireless telegraphy was also addressed as there were communications problems before and after the sinking. The Radio Act of 1912 sought to regulate wireless communications to ensure this would not happen again.

There were also new laws and regulations regarding ocean ice patrols, shipbuilding techniques and sea safety and training.

This was an early and regrettable example of tragedy begetting change. For more information, one can start with the Encyclopedia Titanica on the web.

MICHIGAN VOTES

WHAT YOUR LEGISLATORS ARE CONSIDERING

MichiganVotes.org is a free, non-partisan website created by the Mackinac Center for Public Policy to provide concise, non-partisan, plain-English descriptions of every bill and vote in the Michigan House and Senate. The House and Senate are on a two-week spring break. Therefore, this report released on Friday, April 10 contains several recently introduced bills of interest.

Senate Bill 147: Require hospitals to post their "prices"

Introduced by Sen. Joe Hune (R), to require hospitals to place on their website or make available in other ways a copy of their "charge description master," defined as "a uniform schedule of charges represented by the hospital as its gross billed charge for a given service or item, regardless of payer type." Note: Most hospital prices are negotiated with insurers and government agencies, and are not based on market competition. Referred to committee, no further action at this time.

Senate Bill 148: Cut cigarette tax

Introduced by Sen. Joe Hune (R), to cut the state cigarette tax in half, from \$2 per pack to \$1. Referred to committee, no further action at this time.

Senate Bill 151: Repeal deadline on prisoner DNA evidence appeals

Introduced by Sen. Steve Bieda (D), to repeal a Jan. 1, 2016 deadline for a prisoner to appeal his or her conviction on the basis of evidence generated by new DNA testing technology. Referred to committee, no further action at this time.

Senate Bill 156: Repeal FDA approved drug lawsuit ban

Introduced by Sen. Steve Bieda (D), to allow product liability lawsuits against drug companies for drugs that have been approved by the U.S. Food and Drug Administration (FDA). Under a 1995 Michigan tort reform law, such lawsuits are prohibited unless a company intentionally used fraud or bribery to gain approval for a drug. Referred to committee, no further action at this time.

Senate Bill 170: Authorize high school "STEM" diploma

Introduced by Sen. John Proos (R), to authorize granting a high school diploma "endorsement" to a student who completes a specified number of science, technology, engineering and math courses (STEM). Referred to committee, no further action at this time.

Senate Bill 172: Require government "morning after" pill information campaign

Introduced by Sen. Bert Johnson (D), to require the state health department to disseminate specified information about "emergency contraceptives" (the "morning after" pill). Referred to committee, no further action at this time.

Construction at South Holly Road and Adelaide not connected to downtown project

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

Fears that excavation that recently took place at the corner of South Holly Road and Adelaide Street had something to do with the Streetscape construction project downtown are unfounded, according to Dan Czarniecki, director of Fenton's Public Works Department.

"The Streetscape contractor, Champagne & Marx have been doing a good job on the water main installation and other street work, working hard to reduce the amount of inconveniences street construction brings," Czarniecki said. "They are moving along quickly with their portion of the project."

The work at South Holly Road and Adelaide was the result of a complaint the city received from a homeowner about a plugged sanitary sewer line. Although property owners are responsible for the maintenance of their sewer line from where it connects at the house to where it connects to the sanitary sewer line in the street, in this particular instance, the city does not have a sanitary sewer main in the South Holly Road right-of-way. The nearest city sanitary sewer line is on Adelaide Street.

"The property owner had a plumber come out to clean out their line and determine where it goes within the street right-of-way," Czarniecki said. "The plumber

discovered the line went toward Adelaide Street and was completely plugged where it reaches Adelaide Street."

As the DPW researched the drawings from the 2010 Adelaide Street water main project and compared it to the location of the plugged sewer, it appeared the problem could have been a result of the water main project that took place five years ago, Czarniecki added.

The DPW with the help of an outside contractor, identified the problems and made the necessary repairs. To help them find where sewer laterals were connected, they put a tracer dye into the sanitary sewer lateral.

"The dye is biodegradable, non-toxic and non-polluting," said Czarniecki. "We discovered the sanitary sewer lateral from the (South Holly Road) house was connected to the storm sewer on Adelaide Street. This

was not expected. The dye ended up in the millpond where the 48-inch storm sewer pipe discharges into the pond."

Assessing records show that the South Holly Road house was built in 1950, but do not show when it was hooked into the sanitary sewer system.

"It is now fixed and operating correctly," Czarniecki said. "The issue consisted of one house sanitary sewer lateral being improperly connected for an unknown length of time."

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

Kitten Shower

(Kitten Supply Drive)

Does this mean it's raining kittens?

Well, not exactly...

But we are entering kitten season!

And Adopt-A-Pet has put together a

Kitten Registry!

Our kittens need the following items donated

- High quality dry kitten food (Iams, ProPlan, etc)
- High quality wet kitten food (Iams, ProPlan, etc)
- KMR (kitten milk replacement)
- Clay litter or feline pine litter
- Kitten toys
- Financial donations for spay and neuter programs

APRIL 25TH

10am-3pm

Adopt-A-Pet

13575

N. Fenton Rd.

Fenton, MI

48430

For additional

information call

Adop-A-Pet at

810.629.0723

Kittens, young adult cats and adult cats will also be available for adoption.

NCG CINEMAS
www.NCGmovies.com
IMAX TRILLIUM THEATRE
Grand Blanc, MI
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.

OLD PHONES

Continued from Page 5

condition. Several options were checked and they ended up choosing gazelle.com. They went online and put in the specifics of the phone. The company gave the seller an offer, and the seller accepted. A few days later they received a postage-paid box in the mail and they dropped their phone in the mailbox. They then received an email a few days later with the "offer" after the company reviewed the phone. The seller accepted the offer, and just a few days later the money was transferred into their PayPal account. It couldn't have been easier.

Before anyone sells their device, consider how to be paid. Online vendors may offer a check, cash card or deposit to a PayPal account. Retailers

like Best Buy and Apple will more commonly hand the seller an in-store gift card.

Feel good payback

Don't throw away that old phone. Even if you think or you have been told it doesn't have a cash value, there are a numerous donation sites that repurpose old phones. Wireless Toyz of Fenton takes any phone on donation.

Verizon Wireless in Fenton takes in old phones on donation, and works with a program with a battered women's shelter, providing them with phones for emergency purposes.

View stories at
tctimes.com

TRI-COUNTY TIMES | FILE PHOTO

Fenton Township Firefighter Sawyer Hobson is lowered into the 24-inch opening during a training simulation last August, where two utility workers are "unconscious" underground.

SPRING INTO LEASE SAVINGS!

\$215*
/ Mo. Lease

2015 FORD EXPLORER
BASE FRONT WHEEL DRIVE
STK# 148580

\$109*
/ Mo. Lease

2015 FORD FOCUS SE
STK# 148464

NO SPECIAL DISCOUNTS OR QUALIFIERS NEEDED!

\$143*
/ Mo. Lease

2015 FORD ESCAPE SE
FRONT WHEEL DRIVE
STK# DT2285

\$124*
/ Mo. Lease

2015 FORD FUSION SE
FRONT WHEEL DRIVE
STK# 148466

MICHIGAN'S FORD DEALER OF THE YEAR!

*24 month lease, \$1,999 down, 10,500 miles per year, plus tax, 1st payment due at signing, Based on Tier 0-1 Credit approval thru Ford Motor Credit

2525 Owen Road, Fenton
Mon - Thurs 9-9:30pm | Fri 9-7pm | Sat 9-6pm
810-629-2255 www.lascoford.com

LASCO

FIREFIGHTING

Continued from Page 3

Hajec, who is also a certified Emergency Medical Technician (EMT), said being there for the people who need help motivates her.

"Being there for people during their worst times is why I do it," she said. "Not only for the patient but also the families."

Firefighting locally also is generational. In Fenton, family names like Sturgis, Hadfield, Hajec and Peterson to name a few, are automatically linked to the fire department as sons and daughters follow in their father's footsteps.

Although they are always looking for qualified candidates and taking applications, this is one of the reasons not too many newcomers join the department each year.

"We don't have to hire many people," Cairnduff. "Our turnover is very low."

New recruits have a unique opportunity in Fenton. According to Cairnduff, qualified applicants that the department considers hiring have a chance to spend two or three months with the department before they actually start their formal firefighter training.

"It gives them a better understanding of what we do and a chance to make sure they are still interested," Cairnduff said.

Doing this prevents firefighters from receiving all of their city-paid training to become certified, and then move on to a fire department in another community.

"We've never had an issue with that," Cairnduff said. "We do our homework and invest time in them before they are actually trained and hired."

Once the department decides that a candidate should continue with training, they are sent to the county fire academy. There they spend 300 hours in firefighter training. Once that is successfully completed, they are required to take a state written and practical exam in order to obtain their firefighting certificates.

Because Fenton is also a medical response department, with the bulk of their calls involving Emergency Medi-

cal Services (EMS) mainly due to the close proximity of U.S. 23, Fenton firefighters also are required to take medical classes. That could take three to seven months depending on which classes are taken, Cairnduff said.

The city of Fenton pays all training costs for new firefighters. That cost, according to Cairnduff, is roughly \$1,000 per student for the firefighter training, and another \$500 to \$1,200 for medical classes.

Candidates for fire service are required to be 18 years of age, be able to pass an agility and medical exam, have a clean driving record, and be able to pass a criminal background check and drug screen.

It's not just firefighting

Services provided by the Fenton Fire Department and departments in other communities have changed and improved over the decades. It's not just about firefighting anymore. Medical and Hazmat services are also available.

According to Fenton City Fire Chief Bob Cairnduff, the department responded to nearly 500 calls in 2014. While 72 of those calls were for actual fires, the bulk of them, 214, involved rescues at car accidents and medical calls. Eighty-two of the calls involved hazardous conditions such as power lines down, smoke investigations and fuel spills. Many of the calls were to assist other fire and police departments and good intent calls. A good intent call might be someone calling for help because they thought there was a problem. Local fire departments, including Fenton, Linden, Fenton Township and NOCFA (North Oakland County Fire Authority) automatically provide aid to each other during certain emergencies.

HOT LINE CONTINUED

DO HASHTAGS WORK in the newspaper? #TCTimesHotline.

THE DEMOCRATIC NATIONAL Committee supports zero protections for the life of an unborn child. They would like unrestricted abortion at any time. Recent polls show that 72 percent of Americans, including women polled, said that this is unacceptable.

THIS IS REFERENCE to Senate Bill 90, creating African American Affairs commission. If any commission needs to be created, it should be created for the Indian Affairs. African Americans are Americans; they are not special people.

BETWEEN 1988 AND 2001, reported

cases of polio have dropped by 99 percent, down from 350,000 cases to 483. Vaccinations have saved millions of lives and prevented even more from disability.

ABORTION SHOULD BE legal but with restrictions. Those restrictions should definitely include a gestation limit. I agree with an abortion of an unwanted fetus, not an unwanted baby.

BETWEEN 1990 AND 2010, measles deaths declined by 71 percent. One million lives were saved every year by the measles vaccination.

MOST AMERICANS NOW believe that Obama tried to use the Bergdahl situation for political gain. But instead, he again, disgraced his position as president and reconfirming our knowledge that he is now the worst president of all time.

PEDESTRIANS

Continued from Front Page

to be installed this week. Ongoing construction includes footings to a handicapped accessible ramp that will be constructed at 101 West Shiawassee Ave. (Sweet Variations).

Sidewalk construction in this area will also begin.

In addition, Champagne-Marx will be boring underneath the Shiawassee River in order to place a new water main. This will require the closing of the parking lot entrance to the Fenton United Methodist

Church on LeRoy Street for most of this week. There will be access to the church parking lot on Ellen Street and access from Walnut Street to the municipal lot.

No water shutoffs are planned at this time.

For their own safety, people walking and traveling near the construction zone are asked to be aware of their surroundings at all times.

For more information or questions, call (81) 629-2261 or email streetscape2015@www.cityoffenton.org.

HEALTHY YOU

Shop these healthy choices in our Healthy You Directory

YOU ARE INVITED TO A Rollerball REMEDIES

Make & Take Workshop

Come learn about the **HEALING PROPERTIES** of ESSENTIAL OILS and make your own NATURAL REMEDIES for:

- Allergies • Bumps & Bruises
- Colds & other Viruses • Congestion
- Digestive Problems • Focus
- Insomnia • Muscle Aches & Pains

All Classes are held at the Fairfield Inn and Suites
3125 W. Silver Lake Rd., Fenton
April 17th 7pm-8:30pm
May 9th 10am-11:30am
June 6th 10am-11:30am

Your Greatest Wealth is Your Health

Please register at:
www.TakeTheThyme.com/events

COME JOIN THE FAMILY FUN

10% OFF INTRODUCTORY PROGRAM
Expires 4/30/15

KARATE CLASSES NOW FORMING

PRE-SCHOOL TO ADULT

Anderson's Karate

810-223-5482

4031 Owen Rd., Fenton
(next to Mancino's)

JAZZERCISE • KI GONG • WOMEN'S SELF DEFENSE
ANTI-BULLYING EXPERT

RED FOX
FOOTWEAR

FITNESS • OUTDOOR • WORK • WEEKEND

10% OFF

Your Purchase
(in store only)

Expires 05/31/15 • Limitations may apply

LOCATED IN DOWNTOWN FENTON
104 S. LEROY ST • 810.354.8398 • REDFOXFOOTWEAR.COM

A NEW
REASON TO
SMILE

OAK TREE DENTAL

Accepting New Patients

Call for an appointment

810-629-8272

OAK TREE DENTAL
COSMETIC & FAMILY DENTISTRY

500 N. Leroy St., Fenton
East side of Leroy St. between 3rd and 4th

fentondentists.com • 810-629-8272

Clean Homes Clean Earth

**Healthy Home,
Healthy You!**

**Your Local Residential
Cleaning Company!**

Free Phone Estimates
Satisfaction Guarantee • Bonded & Insured
We use **GREEN SEAL** approved products!

810-629-9251

www.Fenton.TheCleaningAuthority.com

Serving the Exceptional
Chiropractic Experience

Dr. Erica M. Peabody,
Chiropractor

810-629-6023

www.cafeoflifefenton.com

www.fentonchiropractor.org

521 N. Leroy in downtown Fenton

Massage Therapy Available

We Offer Affordable Care & Accept Most Insurance Plans

**New Patient
SPECIAL**

\$85

**Includes Cleaning • Exam
Full Set of X-Rays**

Not valid with any other offer.
Expires 5/10/15

Patricia McGarry, DDS

200 Lindenwood • Linden

810-735-9426

www.drmcgarry.com

**20%
DISCOUNT**
to Seniors
65 & older

Not valid with any other offer.
Expires 5/10/15

Patricia McGarry, DDS

200 Lindenwood • Linden

810-735-9426

www.drmcgarry.com

10% OFF

Expires 5/8/15

Bauman's
RUNNING & WALKING SHOP

810-238-5981

Hours: Mon. - Fri. 10-8pm
Sat. 10am-6pm • Sun. 12pm-5pm
1473 W. Hill Rd., Flint • East of US23

www.werunthistown.com

**We Run
this Town!**

\$1 OFF

ANY REAL FRUIT SMOOTHIE

Valid Only at: 4009 Owen Rd., Fenton • Expires 5/27/15
Please present coupon when ordering. Not valid with any other coupon
or offer. One discounted smoothie with coupon per customer per visit.

Ditch the workout,
join the **Party!**

ZUMBA
fitness

Licensed Zumba Fitness® Instructors

Ballroom and Latin Dance Studio

3180 W. Silver Lake Rd. Fenton

810.750.1360

www.chassefenton.com

Visit our website to sign up for email specials
and link to our Facebook page.

THE **Traveling**
MANICURIST

Lisa

810-922-6553

\$50
MANI / PEDI
SPECIAL

- Shut-ins
- Seniors
- Bridal Parties
- Lunch Hour
- Office Manicures
- Pedicure Parties
- Acrylic Fills
- Repairs

HAGERMANS

Continued from Front Page

today the purchase of two parcels of land:

- 102 West Silver Lake Road, the property formerly owned by Fenton Collision. Fenton Collision is planning an auction this weekend to liquidate vehicles and tools.

Summary

►Phil and Jocelyn Hagerman have purchased an additional two parcels of land in downtown Fenton, just five weeks after announcing their purchase of the Fenton Bean Company in March.

- 132 North Le-Roy St., just east of the Cornerstone building.

Redevelopment of both properties is anticipated in the near future. "We are pleased to learn of this latest announce-

ment by SkyPoint Ventures and excited about the continued investment in and redevelopment of our downtown," said Fenton Mayor Sue Osborn, in a news release by SkyPoint.

"The only information we're releasing is what is stated on the press release from SkyPoint Ventures," said Fenton City Manager Lynn Markland.

The seller was represented by the local office of Coldwell Banker Professionals. Financial terms were not disclosed.

News briefs**Local robotics team qualifies for world championship**

FIRST Team 68, Truck Town Thunder (T3) has qualified for the FIRST World Championship that will take place in St. Louis, Missouri from April 21 - 26. T3, which is comprised of students from Holly and Brandon high schools, traveled to Grand Rapids to compete at the FIRST In Michigan State Championship last week. During alliance selection, T3 was picked as an alliance partner by Team 2137, TORC, from Oxford High School and both teams agreed on choosing Team 494, Martians, from Goodrich High School to join in their fight through the playoffs. The newly formed alliance trucked its way through the Octo-finals, but they were eliminated after the conclusion of the quarterfinal matches. Despite being eliminated, making it to the quarterfinals was definitely an astounding feat for the team. The team also received the Regional Chairman's Award.

It's International Dark Sky Week**►Stargazers can take in the nighttime sights at Seven Lakes State Park**

From Monday, April 13 through Sunday, April 19, the International Dark Sky Association is celebrating seven days of learning and action through their International Dark Sky Week 2015. For details, go to www.darksky.org.

A high school student created the annual event in 2003 and it has now become a worldwide event and a key component of Global Astronomy Month, according to the International Dark Sky Association.

The idea of this event is to celebrate the beauty of the night sky and to raise awareness of light pollution.

The closest state park participating in this International Dark Sky Week is Seven Lakes State Park in Holly Township. The park is located at 14390 Fish

Lake Rd., Holly, midway between the city of Fenton and the village of Holly.

Although the state campground does not have any planned events for this event, it is leaving its gates open all night long for those who would like to take in some stargazing. Stargazers can bring in their own telescopes and view the stars from anywhere in the park except for the campground, which will remain gated.

Day 3 (April 15) — "Ill Health."

Day 4 (April 16) — "Energy Waste."

Day 5 (April 17) — "Safety and Crime."

Day 6 (April 18) — "Stars are our Heritage."

Day 7 (April 19) — "Take Action."

**International
Dark Sky Association**
www.darksky.org

DON'T LOOK

Oops, you looked. And so will 50,000 potential customers.

Advertise in **Times**

CALL 810.433.6822 OR EMAIL GGROVE@TCTIMES.COM

Invest in your community. Support your hometown newspaper.

Don't be alone at the gym?

Join a **SLPR** Group Fitness Class for

- Motivation • Camaraderie
 - Guidance from Certified Instructors
- No Judgement - No Intimidation - Never Boring

SLPR
SOUTHERN LAKES
PARKS & RECREATION

offers Pilates, Barre, Yoga, and Zumba

For more information visit www.slpr.net or call 810-714-2011

Visit us at the
EXPO
Booth #14

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!

- 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

BODY CAMS

Continued from Front Page

she co-sponsored legislation long before the riots last year in Ferguson, Missouri, that resulted in a shooting of an unarmed black man by a white police officer.

Many police departments around the state already have body cameras or are planning to implement the use. A new bill in Lansing would require all Michigan police officers to wear them.

Robinson sponsored a bill that would make them universal. "There appears to be national breakdown and tension between police and citizens. And we just feel there has to be a check, a safety, some sort of a safeguard," she said. "I want every little community to have it. I think it's really important even in the smallest of villages that people feel free to not fear any kind of reprisal or any kind of abuse."

Robinson added that the whole purpose is to prevent unnecessary abuse by the police, and to avoid any false accusations against the police by someone with a bad motive. "Every law enforcement officer should wear it on duty," she said. "I am asking the state to mandate it."

Robinson reports that the bill allows for the payment for the cameras to come from state funds, which she estimates would cost about \$2.7 million. Police departments would have to pay for the implementation of the devices.

In a large city such as Grand Rapids, cameras will cost its department \$1 million. Training officers and dispatchers on their use, and staying current with the technology are just a few of the costs the departments will face.

Many people have been skeptical about the bill because of the cost associated with making all police wear body cameras. "You cannot put a price on what a human life is worth," Robinson said.

Privacy is always a concern with new technology when a recording is involved. She said there are provisions in the legislation that ensure people's rights are not violated.

Robinson's bill would only allow certain people to access the videos. The person on the video, or a parent if a minor is involved. Robinson indicated that if a person uninvolved wants a copy of the video, they must have consent from the individual who was recorded.

Republican Rep. Jim Runestad of White Lake regarding the determination of who could get access to the videos has already introduced another bill.

"There's a lot of concerns," he told an interviewer recently. "If these body cams are being worn by police all over the place, what is that going to look like if local media can get that through Freedom of Information (Act) and can put it on the nightly TV shows, blooper shows, [or] reality show?"

Runestad's bill says that in order to get that information, it has to be subject to a civil or criminal case, or the individual has to be on the film who's requesting it.

Legislation also prohibits agencies from using facial recognition programs with the captured images without a warrant and specifies legal presumptions that would apply when images from a camera are not available, according to a March 23 press conference transcripts within House Bill 4229.

The bill has been referred to Committee on Criminal Justice for review.

ACLU's response to bodycams

The ACLU recommends policies for body cameras such as prohibiting police officers from having the ability to edit the video on the fly. The camera would be controlled remotely, requiring them to notify people that are being recorded (except in emergencies). Deleting stored video would have to be done in a timely manner. "Our basic position is that they can be very useful, but you have to have safeguards in place to protect privacy," said Miriam Aukerman, West Michigan regional staff attorney for the ACLU of Michigan. "Body cameras can serve as an excellent oversight mechanism to prevent and address police abuses. Body cameras need to be part of a larger strategy to ensure police accountability, end racial profiling and restore trust between the police and public, particularly with communities of color."

View stories at
tctimes.com

TRIVIA METRO LEAGUE

Q What defending championship Metro League squad is also a defending state championship team this spring?

A The Swartz Creek boys golf team won both titles last spring.

FENTON BASEBALL SWEEPS BYRON

Matt Acton had three hits in each game of the doubleheader, helping lead the Tigers (2-3) to a 15-0, 10-1 doubleheader sweep of Byron on Monday.

In the opener, Acton and Zack Kostka (four RBI) had three hits, while starting pitcher John Leaske had two hits and four RBI. Leaske also tossed a one-hitter, striking out seven in four innings. Casey McLaughlin-Smith had two hits and two RBI.

In the second game, Chase Coselman was the winning hurler with seven strike outs in four innings. Acton had two RBI to go with his three hits, while Kostka had two hits and an RBI and Justin Norris had two RBI with one single.

KINSER COMPETES AT PIONEER EVENT

Fenton's Emily Kinser competed at the All-Corners Meet held at Ann Arbor Pioneer High School, and came home with two top-10 performances. She placed eighth in the 400 (1:05.32) and 10th in the long jump (14-feet-2).

LF's Hillger leads our wrestling squad

Sophomore's hard work propels him to state title

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Trent Hillger became a wrestler, naturally.

He was just doing what many kids do and followed his father's path.

"I started wrestling when I was 5," Hillger said. "My Dad kind of mentioned it to me. He used to wrestle so I had to try it out."

That first season Trent Hillger captured a state wrestling championship in the Mid-Michigan Wrestling Association (MMWA) at heavyweight. Quickly a transformation happened.

"Trent is only a sophomore and he wrestles like a college wrestler."

— Vance Corcoran
Lake Fenton wrestling coach

"I really liked it right away," Hillger said. "I think the winning helped. It kind of grew on me and I love it now more than I ever have."

Hillger has taken his passion, translated that passion into hard work and has made that hard work turn into success quickly. Just halfway through his prep wrestling career, the Lake Fenton

sophomore already has been an all-state performer twice. He captured his first individual state wrestling championship just a little over a month ago. And now he has one more honor to add to his 2014-15 prep wrestling season resume' — he's our 2014-15 Tri-County Most Valuable Wrestler of the Year.

Lake Fenton wrestling coach Vance Corcoran isn't shocked when Hillger flourishes. He understands why the 215-pound wrestler has already accomplished what he has — it has to do with work ethic.

"He works harder than anybody I've ever had in the five or six years I've been a coach," Corcoran said. "He's a captain. He sets examples for the team. He will train six or seven days a week just for this day (the state meet) and it paid off (with a state championship)."

Hillger rarely takes a day off when it comes to conditioning. As soon as the prep wrestling season ended Hillger began preparations for wrestling outside his prep sports team.

"I am still training for nationals," Hillger said. "I lift a few hours every day and practice a couple of hours every day. I probably practice between 20 to 25 hours a week."

See **HILLGER** on 12

Trent Hillger is our 2014-15 Tri-County Most Valuable Wrestler. The Lake Fenton sophomore posted a perfect 58-0 record during the winter, and captured the Division 3 state title at 215 pounds. Hillger is ranked nationally by many prep wrestling websites. He's pictured here seconds after winning his state title.

PHOTO BY
DAVID TROPPENS

2014-15 All Tri-County Wrestling Team

Wgt)	Most Valuable	Team	Rec	Postseason
215)	Trent Hillger	Lake Fenton	580-0	State champion

Comment: Hillger moved from 171 pounds to 215 this year and collected his first of his career during the winter, finishing the season with a perfect 58-0 mark. It's going to be fun watching him over the next couple of seasons.

The rest of the first team				
Wgt)	Wrestler	Team	Rec	Postseason
103)	A. J. Geyer	Lake Fenton	27-16	State qualifier
112)	Luke Zimmerman	Linden	46-8	State qualifier
119)	Hunter Corcoran	Lake Fenton	48-8	Third at state
125)	Saben Spangler	Lake Fenton	11-14	Eighth at state
125)	Devan Melick	Lake Fenton	44-13	State qualifier
130)	Jackson Nevadomski	Lake Fenton	43-15	State qualifier
135)	Dawson Blank	Linden	31-16	Regional qualifier
140)	Patrick Kerr	Linden	43-8	Regional qualifier
145)	Bryce Davis	Linden	13-7	Regional qualifier
152)	Will Greer	Holly	9-19	Fourth at Metro
160)	Tristen Nevadomski	Lake Fenton	47-7	Seventh at state
171)	Aaron Steedman	Linden	35-15	Regional qualifier
189)	Scott Becker	Fenton	32-14	State qualifier
215)	Trent Hillger	Lake Fenton	58-0	State champion
215)	Austin McNeill	Linden	50-5	Fourth at state
HWT)	Nick Michels	Holly	5-20	Fourth at Metro

★ JOIN US FOR OUR GRAND OPENING ★

WE'RE A BAR **WITH** GREAT FOOD! NOT A RESTAURANT WITH A BAR

APRIL 16TH
NASH FM WILL BE
BROADCASTING
BROTHER ROCK
9:30PM - 12:30AM

APRIL 17TH
DANIEL RIPKE PERFORMING
9:30PM - 12:30AM

APRIL 18TH
"STRINGS ATTACHED"
9:30PM - 12:30AM

DRINK SPECIALS

- \$2.50 WELLS
- \$2 DOMESTIC BOTTLES
- SHOT SPECIALS
- \$5 SELECT MARTINIS
- \$4 SELECT MARGARITAS
- \$2.50 - \$3.50 DOMESTIC PINTS/TALLS
- \$4 - \$5 CRAFT BEER

\$5 FOOD SPECIALS

- BURGERS
- BEAN BURRITO
- BONELESS WINGS
- BARN DIP
- CLASSIC PIZZA

COME DOWN TODAY AND EXPERIENCE THE BARN!

715 TORREY RD. • FENTON

810-354-8889

THEBARNFENTON.COM

HOURS

MON-WED 11:00AM-MIDNIGHT THURS-FRI 11:00AM-2:00AM
SATURDAY 9:00PM-2:00AM SUNDAY 9:00AM-12:00AM

Eight Tigers headed to collegiate athletic programs

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Most athletes are around a prep athletic program for about four seasons.

Brennan Sullivan has been around the Fenton varsity girls soccer program ever since the age of 5. Of course, when your dad is the head coach, those things sometimes happen.

For Sullivan, being around the program for over a decade has paid off. The Fenton varsity soccer player will continue her career at the collegiate level next fall at Roosevelt University.

Sullivan was one of eight student-athletes honored at a recent signing party at Fenton High School. The others were football players Alec Thomas, Evan Gornick and Evan Welch; softball players Katie Cairnduff and Paige Dean; track athlete Katherine Hiller; and volleyball player Kelsie Fischer.

"I cannot ever see myself not playing soccer as long as I can, so I am really glad to have the opportunity to keep on playing," Sullivan said. "I think a big part of why I love soccer so much is my dad (Matt Sullivan) and being around the Fenton soccer program so much. I've been a ball girl and been on the bus rides as long as I can remember. It's definitely had a significant impact."

Sullivan is a midfielder for Fenton, but could end up filling many roles for Roosevelt University, an NAIA school.

Thomas finished his career an All-State performer for the Fenton football program and will now continue at Ashland University, a Division 2 GLIAC program.

Thomas is slated to play receiver. Ashland finished 8-2 overall a year ago.

"I'm really honored to have this opportunity," Thomas said. "I just want to keep on getting better in the sport. I want to take it further and see what I can do."

Another football player headed to a GLIAC school is Evan Welch. Welch was looking at Hope College, Northwood or John Carroll University.

"It came down to academics and the feel of the campus," Welch said. "My parents sent me on a ton of visits, but in the end, Hillsdale was going to be a good fit for me. I just knew it."

Welch could end up playing one of three positions — tight end, defensive end or fullback. Hillsdale finished last season at 4-7.

"Fenton's program has been great," Welch said. "The memories I made here will last a lifetime. I'll always remember everything Fenton High School has done for me, and everything it's done to get me to this point."

Evan Gornick spent falls playing on Fenton's boys soccer team and the football squad. He's headed to Michigan Tech, another D2 GLIAC program, to become a placekicker for the Huskies. Gornick was 37-for-39 with his extra-point attempts last season. He displayed his leg strength by kicking many balls into the end zone for touchbacks. Michigan Tech graduated its starting placekicker last year.

Cairnduff will stay close to home, playing softball at Mott Community College. The Bears have a great local flavor within its roster. It includes ex-Lake Fenton stand-

TRI-COUNTY TIMES | DAVID TROPPENS

The Fenton seniors who are headed to college athletic programs in the fall are (front, from left) Evan Welch, Alec Thomas, Brennan Sullivan, Katherine Hiller, (back, from left) Evan Gornick, Kelsie Fischer, Katie Cairnduff and Paige Dean.

outs Taylor Sheyachich, Patricia Whittaker and Kayla Ward. All three are freshmen.

"I've been working hard my whole life and it's an amazing feeling to get there," Cairnduff said. "I got a good offer from Mott. I love the coaching staff and I know a lot of the players on the team. I've played with some of them the past couple of years, so it will be fun to get back together with them."

Paige Dean is headed to Siena Heights to play softball as well. Dean's signing was detailed in a previous story earlier this school year.

Katherine Hiller is headed to Spring Arbor University to continue her track career. The four-year track performer is a

strong hurdler and a sprinter who says her biggest athletic accomplishment so far is never crashing during a hurdle race. If the Tigers are going to defend their Metro League title this season, Hiller will have to play a big role in that process.

Finally, Fischer is headed west to Grand Rapids Community College to continue her setting career on the volleyball team.

"I was looking at a few different schools down south and one in Chicago, but when I went there and met with the coaches and the players, I just felt it was the place for me," Fischer said.

The Raiders were 27-6 overall, finished undefeated in conference play and qualified for the national tournament.

McDowell Eye Care

Specializing in Non-Surgical Eye Care

- Diagnosis and Treatment of Eye Diseases
- Diabetic Eye Exams with Reports
- Dilated Eye Exams
- Diagnosis and Treatment of Vision Disorders
- Vision Exams and Routine Eye Exams
- Glasses and Contact Lenses

McDowell Eye Care

810-714-2020

2472 S. Long Lake Rd.
Fenton, MI 48430

Located near the corner of
Torrey Rd. and S. Long Lake Rd.
Ten years in Fenton, now at his new office.

Dr. Scott McDowell, O.D.

Office Hours: Tues.-Fri. 9am-6pm • Sat. 9am-1pm

www.mcdowell eyecare.com

HILLGER

Continued from Page 11
His prep career so far

Hillger enjoyed an outstanding freshman season. He finished the year with a 57-8 record. However, once at the state meet, he lost his opening round match and was forced to battle back within the loser's bracket. He did so, finishing in fourth place. Hillger quickly figured out where he needed to improve.

"My freshman year I wasn't very good at neutral, so I tried to avoid the position," Hillger said. "I didn't like putting the effort in. I guess I was lazy wrestling on my feet."

Hillger did get better at the neutral position, never being taken down during his sophomore season from the position.

Hillger grew to the 215-pound weight class entering his sophomore season and was quickly tabbed as one of the favorites to capture a state crown. His season-long performances did nothing to deter that thought process as he won a county title, a league championship, a district crown and a regional title. Entering the state meet he remained undefeated and was the clear-cut favorite to leave the Palace of Auburn Hills as the state champion. Hillger made sure that happened. He earned first-round pin-fall wins against each of his first three foes, setting himself up for a state title match against Grand Rapids Catholic Central's senior Grant Tennihill.

Hillger had just a 1-0 lead deep into the second period, but got a takedown late, earning a 3-0 lead entering the final two minutes. Hillger dominated the third period, earning another three

near-fall points.

"I felt I was more aggressive than I was throughout the season at the state meet," Hillger said. "Something clicked at the state tournament. I thought I wrestled the best I had all season, especially in the finals. I thought the finals match was my best match of the season. I wrestled smart and didn't take stupid shots. ... The pace of the match depended upon me."

Two more years left

Already a state champion, Hillger has two more years to go. Also an outstanding football player, Hillger realizes he can accomplish some great things before his prep wrestling career is over.

"It's pretty cool to be a state champion, but I have to start working now because I want to get a couple of more in the next couple of years," Hillger said. "I'd love to end my career as a three-time (state champion)."

We doubt anyone is betting against him doing just that.

TRI-COUNTY TIMES | DAVID TROPPENS

Lake Fenton's Trent Hillger works on defeating his state final foe at the individual state wrestling championships. The sophomore won his state crown at 215 pounds.

REAL ESTATE

JOB

AUTOS

CLASSIFIED DEPARTMENT: 810-629-8194
WEDNESDAY, APRIL 15, 2015
PAGE 13

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

Help Wanted

BENNINGTON HILLS KENNEL IS HIRING.
Apply in person at 2099 Baldwin Rd., starting April 14th. Must be 18 years old and have reliable transportation. No telephone calls.

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

DIRECT CARE WORKERS
needed for Private Duty Home Health. Hourly and live-in shifts. Serving Genesee and Northern Oakland County. Experienced, with valid drivers license, own vehicle and open availability. Apply in person 10-2p.m. at 5362 S. Dort Hwy, Flint.

COUNTER/SHOWROOM SALES LOOKING
for a motivated person with experience in retail sales. 810-787-5321.

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

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 248-634-5122.

LAWN MAINTENANCE
help wanted, experienced adults, must have license and transportation. Openings now! Must be ready, willing and able to work. Call Charlie, 810-577-5883.

www.tctimes.com

FULL-TIME DRIVER,
CDL-Class B or better required and clean driving record. Bentley Sand And Gravel, 810-629-6172.

HOME DELIVERY DRIVER
needed, one year in past three years commercial driving experience required. Contact Paul at 989-277-1302.

IMMEDIATE POSITION
with valid state of Michigan Journeyman Electrician license, valid driver's license. Fax resume to 810-519-5449 or email rsdaley@charter.net.

WE'RE SEEKING AN
administrative assistant, seasonal and flexible schedule. Must be energetic, business or communications major a plus. Highly skilled in Microsoft Office, including publisher. Accounting skills preferred. Email resume to Megan Lambert at mlambert@smccgolf.net.

LOOKING FOR EXPERIENCED
restaurant/bar manager for a local Fenton establishment. Contact Scott at 810-691-9100.

PART-TIME BARTENDER,
waitstaff, and cook needed in Holly. Send information to achapin7@gmail.com.

PART-TIME SEASONAL OFFICE HELP
at YMCA Camp Ohiyesa needed. Previous office experience preferred. Flexible availability needed. Must be 18 years or older. Please fax/email resume to 313-308-0852 jwillbur@ymcadetroit.org.

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.

DIRECT CARE STAFF
needed in Davisburg, Holly and Ortonville. Starting rate \$9. Please call between 9-3p.m., 248-634-5949.

ENTRY LEVEL
swimming pool installation help needed. Please apply at Home Water Sports, 1440 Torrey Rd., Fenton.

THE QUIKRETE COMPANIES,
the leading producer of packaged concrete and related products, is now accepting applications for experienced Tractor-Trailer drivers at our Holly location. Our Tractor-Trailer Drivers are HOME EVERY NIGHT each week and experience job satisfaction that can only be found with an industry leader. We offer a competitive pay and benefits package that includes health and dental insurance, 401(k), paid vacation, and holidays. Position requirements include: *A minimum of 25 years of age. *Possess a Class A CDL with 1+ years of driving experience. *Doubles endorsement. *Clean MVR. *Ability to operate flatbed and pneumatic equipment. *Must be able to pass a DOT physical and controlled substance test. Relocation assistance is not available for this position, local applicants only. Interested candidates should send their resume and salary requirements via e-mail to probbins@quikrete.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.

THE QUIKRETE COMPANIES,
the leading producer of packaged concrete and related products, is now accepting applications for general laborers at our Holly location. We offer a competitive pay and benefits package that includes health and dental insurance, 401(k), paid vacation, and holidays. Candidate must pass a drug screen; have a valid driver's license, and clean criminal background. Position requirements include: *Able to Lift 95lbs. *Good Work Ethic. *Lift truck experience a plus. Please come to Plant to receive and fill out application. No phone calls please. Plant is located off Grange Hall Road and I75: behind I75 Aggregate: 14311 CMI Drive, Holly.

 Trucks/SUV's For Sale

2010 F150,
4x4, extended cab, keyless entry, remote start, vinyl cover, cruise, CD player, 61,000 miles. \$18,500. 810-444-1381, after 3p.m.

 Land For Sale

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

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

 Manufactured Homes

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

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

Groveland Manor

13318 Dixie Highway
Holly, Michigan 48442
248-534-1050

meritusmhc.com

*WAC, select community owned homes. 15 mo lease. Expires 4-30-15.

Garage Sales

TO ADVERTISE, CALL 810-629-8194

Byron

**THURSDAY - SUNDAY
APRIL 16TH - 19TH,
10-5P.M.
PLEASE HONOR
OUR HOURS.**
13888 Reed Road,
48418 (8/10th's of a
mile south of
Beard Road).
Large indoor barn sale,
78 year old pack rat.
Liquidating nine
booths from closed
antique mall. Tons of
collectibles, tools,
and more. Additional
items added daily.

Linden

**APRIL 18-19TH,
10-4P.M.**
16061 Silver Bend Dr.
New 28" snow thrower,
walk behind weed
trimmer, rototiller, 12'
row boat, 4 horsepower
Johnson outboard,
12' boat trailer, and
much more.

Linden

**THURSDAY,
APRIL 16TH, 9-6P.M.,
FRIDAY, APRIL 17TH,
9-6P.M.; SATURDAY,
APRIL 18TH, 9-NOON.**
8000 Haviland Beach Dr.
Big yard sale!! Bikes/
helmets, vacuum
cleaners; lamps; rocking
chairs; benches; home
decor items; purses,
'55 Chevy radiator,
books/cookbooks; auto
ramps; old tractor seat;
bed frame; electric
typewriters, in cases;
8 ft. iron railing; tools;
table saw; pitchers;
lawn chairs, washer.
Too much to list all!
Reasonable prices!
Directions: Silver Lake
Rd., through Linden,
past the LHS, turn left on
Lobdell Rd., then right on
Haviland Beach Drive or
Linden Rd., south of Owen
Rd., turn right on Lobdell
Rd., (at the orchard),
follow to Haviland Beach
Drive, turn left.

Linden

**FRIDAY-SUNDAY,
APRIL 17-19TH**
6088 Lakeview Park Dr.,
Byram Lake. Estate
sale. Antiques,
Hummels, china,
crystal, iron patio
set, Christmas decor,
antique dolls/furniture,
Persian rug, quilts,
camera equipment,
household. Collection
of generations!

Linden

**APRIL 16-19TH,
9-5P.M.**
9250 White Rd.
Garage sale. Guns,
tools, household,
furniture, hardware,
antiques.

Custom Trike, Motorcycle, Cars &
Tools of Fenton Collision Inc.

AUCTION

Sat., Apr. 18 @ 10:00am

'09 Harley Custom Trike; '80 Honda Custom Bobber motorcycle; '64 Chevy Malibu Chevelle convrt. '39 Chevy 2-dr Sedan (for restoration); '60 El Camino Pro Street project vehicle; '04 Buick Park Avenue; Continental Uni-liner Frame Rack, Practi-Post Chart Pulling Post; Snap-on AC evacuator/charger; Cosmic Chrome System; Grayco paint sprayer; air compressors; MIG welder; drying lamp; hand tools
Photos & details NarhiAuctions.com

Preview: Fri., Apr. 17, Noon - 4:00pm
**112 W. Silver Lake Rd.
FENTON, MI 48430**

Tim Narhi
Auctioneer & Associates LLC
810.266.6474 NarhiAuctions.com

Rooms/Apts. For Rent

LaFonda Apartments
In Fenton

1 bedroom **\$500**
2 bedroom **\$600**

CALL FOR MORE INFORMATION
810-629-5871
EHO
www.cormorantco.com

Miscellaneous for Sale

HAY FOR SALE,
40 round bales 4x5, first cutting, stored inside. \$30/ bale. 810-730-5118.

UPHOLSTERY EQUIPMENT/SUPPLIES.

Everything needed, two commercial machines with cutting table. Appraisal over \$4,000, selling for \$3,500. 248-961-2518.

Read then Recycle

Miscellaneous for Sale

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

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.

Miscellaneous Wanted

I NEED YOUR SCRAP METAL,
washers, dryers, water heaters, furnaces, aluminum, copper piping, etc. Please call 810-735-5910.

Boats & Motors

BOAT SLIPS
for rent on Lake Fenton starting at \$1,600. Call for information, 810-629-8600.

Obituaries, Funeral Services and Memoriams

Gerald Sylvester Redoutey

1926-2015

Gerald Sylvester Redoutey - age 88, of Fenton, died Saturday, April 11, 2015 at Caretel Inns of Linden. Funeral Mass will be celebrated 11 AM Wednesday,

April 15, 2015 at St. John the Evangelist Catholic Church, 600 N. Adelaide St. Fenton with Fr. David Harvey celebrant. Interment will follow at St. John Cemetery. Those desiring may make memorial contributions to Eversight (formerly, Michigan Eye Bank), Boy Scouts of America or St. John the Evangelist Catholic Church. Jerry was born September 21, 1926 in Detroit, the only child of Herbert and Gladys (Drumm) Redoutey. After his graduation from Detroit Catholic Central he was drafted into the U.S. Army in 1944 and served in Japan until 1946. Jerry married Janet Thompson on September 9, 1950 at St. Monica Catholic Church in Detroit. He studied chemistry at the University of Detroit for 3 years until he was hired at Ethyl Corp., he later sold laboratory equipment for several companies. He had been the Director of Purchasing for Oakland University for many years and retired as the Director of Purchasing for University of Michigan-Flint in 1992. Jerry was active in the Boy Scouts of America serving as a Scoutmaster from 1964-1981. Mr. Redoutey was an active member of St. John the Evangelist Catholic, a Master Gardner, and active in MSU Extension, Genesee County, Master Gardner's Association, Open Gate Garden Club and the Hartland Audubon Society. He was also active in promoting organ and tissue donation with Eversight (formerly, Michigan Eye Bank) and the Gift of Life Michigan after his own cornea transplants in 1989. Surviving are: wife, Janet; five sons, Richard (Diane) Redoutey of Novi, Robert (Nancy) Redoutey of TX, Michael (Becky) Redoutey of Haslett, David (Janet) Redoutey of Holly, Jeff (Shelia) Redoutey of CA; 10 grandchildren, Jason (Amber) Redoutey, Mary (Shawn) Pikka, Alisa (Dominic) Wilbrink, Brian Redoutey, Robin Luther, Lindsey Redoutey, Jennifer Livesay, Joe (Whitney) Redoutey, Jerry (Dana) Redoutey, and Erin Redoutey; six great-grandchildren, Skye Livesay, Samantha Luther, Nicholas Luther, Caleb Redoutey, Abby Redoutey and Theo Wilbrink. He was preceded in death by his parents. Friends may share an on-line tribute on the obituary page of www.sharpfuneral-homes.com.

Dale (Jerry) Sawade

12-11-1936 to 4-15-2009

Jerry you're still all around us everyday. Everywhere we look we see something you built or fixed for us.

Thank you for every second, every minute, every hour, every day, every week, every month, every year, thank you for everything.

Always our Hero, always the Greatest, always Boss. Always there for us.

Dearly missed by your family Patty, Dale, Kelly, Freda, Tim, Samantha, Fletch, Justin, Hannah, Tyler, Zarya, Naya, Alayna and your dear friend Jim.

FUNERAL ETIQUETTE

Should I bring my children?

Viewing the body is an issue that should be approached with caution when children are present. Some will be frightened by the sight and won't be able to understand what's happening. On the other hand, others will feel comfortable with the process, so you shouldn't automatically assume that you'll need to keep kids away from the viewing.

Source: thefuneralsource.org

Service Directory

Brick Pavers

McDonald's Brick Paving and Repair

- Sidewalks
- Porches
- Patios
- Retaining Walls
- Powerwashing
- Restoration

Complete Installation and Repairs
248-396-3317

Home Improvement

ZEN at WORK
Home & Building Repair

We Fix What's Broken!
Doors, Windows, Floors, Walls, Decks, Siding, Electrical & Plumbing. Water damage solutions. Since 1979 - Satisfaction Guaranteed!
www.thezenatwork.com
810-624-0164

Lawn Care Services

IRISH BROTHERS SERVICES L.L.C.

- Spring Clean-up
- Lawn Maintenance
- Irrigation
- Mulch & More

810.965.4087
irishbrothersservicesllc.com

Sand/Gravel Top Soil

SAND, STONE, TOPSOIL & MULCH DELIVERED
Specializing in Small Loads 1-5 yards

30+ Years Experience

Dave's Trucking
810-735-4646

Concrete

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

Landscaping Services

TREE REMOVAL & TRIMMING YARD CLEANUP

- Hedge Trimming
- Brush Removal
- Mulching
- Weeding
- And more

Free Estimates • Available 7 days a week
CODY'S OUTDOOR Essentials & Services
Call Cody
810-625-4034

Roofing

BENTLEY HOME IMPROVEMENTS
FULL SERVICE ROOFING COMPANY
SPRING ROOFING SALE 20% OFF
Windows & Doors
Gutters & Downspouts
Free Estimates • Senior Discounts
Res./Com. • Lic./Ins. • 30+ yrs. exp.
810.423.5813
MIROOFINGEXPERTS.COM

Stump Grinding

DS STUMP GRINDING

- Small yard accessible
- Free estimates
- Insured

(810) 730-7262
(810) 629-9215

Fencing

FENTON FENCE Company
735-7967

ENVIOUS LANDSCAPE

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

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

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

Pre-Payment is required for all private party ads
Visa & Mastercard accepted
For Classifieds Call 810 629-8194

Trees Services

Smitty's Lawn & Tree Service

Tree Trimming & Removal
Stump Grinding
Spring & Fall Clean-Up
Brush Clean-Up

OWNER
MICHAEL W. SMITH
CELL (810) 962-6427
HOME (810) 208-7589
SERVING FENTON & SURROUNDING AREAS
LICENSED & INSURED

Handyman

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

Garage Sales
\$36
one issue. \$54 for 2 issues

Garage Sale Season!

\$36

one issue. \$54 for 2 issues

INCLUDES:

- 20 word line ad with color photo
- Times online Featured Top Ad
- Text blast to our subscribers
- 5 garage sale signs
- 250 stickers
- Tip sheet
- \$3.00 off coupon for your next line ad

MAKE YOUR
GARAGE SALE SUCCESSFUL

Times (810) 629-8194

WEDNESDAY SUDOKU

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

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

HOROSCOPES

ARIES (March 21 to April 19)

You still might have to deal with some lingering confusion that marked a recent workplace situation. But for the most part, you should now be well on your way to your next project.

TAURUS (April 20 to May 20)

A new commitment might demand more time than you'd expected to have to give it. But rely on that special Bovine gift for patience, and stick with it. You'll be glad you did.

GEMINI (May 21 to June 20)

You're earning the admiration of a lot of people who like the way you handle yourself when your views are on the line. Even one or two of your detractors are being won over.

CANCER (June 21 to July 22)

Taking your responsibilities seriously is what you do. But ease up on the pressure gauge, and make time for much needed R & R. Start by making this weekend a "just for fun" time zone.

LEO (July 23 to August 22)

Some recently uncovered informa-

tion might make a change of plans inevitable. If so, deal with it as quickly as possible, and then find out what went wrong and why. What you learn might surprise you.

VIRGO (August 23 to September 22)

Aspects favor moving carefully and deliberately when making any significant changes. Could be there are more facts you need to know, which you might overlook if you rush things.

LIBRA (September 23 to October 22)

A problem neighbor might be looking to goad you into an action you don't want to take. Ask someone you both respect if he or she would act as an impartial arbitrator for both of you.

SCORPIO (October 23 to November 21)

A recent workplace accomplishment hasn't been overlooked by those who watch these things. Meanwhile, start making travel plans for that much-too-long-deferred trip with someone special.

SAGITTARIUS (November 22 to December 21)

Those money mat-

ters continue to move in your favor. Now would be a good time to start putting some money back into the house, both for aesthetic as well as economic reasons.

CAPRICORN (December 22 to January 19)

A changing workplace environment can create job pressures. But, once again, follow the example of your birth sign and take things a step at a time, like the sure-footed Goat you are.

AQUARIUS (January 20 to February 18)

Cheer up. You could soon have the funds you need for your worthy project. Your generous gifts of time and effort are well known, and someone might decide it's time to join with you..

PISCES (February 19 to March 20)

Your inner scam-catcher is right on target, and you're absolutely right to reject that "too good to be true" offer. Meanwhile, something positive should be making its way to you.

WEDNESDAY JUMBLE

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

BROAN

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

GEGAU

FARGOE

GORCED

Answer:

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

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

CROSSWORD PUZZLE

KING FEATURES

ACROSS

- 1 Sort
- 4 Wagerers' site (Abbr.)
- 7 PC shortcut
- 12 Army rank (Abbr.)
- 13 "7 Faces of Dr. —"
- 14 Garden invader
- 15 Chit
- 16 Data reader
- 18 Salamander
- 19 Teatime treat
- 20 Bronx cheer
- 22 Med. arrangement
- 23 Cried
- 27 Main-lander's memento
- 29 Affluence
- 31 Pitch
- 34 Soothe
- 35 Speechifies
- 37 Mel of baseball
- 38 Get a glimpse of
- 39 Crony
- 41 Pizzazz
- 45 IRS threat
- 47 Zero
- 48 Fielder's concern
- 52 In olden days
- 53 Scent

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

- 54 Lubricate
- 55 Each
- 56 Fact
- 57 "Erie Canal"
- 58 Stab

- 10 "6 Rms — Vu"
- 11 Praise in verse
- 17 Recognize
- 21 Polish money
- 23 Viennese dance

- 36 Boot attachment
- 37 "Twelfth Night" countess
- 40 Farewell
- 42 Unsuitable
- 43 Niamey's nation
- 44 Magnificence
- 45 Leading man?
- 46 Snitch
- 48 Young fellow
- 49 Playwright Levin
- 50 "Kidding!"
- 51 Ostrich's cousin

DOWN

- 1 Less friendly
- 2 Bath sponge
- 3 Inept sort
- 4 Bygone carmaker
- 5 Meditative exercises
- 6 Center of emotions
- 7 Created
- 8 Spring mo.
- 9 Greek X
- 24 90-degree angle
- 25 School grp.
- 26 Your
- 28 Ram's mate
- 30 Dine
- 31 Pirouette pivot
- 32 Storefront sign abbr.
- 33 Knock

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

DVD RELEASES

THE BABADOOK

Six years after the violent death of her husband, Amelia is at a loss. She struggles to discipline her 'out of control' 6 year-old, Samuel, Samuel's dreams are plagued by a monster he believes is coming to kill them both.

UNRATED, 1 hr. 34 min

ROMEO AND JULIET

Romeo and Juliet perhaps the greatest love story of all time in its first Broadway staging in 36 years stars Orlando Bloom and Condola Rashad

PG, 2 hr. 15 min.

75% liked it

(Audience score on rottentomatoes.com)

85% liked it

(Audience score on rottentomatoes.com)

Jo Ellyn
Bernardin

Barbara
Walker

Douglas
Fairbanks

Jeff
Boshaw

Jim
McGrain

Pam
Barkel

Steve
Hill

Terri
Hartwick

Tim
Martin

David
Walker

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

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

Hartland

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

Auto-Owners Insurance

