

IN THIS SECTION:

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

Life Style

SECTION B

SUNDAY, APRIL 19, 2015

MONUMENTS AND MARKERS

Order now for placement by Memorial Day

Visit our monument garden on Silver Lake Road next to the funeral home

810-629-9321

1000 Silver Lake Road

Springtime

critters

This is the first of a two-part series about local woodland creatures and their habitats.

► Season brings out the best in people, and the worst in critters

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

Come out come out wherever you are ... or not!

Now that the days are getting warmer, area families are enjoying the outdoors, getting their yards ready for the summer season and preparing for the annual planting of flowers and vegetable gardens.

But they're not alone. The warm, spring days also bring out the critters. While squirrels are a fact of life and not too bothersome, it's always fun to see a cute bunny rabbit hop across the yard, or a chipmunk scurrying from one hiding spot to another.

See
CRITTERS
on 5B

“You can't just drive the animal out to Uncle Bob's farm and let it go.”

David Weber

Owner, Anytime Animal Control, Linden

TO TRAP or not TO TRAP

Some homeowners, tired of having critters destroy their yards and mowing everything in the garden every year, may be tempted to catch animals by setting up a live-trap with a bowl or can of tasty bait.

According to David Weber, owner of Anytime Animal Control in Linden, it is legal to live-trap animals. “The problem is what they do with them after they're caught,” he said.

A person needs to be licensed to legally catch and release an animal elsewhere, and if the animal is to be euthanized, it has to be done according to state standards.

“You can't just drive the animal out to Uncle Bob's farm and let it go,” Weber said.

Doing so is a very common problem, however. Weber said people don't realize that if they get away with catching and releasing an animal out in a field or a farm, they may be making it worse for the next person who tries to catch it.

“Animals do learn what traps are and it can take a month to catch it again,” Weber said. “Raccoons in particular are trap-smart. They will reach in the trap, grab the bait and be gone without getting caught.”

Though not much of a problem with groundhogs or woodchucks, skunks and raccoons can carry different, harmful diseases such as worms and rabies, Weber said.

22' SWEETWATER PONTON
WITH 70 HP YAMAHA MOTOR

YAMAHA

Freeway
SPORTS
CENTER

Check out our website
www.freeway-sports.com

Mon.-Fri. 9am-6pm
Sat. 9am-5pm

PAYMENTS AS LOW AS

\$179 per month

with approved credit &
3.99% interest rate

3241 Thompson Rd., Fenton • Exit 84 on US-23 • (810) 629-2291

HOT LINE CONTINUED

MY GRANDSON LEFT Fenton schools when he was in the eighth-grade. All his friends were as smart as he was. His parents had to move for work. He graduated as valedictorian in 2013 with AP classes. Not one his friends ended up at University of Michigan.

■■■

TEXT YOUR HOT LINE**810-771-TEXT (8398)****THE TOWN Times**

I SAW YOU last night about 5:30-5:45 p.m. pulling out of one of the restaurants on Owen Road. I also saw you open your door and throw all your trash out. You were driving an old blue van. You should be ashamed of yourself.

■■■

MY DAD IS 85 years old. He puts out one bag of trash every two weeks because he works his butt off with recycling, which is a free service that benefits the recycler, not us. Some of us don't even have vehicles anymore because we can't afford it. But you found another way to rob the poor.

■■■

LOOK AT IT this way, if the person in front of you would have used their turn signals, you wouldn't have to blow your horn.

■■■

AMBER ALERT IS your choice whether to receive them and you can turn them off. On iPhone, you would go to settings, then notifications, and scroll to the bottom and you can turn the amber alert off.

■■■

IT'S NICE THAT the state legislators had the last two weeks off, that's probably 475 things that they didn't vote on.

■■■

DOES ANYBODY KNOW of any place that takes used eyeglasses? My mother passed away and we have quite a few pairs of prescription eyeglasses.

■■■

SUNDAY'S PAPER, A reader asked, 'Why can't we get a proposal for just to repair the roads?' Well you are not going to get one like that because Gov. Snyder gave away all our tax money to big businesses in tax breaks.

■■■

WELL, THE STREETSCAPE will have the downtown district looking all nice and pretty for the tourists.

■■■

HERE'S MY LONG-TERM prediction — by the time the Republicans get done with Hillary, she wouldn't be able to run for a small town city council seat and win.

■■■

TO THE PERSON inquiring about the best satellite system, look into installing a tall antenna and you won't have to pay a monthly bill and still have quite a few programs.

■■■

TO THE PRESIDENTIAL candidates. Instead of spending whole campaigns mudslinging the other candidate, how about telling us how you would change things for the better and be accountable to the people you represent.

■■■

I DON'T WATCH TV anymore because now it costs money and the content is largely immoral.

■■■

THAT LADY WHO thought Olive Garden was a good Italian restaurant probably thinks Taco Bell is a Mexican restaurant.

■■■

I WOULD LOVE to know who and how my SEV is figured every year. I'll sell my house to the first person to pay me what my SEV is.

■■■

THEY DAY YOU tell me what I can and what I can't park in my front yard, would be the day you should pay my land taxes.

■■■

IF ANYBODY THINKS they're safe and secure in this country, remember, they can't even protect the White House.

■■■

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

ASK THE MECHANIC

Chris Wilkinson,
Certified Mechanic

Q: I have a 1993 Ford Ranger V6 4.0L. When I let it sit overnight or in the parking lot for a few hours and then I start it up I hit the gas to go, it doesn't want to go any faster than 15 mph, but within a few minutes it picks up and goes like nothing ever happened. Then sometimes my check engine light comes on, but then goes out on it's own or when I shut my truck off. - Sarah

A: Sarah, first thing to have checked is why the engine light is coming on. This may steer you in the right direction. Most repair shops or parts stores will read your trouble codes for free. However, just because a code reader indicates a particular part is out of range enough to turn on the light does not mean that part is the problem or needs to be replaced. Sometimes parts can be cleaned or adjusted and more often codes point to something that is causing the component to not function or read properly. Following a diagnostic flow chart is necessary. Examples of this are vacuum leaks causing oxygen sensors to look bad and setting lean codes or misfire codes. Computers do not know what a vacuum leak is so they set a code that is a result of the problem not the cause. Be careful before replacing parts as they can get very expensive. Much more than a diagnostic fee that most shops charge and may not be returnable. With all of that said, the first thing you need to look at is fuel pressure. Check to see if cleaning the mass air sensor does not help or correct your problem. I have seen this happen quite often, but after cleaning you will have to disconnect the battery for 10 minutes or so to reset the long and short term fuel trims. Keep in mind that after a battery disconnect, your vehicle may idle and shift differently until it relearns where things belong, such as shift adapts for worn transmission components and idle strategy for a worn or carboned up throttle plate.

Do you have a question that you would like to have answered?
E-mail it to me at:
askthamechanic@wilkinsonautorepair.com

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

248-634-5730

www.wilkinsonautorepair.com

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

**Check our website
and coupon ads for specials.**

CELEBS @ PROM

Before they were Hollywood A-listers, these celebs celebrated prom in style.

ASHTON KUTCHER

Clear Creek Armada High School - Homestead, IA
1996

TAYLOR SWIFT

Hendersonville High School
Hendersonville, TN
2008

DEREK JETER

Kalamazoo Central High School - Kalamazoo, MI
1992

BRUNO MARS

President Theodore Roosevelt High School - Honolulu, HI
2003

WILL FERRELL

University High School
Irvin, CA
1986

PROM 2015

The biggest night in high school.

source: BuzzFeed

Tips & Tricks to save money this Prom season

Use these tips and tricks to make your Prom night great, even on a budget.

HAIR & MAKEUP

- Have a friend do your hair and makeup
- Check local salons for Prom Specials

THE DRESS

- Rent it
- Find it at a consignment store
- Shop off season
- Have a dress swap
- Borrow

NAILS

- Paint them yourself
- Wear gloves
- Use nail stickers
- Check local salons for Prom specials

SHOES

- Upcycle an old pair
- Wear flats for comfort
- Borrow from a friend

BOUTONNIERE

- Buy from local grocery store
- Make your own

THE TUX

- Buy one. It costs about the same as renting.
- If you already own a suit, rent a vest.
- Borrow

The do's & don'ts of promposals

DO: Use their interests or hobbies to add a personal touch to your promposal.

DO: Have fun with your promposal. A sense of humor goes a long way.

DON'T: Permanently or semi-permanently mark your body with a promposal. Let the night be the long lasting memory you have, not a tattoo.

Prom dresses through the decades

PROM DRESSES STILL AVAILABLE!

Come see our great selection!

RACHEL ALLAN

Shimmer

TONYBOWLS

Charlie Rae
FORMALS

495 N. FENWAY DR. • SUITE 3
FENTON • 810-519-8202

(Located in Harbor View Plaza at the corner of Silver Lake Rd. and Fenway Dr.)

Check us out at charliek Raeformals.com

Tues - Fri 10-7pm • Sat 10-4pm • Sun 12-4pm

**SCHEDULE SPRINKLER
START-UPS
AS LOW AS \$45**

**LAWN MOWING
STARTING AT \$25**

5% OFF LANDSCAPE

LANDSCAPE SERVICES:

- Complete Design & Installation
- Hydro-Seeding and Sod
- Trees, Shrubs, Plantings, Flowers
- Sprinkler Design & Lighting
- Rocks, Mulching, Retaining Walls & Patios
- Seawalls
- Property Maintenance

810-845-3543

Visit our web site for special savings!
www.4seasonsoutdoors.net

Military and Senior Citizen Discounts

Fenton Memorials, Inc.

"Serving our community since 1882"

Factory Direct Pricing

- ~Monuments ~Inscription
- ~Memorials ~Final Dates
- ~Benches ~Cleaning
- ~Vaults ~Repair

810.629.2858
3236 Owen Rd. (Po Box 289)
Fenton, MI 48430
www.fentonmemorials.com
info@fentonmemorials.com

**THE FENTON ROTARY CLUB
PRESENTS OUR ANNUAL**

**\$4 GRAND FEAST
& RAFFLE**

**70th RETRO
PARTY**
DJ ENTERTAINMENT • DINNER & DRINKS
SILENT AUCTION • 50/50 • MUCH MORE!
FRIDAY, MAY 1ST, 2015

LOCATION

Camp Copneconic
10407 N. Fenton Rd • Fenton
Doors open at 6pm • Dinner 7pm

GRAND PRIZE DRAWING

\$4,000

2nd Prize of \$1,000 • 3rd Prize of \$500 • 10 - \$100 Prizes

TICKETS \$125

To purchase tickets please visit our website
www.fentonrotary.org or call 810-287-5390 • 810-458-4074

Raffle License XXXX

TRI-COUNTY TIMES | FILE PHOTO

A special ensemble of the Fenton Community Orchestra performs at Fenton Art Walk last summer. They'll help kick off the spring season with a concert on May 1.

Fenton Community Orchestra sets Spring Concert

►Free evening of music set for Friday, May 1 at 7:30 p.m.

By Sally Rummel

news@tctimes.com; 810-629-8282

Five years ago, 25 hopeful musicians turned out for the first practice of the newly organized Fenton Community Orchestra, and 40 were on stage for their first concert.

Today, close to 70 musicians are preparing for the Fenton Community Orchestra's Spring Concert on Friday, May 1 at 7:30 p.m. at Fenton High School.

The concert will also feature performances by the Fenton High School Jazz Orchestra. This free-admission concert will feature a lively combination of classical, jazz and pop.

Executive Director Jennifer Fleck is expecting another large crowd, especially following the "standing room only" holiday concert in December. "We'll be holding a formal dress rehearsal on Thursday, April 30 and the FHS Key Club will invite area senior groups to attend," said Fleck. "It's nice for the audience to have easy access and a shorter evening, and we'll have refreshments for them to enjoy."

Fleck was the original founder of the orchestra, along with Lisa Bayer of A Joyful Noise Music Studio in Fenton. She was formally hired as executive

“When we moved our rehearsals to Fenton High School and had Andy Perkins as our band director, that’s when we really started to grow.”

Jennifer Fleck
Executive Director of the
Fenton Community Orchestra

TRI-COUNTY TIMES | FILE PHOTO

The orchestra has grown in size from the original 25 and it has also grown in their fan base with concert attendance.

director on Feb. 1.

"When we moved our rehearsals to Fenton High School and had Andy Perkins as our band director, that's when we really started to grow," said Fleck. "Andy's a very skilled conductor, and we have appreciated the use of the school's percussion equipment and music stands. It's a true partnership with Fenton schools. It's a win-win for all. Our orchestra gives students an after-school strings program. A lot of students play in the FHS Band, too."

A fundraising breakfast for the Fenton Community Orchestra is planned for Tuesday, May 5 from 7:30 to 8:30 a.m. at the Fenton Community & Cultural Center.

Pretty Tile,
**UGLY
GROUT?**

Expert Tile, Grout and Stone Care!

Call today for your
FREE
IN-HOME EVALUATION!
Maintain • Repair • Restore
Revitalize and Save Money!

the GROUT DOCTOR
Since 1992
www.groutdoctor.com
810-603-1772

CRITTERS

Continued from Page 1B

People with large yards and wooded areas may even be lucky enough to see a few deer from time to time.

There are some woodland creatures that are a bit more pesky and can wreak havoc on your life and your pets as they try to make themselves at home in your yard, looking for meals in gardens and trash cans.

Count among those annoying, and destructive critters the skunks, raccoons, woodchucks, snakes, moles (and voles), opossum, and depending on where you live, coyote.

SKUNKS

Running into a skunk is probably one of the most unpleasant things that can happen. Skunks are mostly nocturnal, so unless any have made a home under your porch or shed, the chances of seeing one during the day are slim. They are more sociable during mating season, which is April through June. Even if you've unfortunate enough to run into one, skunks are usually only aggressive when cornered or defending their young. In that case, they will protect themselves by spraying a powerful smell through their anal glands. That spray has a range of up to 10 feet and its odor can be distinguished for more than a mile.

Skunks have strong forefeet and long nails, which makes it easy for them to dig holes in lawns and gardens in search of food such as grubs and earthworms. They are not beyond knocking over garbage cans in search of food scraps. Skunks have very poor eyesight but have excellent senses of smell and hearing and can very easily detect a tasty meal.

If a skunk does leave its pungent odor behind, inanimate objects such as outdoor furniture, walls, stairs or anything else can be cleaned by mixing 1 cup of white vinegar with 1 tablespoon of dishwashing liquid and 2-1/2 gallons of water. Saturate everything that reeks of skunk spray until the odor is gone.

If people or their pets tangle with the wrong end of a skunk, just saturate your dog with full-strength mouthwash. Follow up by washing with a good dog shampoo and rinse thoroughly. This method works on humans, too. To get rid of skunk odor on clothing, take them to the laundromat and wash with an alkaline laundry detergent.

It's a common belief that dousing dogs and humans with tomato juice will do the trick. The reality is that tomato juice only masks the odor.

WOODCHUCKS

Unlike skunks, woodchucks (or groundhogs) are active during the daytime hours. They are very destructive, too, as they eat 1/3 of their body weight every day – meals they commonly look for in your vegetable garden, flowerbeds and trash.

Groundhogs, the largest species in the squirrel family, are true hibernators. They enter a deep sleep in October and come back out in early spring. During hibernation, groundhogs survive on the

fat reserves they accumulate from their plentiful summer and fall diets. Often, those underground homes may be beneath your shed or porch.

Getting rid of groundhogs can be challenging. One way is to get a big dog to chase them away. Sprinkling blood meal or talcum powder around the perimeter of your garden may help to keep them out. Another home remedy is to sprinkle red or black pepper around your garden. The best way to keep them out of your garden is to place a small mesh wire fence, dug more than a foot into the ground to keep them from burrowing beneath it.

Since a woodchuck's teeth are constantly growing, they need to gnaw on wood to keep them filed down. Remove all sources of wood, such as tree stumps, downed tree limbs and twigs and brush piles.

RACCOONS

Raccoons are probably the most destructive creatures homeowners will encounter because of their intelligence and curiosity. They destroy gardens and make a huge mess by tipping over trash cans in search of food.

These critters have the ability to open doors, jars, bottles and latches. They are also great climbers, allowing them to gain better access to food and shelter.

Not only will raccoons tip over garbage cans, they will raid bird feeders and clean out your vegetable garden. They can also take up residence in your attic if your chimney is uncapped.

One home remedy to keep raccoons out of your trash can after dumping your dinner scraps is to dip a big wad of paper towels in ammonia, douse it with hot sauce and throw it into the can. Unless he's starving, the raccoon will look for another place to eat. Of course, you can always tie your garbage can lids down by using a bungee cord of some kind, or tying the lids to the can with old pantyhose.

Sources: havahart.com and Supermarket Super Gardens

Summary

►The arrival of spring and warmer temperatures bring out the best in people, and the worst in local critter life.

HOT LINE CONTINUED

THANK YOU TO the person who graded the road on Windy Knoll. Some neighbors though need to slow down. It is a private road.

JUST LUMP US all in the same trash bag, charge everybody in the city the same amount of money every quarter, whether we need it, whether we use it. Doesn't matter that one old man puts out one little bag a week.

CITY OF FENTON keep the bag and tag system. It's not fair to the residents who truly recycle and only put out a can a week. Mr. Bland if you are truly buying 10 tags a week then you need to do something different.

JUST WONDERING WHAT the people of Linden think of the job their leadership is doing.

IT IS ABSOLUTLEY wonderful waking up to the sound of birds chirping. Love it!

FENTON WILL SPEND \$12,000 for sculptures that no one will see this year because they are behind piles of dirt, and \$2 million on the streetscape. This makes the city look nice to outsiders, but how about fixing the roads for us who live here? Can you say Pothole City!

THE LITTER IN and around the Fenton/Linden area is as bad as I have ever seen. Lots of it comes from the trucks we pay to collect it, flying right out the back. The rest is just thoughtless people who think nothing of overfilled recyclable bins and no trash lids.

OBAMACARE — THE POOR get Cadillac service, the rich don't care, they're covered anyway and the working middle class gets to pay for it all. Higher deductibles, higher co-pays, less service.

IF GOV. SNYDER really wanted to fix the roads, the first action he would take is to reduce the weight limit for trucks. Reducing the weight limit would reduce the road damage, and no tax increase needed.

PROPOSAL 1: WHAT do you think your boss would do if you asked for a raise to fix your car because you squandered your generous salary on toys and vacations instead of changing the oil?

DIRT. DUST. TRACKING.

MUD

Get Rid Of
It NOW!

Blacktop Driveways

Commercial • Residential

10'x70'

pre-season special

\$1750

Call Robert at

(810)750-9760

or 800-297-0688

SERVING THE
AREA FOR OVER
25 YEARS

FREE
ESTIMATES

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

DOCUMENT SHREDDING

Don't Expose Yourself!

Shred your
important documents
\$1 per pound

The UPS Store
17195 Silver Parkway
810-750-2920

The UPS Store

TEXT

GARAGESALE

(ALL ONE WORD)

810-475-2030

for an updated list of
area garage sales.

Times

Online tickets and showtimes

www.NCGmovies.com
NCG TRILLIUM CINEMAS

SHOWTIMES: 810-695-5000

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

\$5.00 TICKETS EVERYDAY

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

SHOWTIMES VALID

MON 4/17/15 - THUR 4/23/15

STARTING FRI APR 17

***MONKEY KINGDOM (G)**

FRI-THUR 10:00 12:10 2:20 4:35 6:50 9:05

****PAUL BLART: MALL COP 2 (PG)**

FRI-SAT 10:10 11:30 12:30 1:50 2:50

4:10 5:10 6:30 7:30 8:50 9:50 11:10

SUN-WED 10:10 11:30

12:30 1:50 2:50 4:10 5:10 6:30

7:30 8:50 9:50

THUR 10:10 11:30 12:30 1:50 2:50 4:10

5:10 6:30 7:30 8:50 9:50 11:10

***TRUE STORY (R)**

FRI-SAT 11:50 2:15 4:40 7:05 9:30 11:55

SUN-WED 11:50 2:15 4:40 7:05 9:30

THUR 11:50 2:15 4:40 7:05 9:30 11:55

***UNFRIENDED (R)**

FRI-SAT 11:15 1:20 3:25 5:30

7:35 9:40 11:45

SUN-WED 11:15 1:20 3:25 5:30 7:35 9:40

THUR 11:15 1:20 3:25 5:30

7:35 9:40 11:45

STARTING THUR APR 23

***THE AGE OF ADALINE (PG13)**

THUR 7:00 9:35 12:05

CONTINUING

***WOMAN IN GOLD (PG13)**

***THE LONGEST RIDE (PG13)**

***@FURIOUS 7: AN IMAX**

EXPERIENCE (PG13)

FURIOUS 7 (PG13)

IT FOLLOWS (R)

GET HARD (R)

2D HOME (PG)

DO YOU BELIEVE? (PG13)

2D THE DIVERGENT SERIES:

INSURGENT (PG13)

CINDERELLA (PG)

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

From A-Z....Vitamins and Supplements

PART ONE OF AN ONGOING SERIES

Most people get the vitamins and minerals they need through the foods they eat each day. This is actually the best way to get the nutrients your body needs in order to survive and function properly. However, some people may not be able to get all of the vitamins and minerals they need due to dietary restrictions or just the way they eat in general. In this series, you will learn about some of the basic vitamins and supplements that are available, what they do for your body and what foods you can naturally find them in. You can also find most, if not all, of them in the vitamin aisle at your pharmacy or big box store.

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

Vitamin A

This vitamin is fat-soluble and it helps keep your vision normal, boosts immunity and is good for the organs. Vitamin A is actually split into two categories, preformed and provitamin. Preformed A is found in fish, dairy, meat and poultry. Provitamin A is found in fruits and vegetables. Produce that are rich in vitamin A include sweet potatoes, carrots, leafy greens, squash and red peppers.

Acai

Acai is a berry that has become popular lately, because, like all berries, it is rich in antioxidants. Antioxidants fight free radicals in the body and clean toxins from the blood stream. Normally found in juice blends, you can also take Acai in pill form.

Astragalus

Astragalus is a leafy green herb that has been popular in the U.S. since the '80s. You can take it for immune system support and for help with colds and other respiratory illnesses. The root is the main part of the plant that is used and you can find it on the vitamin shelf.

Apple cider vinegar

While normally you'll find apple cider vinegar in liquid form, you can also get it in pill form. Your grandparents may have suggested you take this for an array of ailments over the years. Just a few of the things it's good for are weight loss, used as an anti-bacterial and it can help lower sugar levels.

Acidophilus

To put it as simply as possible, Acidophilus is a collection of live bacteria. It is most commonly found in Acidophilus milk. You can get some of the live bacteria that are in it in yogurt, but if you purchase it in supplement form, you will get hundreds of them. Most people take this when they are on antibiotics to help keep their gut healthy.

Aloe vera

You might think of aloe as just something you use to treat sunburn. Fresh aloe is often used to heal all kinds of burns and wounds. You may not have known that aloe also can be taken internally and is good for use as a natural laxative.

Sources: rxlist.com and National Institutes of Health

MICHIGAN VOTES

MichiganVotes.org is a free, non-partisan website created by the Mackinac Center for Public Policy to provide concise, non-partisan, plain-English descriptions of every bill and vote in the Michigan House and Senate. The 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 181 and House Bill 4283: Extend open records law to legislators

Introduced by Sen. Steve Bieda (D) and Rep. Brandon Dillon (D), respectively, to repeal the exemptions from disclosure under the Freedom of Information Act for records in the possession of legislators and their staff. The bills do not exempt communications to legislators from constituents. Referred to committee, no further action at this time.

House Bill 4261: Ban "open carry" in concealed pistol "gun free zones"

Introduced by Rep. Andy Schor (D), to ban "open carry" of firearms in "gun free zones" specified in the state concealed pistol license law, which include schools, day care centers, stadiums, arenas, theaters, bars, churches, college dorms and classrooms, hospitals, casinos and courts. Also, to add public libraries to this list. Referred to committee, no further action at this time.

House Bill 4291: Impose recycling mandate on cell phone and tablet makers

Introduced by Rep. Leslie Love (D), to expand a 2008 law that imposed a new regulatory regime mandating that manufacturers of computers and related equipment take back used units and recycle the parts, so that it also applies to cell phones and tablet computers. Referred to committee, no further action at this time.

House Bill 4298: Give big electric utilities a monopoly on generation

Introduced by Rep. Aric Nesbitt (R), to repeal a law that authorizes competition for 10 percent of electric utilities' customer base. This would essentially restore the complete monopolies enjoyed by large utilities before a broad customer choice and competition regime was authorized by a 2000 law, which in 2008 was restricted to the current limit of 10 percent of their markets. Referred to committee, no further action at this time.

House Bill 4311: Repeal government unions' duty to represent non-members

Introduced by Rep. Gary Glenn (R), to establish that government employee unions have no duty to represent workers who have elected not to pay union dues or fees, as permitted under the state's right-to-work law. Referred to committee, no further action at this time.

House Bill 4333: Prohibit corporate subsidy deal modifications

Introduced by Rep. Lee Chatfield (R), to prohibit state officials from modifying corporate tax break and subsidy deals granted to particular businesses under a Michigan Economic Growth Authority law, which was repealed in 2011. The bill follows revelations that officials continue to amend and modify these deals in ways that may increase the size of a recently disclosed \$10 billion liability they have generated. Referred to committee, no further action at this time.

BEST SERVICE PERIOD! VISIT THE CANEVER QUICK LUBE & TIRE CENTER

THE BEST QUICK LUBE

THE BEST TIRE CENTER

GM TIRE REBATE

Offer valid 04/01/2015 thru 5/31/2015.

\$100.00 Rebate: Bridgestone, Continental, Goodyear, Hankook, Pirelli

\$50.00 Rebate: BFGoodrich, Dunlop, Firestone, General Michelin

CUSTOMERS SAY WE ARE THE BEST!

PROUDLY SERVICING YOUR CHEVROLET, BUICK, GMC, SATURN AND PONTIAC

- Honest, caring & friendly service staff
- Family owned & operated for over 43 years
- Free Nationwide warranty 2 yrs/24,000 miles
- Online tire center, shop & compare 24/7
- Automotive Service Excellence Certified (ASE)
- Open Saturday's for your convenience

“Service reps were very polite and courteous. Service was done according to the time stated. -Ellen C. Linden, MI

Chris really took the time to understand my concerns and recommended the appropriate action. -Derry M. Gaines, MI”

ALWAYS FREE

SHUTTLE SERVICE BRAKE INSPECTIONS

BATTERY INSPECTION CHECK ENGINE LIGHT SCAN

COFFEE DONUTS WIFI KID'S PLAY AREA

Vic Canever

FENTON

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

CHEVROLET

SERVICE HOURS

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

SERVICE COUPON

BONUS COUPON

SPEND THIS	SAVE THIS
\$50-\$99	\$5.00
\$100-\$199	\$10.00
\$200-\$299	\$20.00
\$300-\$399	\$30.00
\$400-\$499	\$40.00

Please present at write up. Expires 4-30-15. FPTCT

SERVICE COUPON

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

5%

(With parts of equal value)

Please present at write up. Expires 4-30-15. FPTCT

SERVICE COUPON

FREE

TIRE ROTATION & BRAKE INSPECTION

WITH ANY OIL CHANGE

Please present at write up. Expires 4-30-15. FPTCT

BODY SHOP COUPON

\$150 OFF

YOUR INSURANCE DEDUCTIBLE

Please present at write up. Expires 4-30-15. FPTCT

TRI-COUNTY TIMES | FILE PHOTO

There is substantial scientific evidence that exercising in the morning is the best time of the day, because the brain needs oxygen, which is what a work-out provides.

Start the day right Morning exercise jump starts your day

The positive effect that exercise has on our lives has been well documented in trade journals, magazines and television shows around the world.

A question that often arises, however, is when the best time of the day is to burn the maximum amount of calories. Most people who exercise regularly choose to do it in the morning when the threat of outside interference is at its lowest. Morning exercisers like the fact that it makes them feel more awake and alert throughout the day without the sluggish feeling that plagues so many people.

Daily energy boost

Renowned diet and fitness coach Jorge Cruz said that "your brain craves oxygen in the morning, which is why early day exercising is so beneficial."

Your brain needs this oxygen to help you begin your normal daily activities, and when you feed it with coffee, there are little to no benefits that can be derived from roasted coffee grounds. The body will eventually crash because the brain has not received the nutrients that it needs to guide you through the day.

MSNBC recently did an experiment in which they found that early morning exercise can actually help insomnia as well. The body will need to be in a restful state after a day of exercise and hard labor, so you want to get in your workout as quickly as you can before you expend all your energy throughout the day.

This will help you to burn additional calories that you might not have been able to burn had you simply waited to do your exercise after work. You will also feel more energized at work because your body is now receiving the extra supply of oxygen that it needs to handle the rigors of your workday.

People debate this next benefit, but it

should be a point that is at least brought to the surface. Some people believe morning exercise has the capability to burn extra calories because there is no food in your stomach, but there has been no concrete evidence to support this.

While this idea does seem to have some merit, you want to remember that you don't want to burn up protein as well, because protein is what muscle is primarily made of.

Burning protein is simply like losing muscle from your skeletal structure. Therefore, it becomes essential that you are careful when starting an exercise program in the morning, as you want to gauge how well your body will react.

Less mental fatigue

Bangor University in the United Kingdom recently did a study in which it found that people with high-stress jobs should consider exercise in the morning rather than at night after work. The reason underlying these findings is that physiologists have determined that a stressful day at work can leave one feeling an overriding sense of mental fatigue, which leads to lesser amounts of exercise in terms of both time and intensity.

If you are regularly tired after a long day at work, think about exercising in the morning so you can get in bed and get the recovery sleep that you need at night. If you are looking for a quick morning pick-me-up, search no further than your local streets and sidewalks. These provide the perfect setting to not only get in your workout but also give you the energy that you need to make it through a long, tough day. While it is important that you do not use 100 percent intensity while exercising in the morning, there are just too many benefits that morning exercise can provide for you not to use it to your advantage.

Home Again. Independent Again.

Our *Home Again* rehabilitation program combines innovative therapy approaches with expert therapists and hotel-like amenities. Our goal is to get you back home and back to maximum independence as quickly as possible. But, once you experience our homelike environment, chef-prepared meals and beautiful private suites, you may just want to stay!

For more information or to schedule a private tour, please call or stop by today!

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

Painless Dental Care

Everyone is welcome at Painless Dental Care. We strive to give everyone a personalized experience and would like to help you with the things that matter most to you about your dental care.

Best value in the area!

New Patient Special

\$89

EXAM, NECESSARY X-RAYS AND CLEANING
Expires 4/30/15, must be presented at time of service. TCT

Dentures:

\$799

Expires 4/30/15, must be presented at time of service. TCT

Crowns:

\$599

(porcelain fused to metal only)
Expires 4/30/15, must be presented at time of service. TCT

BRACES:
Traditional or Invisalign
\$4,500

Expires 4/30/15, must be presented at time of service. TCT

In-Office Whitening
\$249

Expires 4/30/15, must be presented at time of service. TCT

Accept emergencies and walk-ins. Accepting most insurances.

Painless Dental Care PLC

Asma Razzak, DDS
8305 South Saginaw Rd., Suite 9, Grand Blanc, MI 48439
McCandlish Pointe South (Back of Building)
painlessdental@gmail.com

New Hours starting in October!

Mon., Wed., Thurs. 9am - 5pm • Tues. 8am - 4pm • Sat. 9am - 2pm (Flexible Hours)

810-344-9928

www.mypainlessdentalcare.com

Need a New Roof?

Free Estimates
Tear-Offs
Re-Roof

Nelson Roofing

Guaranteed quality all year round.

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

Charles Nelson

License #2101140011

810-732-7999

Compiled by Alexei Rose, intern

street talk

What critters are giving you trouble in your yard?

"I was having trouble with three woodchucks. They dug a hole underneath my perennials."

— Angela Seyfried
Tyrone Township

"Moles, because they dig holes in my yard and then it is hard to walk."

— Pat Manion
Fenton

"Rabbits and ground hogs, because they eat everything in the garden."

— Beth Granger
Brighton

"Geese, because their droppings are messy and continually have to be picked up."

— Tom Turner
Linden

"Geese, because their waste is all over the yard. It's unsanitary for the animals and the humans."

— Julie Rule
White Lake

"Moles, because they are killing the grass and making runs in my yard."

— Betty Prater
Fenton

Our VISA Credit Card Has No Balance Transfer Fee!

PLUS, a low promotional rate on all balances transferred good through 1/31/16!*

Transfer your high interest credit cards to our low interest VISA credit card

TODAY!*

Hurry, Offer Expires 4/30/15

FINANCIAL
Credit Union *Plus*

www.financialplusfcu.org/visa.php

*Equal opportunity lender. Rates, terms, and conditions are subject to change and may vary based on creditworthiness. All loans subject to approval. Balance transfers must be completed by 4/30/15. Promotional rate ends 1/31/16. See Credit Union for details.

HOT LINE CONTINUED

I HAVE HAD two major back surgeries, osteoarthritis, asthma, bone on bone in my knee and I am over 80; I cannot walk far. I do not use a cane or a walker but that doesn't mean I'm taking your space, it's mine too and I need it.

■■■
THE GAS BUDDY app is great on my phone. When I'm deciding which gas station to stop at, I check out all the prices in my area and go to the one with the lowest price. Priceless!

■■■
HANDICAP TAGS: SOME people have heart conditions, some have painful arthritis, some have really bad joints. They may look really good on the outside but they have problems on the inside so try not to be so judgmental about people who use handicap tags.

■■■
TO THE PERSON who wanted to change to satellite; Dish Satellite is the best of anything you could ever get. You'll be happy if you have it.

Social News

BIRTHDAY

Marjory Felch celebrates 90th birthday

Marjory Felch of Linden is proud to announce she will be celebrating her 90th birthday April 27. She was born in Holly and grew up in Linden. She attended Linden High School and GMI. She was employed at GM Proving Ground for three years and Felch's Grocery Store for 35 years. She has three children; Virginia of Linden, Larry of Linden and John of Detroit and also has three grandchildren. She will be celebrating from 2-4 p.m. on April 25 at the Linden Presbyterian Church and asks for no gifts please.

YOUR HOMETOWN ATTORNEY

- Criminal Defense
- Civil Litigation

FREE CONSULTATION*

LAW OFFICES OF
KC BARAN, P.C.
ATTORNEY & COUNSELOR

508 W. Silver Lake Rd. • Fenton
810-936-5211
www.KCBaranPC.com • 888-505-7851

We are a debt relief agency. We help people file for bankruptcy relief under the bankruptcy code. *For the 1st 30 minutes.

100
CELEBRATE A CENTURY

2015 summer CAMP preview

Sunday, April 26
2-5 pm

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

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

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

REAL ESTATE

JOB

AUTOS

Tri-County Times Classifieds

CLASSIFIED DEPARTMENT: 810-629-8194

SUNDAY, APRIL 19, 2015

PAGE 9B

SLEEKER. FASTER. MORE INTUITIVE.

tctimes.com

\$179,000

13030 Amesbury Ct. • Fenton
(US23 exit East on Owen Rd. to Shiawassee Ave. S. on Adelaide to East on Woodstock to S. on Manchester to W. Amesbury Ct.)

OPEN HOUSE

Sunday, April 19th
1pm to 3pm

Home Warranty!

Jaynehill Farms Sub
Fenton Schools
Tyrone Twp.
Immaculate 4 bedroom,
2 1/2 bath quad-level.
First floor laundry.
2 car garage. Gas log
fireplace in family room.

14229 Torrey Road
Fenton, MI 48430
Office:
(810) 629-2234

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

Century 21
Park Place, Ltd.

RUNYAN LAKE

www.coldwellbankerprofessionals.net

OPEN HOUSE

SUNDAY
APRIL 19TH
1-3PM

10455 Lake Shore Dr. FENTON

Come view this beautiful
4 bedroom, 2 bath home
on Runyan Lake.

Hosted by
Steve Stadler
810-250-1987

COLDWELL BANKER
Professionals
120 N. Leroy St. Fenton

NEW LISTING!

16425 BELFAST • FENTON
\$409,900 - 100+ sq ft of All Sports Lobdell Lakefront. 3 lots.
1280 sq ft 2 bdrm immaculate and well appointed home.
Hardwood floors and Anderson windows.

2480 GOLDEN SHORES CT.
\$349,900. 108' channel frontage, 2200 s.f., 3.5 baths,
very open and spacious, finished walkout basement,
1600 s.f. decking and more! Get ready for summer!

103 PARK AVE., HOLLY
\$144,900 - Lovely all brick home with finished basement, original trim/stairs/hardwood floors, formal DR/ formal LR/parlor, large 2-story garage with new roof. Very well maintained!

11449 TYRONE TRAIL
REDUCED TO \$409,900. Hills of Tyrone stunner with the best panoramic view ever! High on the hill, this custom Ranch w/ fin. basement features 4 bedrooms, Great room, large rec room, formal DR, beautiful kitchen/breakfast nook & 3-car garage.

Welcome New Customer Care Specialist, Kim Otto to our team!

Yvonne Perry
Associate Broker
810-217-2014
yvonne@fentonmichigan.com
www.fentonmichigan.com

BIG enough to serve your needs, SMALL enough to care!

RE/MAX Platinum

3295 Silver Lake Rd., Fenton
810-629-5800

Jerry Rule
810-965-4011

Personal Notices

Pond Supplies
Live gamefish for stocking.
Large selection of lake, pond and watergarden supplies.
FREE CATALOG!
Stoney Creek Inc.
Grant, Michigan
800-448-3873
www.stoneycreekequip.com

Help Wanted

EXPERIENCED WALL SETTERS
and footing laborers needed for established poured wall company-aluminum forming system. Call 810-629-5265.

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.

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

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.

TLC
Adult Care

Help Wanted

CAREGIVERS NEEDED
for the elderly in their homes. Hourly and 24 hour positions open. 248-625-8484.

CARPET SALES
in Fenton, some experience required. Call 810-629-5593.

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.

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.

LAWN MAINTENANCE FOREMAN & LABORERS WITH EXPERIENCE WANTED

810.965.4087

IRISH BROTHERS SERVICES L.L.C.

Help Wanted

FIT, HARDWORKING MAN
for local marina. Dock work, yard work, boat cleaning, and anything we need! Must be able to lift heavy objects when needed. Contact Joe or Dana at Lake Ponemah Marina, 810-750-8443.

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

DRIVERS-TRACTOR/TRAILER
Full-Time Regional Drivers. Clean MVR CDL-A 2 years OTR Van Experience. Non-smoker. No Criminal record. No touch freight. Home weekends and benefits. \$1,000 Bonus. Call 517-223-7330, Monday-Friday, 8-5p.m.

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.

LAWN CARE AND LANDSCAPE
help full time positions available. Experience preferred, must have a valid drivers license. Above average pay! Contact K & K Lawn Care, 810-240-5792.

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.

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

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

Help Wanted

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.

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.

EXPERIENCED AND LICENSED, CDL
concrete pump driver/operator for Schwing 32 meter pump. Call 810-629-5265.

QUALIFIED AND EXPERIENCED
individual for waterproofing Graco Sprayer for back-up application. Call 810-629-5265.

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

We never stop moving.

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

HELP WANTED -
roofers and laborers. Contact Scott, 248-634-8720.

Employment Wanted

RELIABLE HIGH SCHOOL STUDENT
looking to expand his lawn care business. References on request. Senior discount, free estimates. Please call Noah, 810-836-0932.

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

12085 Torrey Rd. • Fenton
Waterfront • \$389,000
3 Bed, 2 Bath, over 2400 Sq. Ft., Fin. LL W/O, Updated Kitchen w/Granite. 1st Flr. Master Suite. Enjoy the Summers on All Sports Lake Fenton.
It's A Lifestyle!

OPEN HOUSE
Sunday, Apr. 19th
1-3pm

Denise Penwell
810-444-0941

BERKSHIRE HATHAWAY HomeServices
Michigan Real Estate
2359 W Shiawassee Ave. Fenton, MI 48430
(810) 629-0680

Jerry Rule
810-965-4011

©2015 BHH Affiliates, LLC. An independently owned and operated franchisee of BHH Affiliates, LLC. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of HomeServices of America, Inc. ® Equal Housing Opportunity.

BY TRIBUNE MEDIA

SundaySudoku

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

ANSWER KEY LOCATED IN THIS EDITION

A Look back at the
TOP 10 SONGS
from A – Z

BILLY IDOL
Top 10 Songs

1. Mony Mony (Live version)

- #1 one week, 1987

2. Cradle Of Love

- #2, 1990

3. Eyes Without A Face

- #4, 1984

4. To Be A Lover

- #6, 1986

5. Sweet Sixteen

- #20, 1987

6. Hot In The City

- #23, 1982

7. Flesh For Fantasy

- #29, 1984

8. White Wedding

- #36, 1983

9. Don't Need A Gun

- #37, 1987

10. Rebel Yell

- #46, 1984

KING
FEATURES

SuperCrossword

ACROSS

1 Musical pace

6 — -you note

11 Looker's leg

14 LaBelle with a Grammy

19 Oak seed

20 Perfume queen

21 Pal, to Gigi

22 One of the Three Musketeers

23 LOUIS

26 Painter Dufy

27 Co. heads

28 Zero in (on)

29 What a white flag signifies

30 Speed

35 LLOYD

37 Make — out of (toughen up)

38 Jogger's gait

39 Pre- — (bump, so to speak)

40 Candle blowers' secrets

41 CAROL

44 Caesar of old comedy

45 Severe

46 Hides from view

51 Swan's kin

56 Copy a bunny

57 "Nuts" director

61 CHRISTIAN

63 Pep rally cry

65 Tarot card reader, e.g.

66 Singer

67 Folk knowledge

70 JESSICA

73 In the matter of

74 Assembly with all members present

76 Language of Bangkok

77 Pastor's talk

79 WASHINGTON

82 Wren's home

83 "Mike & Molly" airer

86 Adams of photography

87 Small carpet

89 "Ulysses" star Milo

91 Cumulative pay abbr.

93 JEAN

97 Cuba's Fidel

101 Some jeans, familiarly

105 "No, mein Herr"

106 Peruvian of long ago

107 CONAN

109 Tropical grassy plains

111 Kettle output

112 Brand of fat replacer

113 University in North Carolina

114 1836 siege setting

115 CARLOS

122 Justice Ruth — Ginsburg

123 Highway with a no.

124 Leek relative

125 With 59-Down, crude oil, in slang

126 Deep pit

127 Sun — -sen

128 "— Hope" (old ABC soap)

129 Build, as a building

DOWN

1 Paving gunk

2 Prefix with car or warrior

3 Unruly throng

4 District police station

5 How right turns are often allowed

6 Mosaic tile

7 DDE's forerunner

8 Lunched, e.g.

9 It's east of Calif.

10 Painter Georgia O'—

11 It's removed for a fill-up

12 Total number

13 Capital of Belarus

14 Pheasants' cousins

15 1980s video game consoles

16 Despite the fact that

17 "Clever comeback!"

18 Florida keys, e.g.

24 The Lone Ranger's companion

25 Par for the course

30 Hindu prince

31 Mobil rival

32 Settle the tab

33 Boozing sort

34 Fr. ladies with haloes

36 Early 20th-cen. conflict

42 Architect Saarinen

43 "Stop talking!"

44 IRS ID

47 More like a hoarse voice

48 High on the draft list

49 Online folks

50 Grow dim

52 Financial tipster Suze

53 Bears, in Buenos Aires

54 Faxed, say

55 Prefix with spore

58 Response to "Who's there?"

59 See 125-Across

60 Dentists scrape it off

62 Houses for students

63 Music style

64 Skier Phil

67 Women's links org.

68 Steinhauer who wrote the 2009 bestseller "The Tourist"

69 Antique cars

71 "— Nagila"

72 Sooner than

75 Nasty bits of dirt

78 Nebraska Sioux

80 Ill-bred guy

81 Barbecue spice mix

83 Beijing's land

84 Judge's seat

85 Epic tales

88 Cotton deseeders

90 Less chubby

92 Ontario's capital, on scoreboards

94 Grassland

95 Resident maids

96 Wholly

97 Melon type

98 Place to sculpt in school, say

99 Dependable

100 English river

101 "Blaze" actress

102 Tennis shoe hole

103 Israel's flag carrier

104 12th grader

108 Bride's property

110 Nick of "Cape Fear"

116 — old way

117 Actress Wasikowska

118 Gained

119 Firefighter's tool

120 Freddie —

121 Onetime jet-set jet

ANSWER KEY LOCATED IN THIS EDITION

A dollar spent
locally circulates
14 more times
in the
community!

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

Registered Dental Assistant

Mott Children's Health
Center's Department of Child & Adolescent Dentistry has an opening for an RDA.

REQUIRED QUALIFICATIONS:

• Graduate of state certified dental assisting program

• Current RDA license in state of Michigan

• Current CPR certification

• Completion of radiography course

• Basic computer skills

• Dentrix knowledge preferred

We are looking for a team player who is committed to excellence and loves working with children. If you meet our qualifications, send your resume with documentation of required credentials to hr@mottchc.org or **MCHC-HR 806 Tuuri Place Flint MI 48503.**

We offer a comprehensive benefits package. Visit www.mottchc.org for more details.
EOE M/F

CITY OF FENTON
NOTICE OF ADOPTION
OF AMENDMENTS TO ZONING ORDINANCE

At a regular meeting of the Fenton City Council held on Monday, April 13, 2015, the following described rezoning request (Ordinance No. 693) was approved:

Rezone properties in the vicinity of the Silver Lake Road/Poplar Street intersection from GBD, General Business District and IND, Industrial to GBD, General Business District/PUD Planned Unit Development and also approve an associated table of permitted uses and design guidelines. The tax identification numbers for the properties are 53-26-553-021, 53-26-553-014, 53-26-553-020, 53-26-300-016, 53-26-552-040, 53-26-552-041, 53-26-552-021, 53-26-552-039, 53-26-555-001, 53-26-555-002.

The purpose of this rezoning is to encourage a unified commercial/R&D/office development through the use of design guidelines, along with the associated flexibility provided by the PUD designation.

Ordinance No. 693 was adopted at a regular meeting of the Fenton City Council held on April 13, 2015. This Ordinance will take effect seven (7) days following publication.

The complete text of Ordinance No. 693 is on file in the office of the City Clerk and available for review by the general public during regular business hours, Monday through Friday, 9:00 AM to 5:00 PM.

ADOPTED: April 13, 2015
EFFECTIVE: April 26, 2015
PUBLISHED: April 19, 2015

Renee Wilson
City Clerk

Cars For Sale

1999 LEXUS LS.
Full power, navigation. No rust, only 110,000 miles. Clean car facts, runs like new! Champagne, tan leather. \$6,300. 810-629-8807.

2011 FORD FOCUS,
64,000 miles, older owner, 4 door, auto tran, new tires. \$8,845. Great condition. Call 810-629-4309.

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.

PLUG IN.

tctimes.com

Real Estate For Sale

WE BUY HOUSES!
No Commissions, Quick Cash,
Sell As Is, No Costs.
Please Call 810-584-5575.

Land For Sale

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

Manufactured Homes

**Brand new 2 & 3
bedroom, 2 bath
homes 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.

Office/Retail

**FENTON REGIONAL
CHAMBER OF
COMMERCE**
office space for rent.
810-629-5447, www.
fentonchamber.com.

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

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

Rooms/Apts. For Rent

**FENTON AREA -
QUIET,**
2 bedroom/2 bath apartment.
Home office, laundry hook-
ups, new kitchen appliances,
private entrance. \$775.
NO SMOKING/PETS.
810-629-6095.

**HOLLY
2 BEDROOM**
apartment. All utilities
included, \$750. In the village.
248-762-5012.

**HOLLY
2 BEDROOM**
1 bathroom townhouse.
Completely remodeled,
non-smoking, dogs/cats
will be considered. \$750 per
month plus utilities.
Call 248-787-1654.

**LaFonda
Apartments**
In Fenton

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

CALL FOR MORE
INFORMATION

810-629-5871
EHO

www.cormorantco.com

**THINGS TO
DO WHEN YOU
HAVE LOST
OR FOUND
A PET**

- Place an ad in the
Tri-County Times,
810-629-8194.
- Call your local vets.
- Register with
Adopt-A-Pet,
810-629-0723.
- Check out previous lost
and found pets on the
classified section of
our website at
www.tctimes.com
- Make posters.
- Call all veterinary clinics.
- Visit all local dog pounds
and animal shelters.
- Utilize Social Networking
Sites.

Miscellaneous for Sale

**EVERGREEN
CEMETERY LOT**
for sale, nice location.
Cost \$800, will sell for \$600.
Call 810-735-1451.

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

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.

Miscellaneous Wanted

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

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

Boats & Motors

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

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

**SUPER CROSSWORD
ANSWERS**

TEMPO	THANK	GAM	PATTI
ACORN	ESTEE	AMI	ATHOS
ROBERT	STEVENSON	RAUL	
CEOS	FOCUS	TRUCE	
RAPIDNESS	FRANKWRIGHT		
AMANTROT	EMPTY	WISHES	
JOYCEOATES	SID		
ACUTE	SHROUDS	GOOSE	
HOPRIT	HANSANDERSEN		
GOTEAM	SEER	OSMOND	
LORE	SARAH	PARKER	ASTO
PLENUM	THAI	SERMON	
GEORGE	CARVER	NEST	CBS
ANSEL	AREARUG	OSHEA	
YTD	BILLIE	KING	
CASTRO	LEES	NEIN	INCA
ARTHUR	DOYLE	SAVANNAHS	
STEAM	OLEAN	ELON	
ALAMO	WILLIAM	WILLIAMS	
BADER	RTE	ONION	TEXAS
ABYSS	YAT	RYANS	ERECT

**KING CROSSWORD
ANSWERS**

Solution time: 27 mins.

ILK	OTB	MACRO
COL	LAO	APHID
IOU	DISK	DRIVE
EFT	SCONE	
RAZZ	HMO	WEPT
	LEI	WEALTH
THROW	ALLAY	
ORATES	OTT	
ESPY	PAL	ZING
	AUDIT	NIL
LINED	DRIVE	AGO
AROMA	OIL	PER
DATUM	SAL	TRY

**WEDNESDAY SUDOKU
ANSWERS**

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

**SUNDAY SUDOKU
ANSWERS**

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

WEDNESDAY JUMBLE ANSWERS

Jumbles: BARON GAUGE FORAGE CODGER
Answer: Why she went to the costume party with her
mouth taped — FOR A GAG GAG

SUNDAY SCRAMBLERS ANSWERS

1. Urgent; 2. Effort; 3. Height; 4. Nimble
Today's Word: **FIGHT**

Garage Sales

TO ADVERTISE, CALL 810-629-8194

Byron

**APRIL 23RD-25TH
8-5P.M.**
11343 McCaughna Rd.
Couponer's sale.

Grand Blanc

**SATURDAY,
APRIL 25TH,
9-3P.M.**
Father Bush Parish Hall,
11824 S.
Saginaw Street.
Indoor garage sale.

Holly

**APRIL 24-26TH,
9-5P.M.**
15380 Catalina
Way, Riviera Shores
Subdivision. Lots of
unusual items, antiques,
purses, furniture,
holiday decoration,
framed artwork,
comforters, lamps.

www.tctimes.com

Linden

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

Swartz Creek

**APRIL 23RD-25TH
9A.M.**
Grand Blanc and
Duffield Roads.
Yellow signs and
maps. Annual Duffield
neighborhood sales.

Garage Sales

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

Planning a GARAGE SALE?
Classified Ad Deadlines for Sunday's Issue are Thursday at Noon.
Classified Ad Deadlines for Wednesday's Issue are Tuesday at Noon.

PLACE YOUR AD ONLINE
Visit www.tctimes.com and click on Classifieds
or call 810-629-8194

HOUSE PLAN OF THE WEEK

**Denver
PLAN 30-952**

Living Area 2195 sq.ft.
Garage 598 sq.ft.
Dimensions 50'x71'

2000 SERIES

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

Denver
PLAN 30-952

Because the Denver's footprint is a mere 50 feet wide, it fits neatly on a narrow lot. But that doesn't mean it feels the least bit cramped. This Prairie-style home offers nearly 2200 square feet of living space. Much of that space is in the comfortably large and open room at the rear, where the living room, dining room and kitchen flow together. Natural light washes in through wide windows in the living and dining areas.

HOLLY TOWNSHIP
ANNUAL SPRING-UP

LOCATION:

North Oakland County Fire Authority Headquarters
5051 Grange Hall Rd.

SATURDAY, MAY 2, 2015
8 A.M. – 4 P.M.

Clean-up days are provided for Holly Township residents to remove refuse from their properties. Residents are also encouraged to participate in the clean-up of Township roads.

Dumpsters and/or Garbage Trucks will be located in the parking lot. You must bring refuse to the dumpster and/or truck. THERE WILL BE NO ROADSIDE PICK-UP, NO COMMERCIAL DUMPING AND NO ON SITE SHOVELING ALLOWED. You must be in line by 4 p.m.

Someone will be present to verify residency and/or property owners.

All barrels and fuel oil tanks must be open-ended. No stumps, brush, leaves or concrete will be accepted. Paint cans must be empty or filled with sand or kitty litter. There is a \$2.00 per item charge for regular tires and a \$5.00 per item charge for tractor tires. All appliances will be taken.

Please click here for acceptable recycling material guidelines.

Additional information may be obtained by calling the Dale Smith, Holly Township Supervisor from 2:00 pm - 4:00 p.m. at (248) 634-9331 Ext. 304.

NOTICE
THE TOWNSHIP OF ROSE
OAKLAND COUNTY, MICHIGAN

REQUEST FOR BIDS
FOR
Repair, Seal and Stripe Township Office Parking Lot

The Township of Rose is seeking bid proposals from Contractors to perform the above listed service. Bid Plans and Specifications can be picked up at the Rose Township Offices, Monday through Thursday, from 8:30 a.m. - 4:30 p.m. beginning April 20, 2015.

Sealed proposals will be received by the Township of Rose, 9080 Mason St. Holly, Michigan 48442 until **3:00 p.m. on May 11, 2015** at which time, the bids will be publicly opened and read aloud and the different items noted, for the repair of the Rose Township Office parking lot. Late proposals will not be considered. Amendments to proposals will be considered only if they are received by the above deadline. The responsibility rests entirely with the bidder, notwithstanding delays resulting from postal handling or for any other reason. No late bids will be accepted.

Proposals addressed as follows:

Rose Township Clerk's Office
Debbie Miller, Clerk
Repair of Rose Township Office Parking Lot
9080 Mason Street
Holly, MI 484442

Contact Information (248) 634-7551 email clerk@rosetownship.com

A legally authorized agent of the bidding firm must sign all proposals.

SEALED BIDS MUST BE PLAINLY MARKED WITH THE NAME OF THE PROPOSER AND INCLUDE THE FOLLOWING:

"REQUEST FOR BIDS"
Repair, Seal and Stripe Rose Township Office Parking Lot

Rose Township reserves the right to waive any irregularities or informalities or both, to reject any or all proposals; and in general to make the award of the contract to the lowest responsible bidder.

Debbie Miller, CMC, CMMC
Rose Township Clerk

The Tri-County Times Daily Edition

FEATURING

Breaking News Stories • Classifieds • Obituaries
Feature Stories • Social News

www.tctimes.com

ROSE TOWNSHIP BOARD OF TRUSTEES
REGULAR MEETING SYNOPSIS

April 08, 2015

Supervisor Gambka called the Regular Meeting of the Rose Township Board of Trustees to order at 7:30 p.m. at the Rose Township Offices, 9080 Mason Street, Holly, Michigan and led in the Pledge of Allegiance.

- Roll Call: Board Members Present: Miller, Scheib-Snyder, Gambka
Board Members Absent/Excused: Trevethan, Kemp
- Approved: Agenda.
- Approved: Consent Agenda as amended minus HAYA, Treasurers and CDBG reports.
- Approved: All N One Lawn Care Services for grass mowing contract with insurance corrections/additions.
- Tabled: NOCFA 2016 Proposed Budget.
- Approved: 2015-XX Resolution Adopting Hardship Exemptions Policy and Procedure.
- Approved: 2015-XX Resolution HAYA Board of Directors new member Janie Andrews.
- Approved: RFP for Repair, Seal and Stripe Township Office Parking Lot.
- Approved: \$50,000 of Rose Township funds plus \$20,000 Tri-Party Gravel Funds for 2015-2016.
- Approved: \$5,000 redirected to NOHLC for treatment of Invasive Phragmites.
- Approved: Kieft Engineering to survey and draft contract for Dearborn Park at Milford Road and Davisburg Road.
- Adjourned: By motion at 8:30 p.m.

Paul Gambka
Rose Township Supervisor

Debbie Miller, CMC, CMMC
Rose Township Clerk

NOTICE
ROSE TOWNSHIP
2015 ANNUAL SPRING ROADSIDE CLEAN-UP DAYS

Rose Township will hold its annual Roadside Clean-Up for residents and property owners on the following date:

Saturday May 16, 2015
8:00 AM to 4:00 PM

Residents and township organizations are encouraged to participate in the clean-up of the roadsides.

Dumpsters will be located in the Rose Township Park located on the northwest corner of Milford Road and West Rose Center Road. Refuse to be disposed of must be transported to the dumpsters. **THERE IS NO ROADSIDE PICK UP.** No commercial dumping will be allowed.

Constable Emile Bair will be on duty to verify residence and/or property ownership. Fire department personnel will be there to assist with loading materials into the dumpsters. Propane tanks will be accepted. No barrels, gas or fuel oil tanks, stumps, brush or concrete will be accepted. Paint cans must be empty or filled with sand or cat litter. Each household will be permitted four (4) car tires; additional tires will be accepted at a price of \$4.00 per tire and \$25.00 per tire for tractor or large truck tires.

Burning permits to allow the burning of leaves and brush are available by telephone at (248) 634-2620.

Bags for cleaning roadsides will be available at the Rose Township Offices, 9080 Mason Street, Holly, Michigan beginning April 20, 2015 until May 14, 2015 and also at the clean-up day location on clean-up day.

Rose Township's regular daily recycling is located in the rear of the Township Office's parking lot at 9080 Mason Street, Holly, MI. Residents may call 248-634-7551 with any questions.

Debbie Miller, CMC, CMMC
Rose Township Clerk

Emile Bair
Rose Township Constable

Service Directory

Brick Pavers**McDonald's Brick Paving and Repair**

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

Complete Installation and Repairs

248-396-3317

Electrical

Are you looking for a Clean, Courteous, On - Time, Electrical Expert?

Look No Further!

810-629-6968

Licensed & Insured
Guaranteed Work
Serving the Fenton Area Since 1947
www.CraftsmenElectrical.com

Internet Services**WIRELESS INTERNET**

For rates and service information call:

(810) 433-6800

Lawn Services**Jeremy's Lawn Care**

"You Grow it, We'll mow it."

Free Estimates
Locally Owned & Operated
Residential & Commercial

SPRING CLEAN UPS • ROLLING
LAWN CARE • LANDSCAPING
EDGING • MULCH • FERTILIZING

"Over 10 years Experience"

WILL MEET OR BEAT ALL
COMPETITOR'S PRICING
810-241-0432

Printing

www.alliedmedia.net

810.750.8291

Roofing**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

"Let's Protect Your Home"

Trees Services**RONALD'S TREESERVICE**

Locally Owned and Operated

- Tree Removal/Tree Trimming
- Brush Chipping/ Stump Grinding
- Storm Damage
- Fertilizing & Deep Root Fertilizing

For a FREE ESTIMATE
at **810-735-6775**
or **877-895-7957**

Owner, Craig Ronald
ronaldstreeservice@yahoo.com

Building/Remodeling**D.E. SCHULTZ BUILDER**

Home renovations;
specializing in kitchens,
baths, and basement
remodeling

GUARANTEED

Licensed & Insured

FREE ESTIMATES

750-9579

RS DALEY

ELECTRICAL CONTRACTOR
COMMERCIAL/INDUSTRIAL/RESIDENTIAL

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

810-266-4090

810-714-0022

www.rsdailey.com

Landscaping

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

Call us today!

810-691-5772

RESIDENTIAL & COMMERCIAL
LICENSED & INSURED

enviouslandscapeinc.com

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

Lawn Care Services

Ready for Spring?
Contact us now for a quote.

Affordable, friendly, prompt
& professional service

Lead Landscapes

residential & commercial
landscape maintenance

(248) 978-9008

Serving Oakland, Genesee & Livingston Counties

www.leadlandscapes.com

Mosquito Control**WE ELIMINATE MOSQUITOS**

CALL FOR YOUR
BARRIER SPRAY
APPOINTMENT
TODAY

810.714.5900

MOSQUITOSQUAD

www.fenton-brighton.mosquitosquad.com

Nails**THE TRAVELING MANICURIST**

- Shut-ins • Seniors
- Bridal Parties
- Lunch Hour
- Office Manicures
- Pedicure Parties
- Acrylic Fills • Repairs
- ...much more!

LISA • 810-922-6553

Painting/ Wallpapering**MA Peterson Painting Professional Craftsman**

RESIDENTIAL/COMMERCIAL

Interior & Exterior Painting
Brush & Roll • Spraying
Powerwashing • Decks • Staining
Caulking • Wallpaper Removal
Drywall & Plaster Repairs

INSURANCE REPAIRS

FREE ESTIMATES

(810) 750-1640 • (313) 690-9085 Cell

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

Stump Grinding**STUMP GRINDING**

Specializing in removal
of unsightly stumps
& roots from your lawn

- Small yard accessible
- Free estimates
- Insured

BIG OR SMALL, WE GRIND THEM ALL!

(810) 730-7262

(810) 629-9215

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

HOLTSLANDER & SON'S TREE SERVICE LLC**FAST & AFFORDABLE**

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

holtslandertreeservice.com

(810) 280-8963

Window/Screen Repair**FOGGY WINDOWS OR TORN SCREENS**

NO NEED TO REPLACE

WE CAN FIX IT!

Celebrating 55 years!

327 N. Leroy St.
Fenton

810-629-5231

www.facebook.com/fentonglass

www.fentonglass.com

Pre-Payment is required for all private party ads

Visa and Mastercard accepted

For Classifieds Call

810 629-8194

Cleaning Services

One time • weekly • bi-weekly

10+ years experience/References

underwood.dlu@gmail.com

810-280-4469

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

EHC CONCRETE**DRIVEWAY SPECIALISTS**

- Pole Barns
- All types of Flatwork
- Decorative Concrete

Licensed & Insured
25 plus years experience
Locally owned & operated

CALL ERIC HUDSON

810-444-2835

Read then Recycle

Fencing

Now you can
AFFORD
the beautiful
FENCING
you've always wanted!

FENTON FENCE Company

810-735-7967

Handyman**HANDYMAN MIKE**

All types of home improvements

Give me a call, I do it all!

810-964-9559

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

IRISH BROTHERS

SERVICES L.L.C.

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

810.965.4087

irishbrothersservicesllc.com

FUNERAL ETIQUETTE

What should I say to the bereaved?

Using your own words, express your sympathy. A kind word about the person who has died is always appropriate. If the family wants to talk, they usually simply need to express their feelings; they aren't necessarily looking for a response from you. The kindest response is usually a warm hug and to simply say, "I understand". While you don't want to offer only clichés, there are some commonly used expressions that you can rely on if you don't know what to say. You want to keep your remarks simple, direct and honest.

Source: thefuneralsource.org

Obituaries, Funeral Services and Memoriams

Donald Gartland,
Donald Gartland - age 92, died April 8, 2015. www.temrowskifuneralhome.com.

Albertine Scrimger,
Albertine Scrimger - age 91, died April 14, 2015. www.temrowskifuneralhome.com.

James Hilton Jr.,
James Hilton Jr. - age 65, died April 8, 2015. www.temrowskifuneralhome.com.

Kimberly Hodges,
Kimberly Hodges - age 50, died April 10, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Linda VanFleet,
Linda VanFleet - age 72, died April 15, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Mary Cunningham,
Mary Cunningham - age 76, died April 13, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Noble Graves, Sr.
Noble Graves Sr. - age 74, died April 13, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Frederick Walsh,
Frederick Walsh - age 66, died April 12, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Diana Holmquist,
Diana Holmquist - age 66, died April 16, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Barbara Beers,
Barbara Beers - age 78, died April 11, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

William Daniel,
William Daniel - age 81, died April 14, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Robert Rutledge,
Robert Rutledge - age 78, died April 15, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Elmer Vincent,
Elmer Vincent - age 82, died April 11, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Raymond Arthur Teachworth 1925-2015

Raymond Arthur Teachworth - age 89, of Fenton, died April 10, 2015. Committal services will be held 11:30 AM Wednesday, May 27, 2015 at Great Lakes

National Cemetery, Holly. Family and friends to gather at the cemetery after 11:15 AM. Visitation will be held 4-8 PM Tuesday, May 26, 2015 at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Road, Fenton. Those desiring may make contributions to the Fenton United Methodist Church. Ray was born May 8, 1925 in Detroit the son of Erwin and Frances (Vandercook) Teachworth. He married Charlotte Batdorff in Stockbridge on August 15, 1947. Ray was a Veteran of the U. S. Navy. He retired from Holly Spring as Plant Superintendent. He was a member of the Fenton United Methodist Church. He loved his family and his friends. He loved gardening, fishing, and woodworking. He is survived by his wife, Charlotte; 2 children, Gary (Debra) Teachworth of Midland, Tresa Squires of Fenton; 4 grandchildren, Joshua (Kim) Squires, Nathan (Kristi Murphy) Squires, Laura (Greg) Bugosh, Nicholas (Sara Stein) Teachworth; 1 great-grandchild, Wyatt Squires. He is preceded in death by his parents; 2 brothers, Erwin and Daniel. Tributes may be shared on the obituaries page at www.sharpfuneralhomes.com.

view —
OBITUARIES
— online

Obituaries
updated
daily
online!

tctimes.com

Teresa Kay Abbey 1947-2015

Teresa Kay Abbey - age 68, of Linden, died Wednesday, April 15, 2015 at Genesys Health Park. Services will be held 11 AM Tuesday, April 21, 2015 at

Sharp Funeral Homes, Linden Chapel, 209 E. Broad St., Linden. Interment will follow at Fairview Cemetery in Linden. Visitation will be held 1-5 PM Sunday and 2-4 and 6-9 PM Monday at the funeral home. Mrs. Abbey was born March 27, 1947 in Flint the daughter of Robert and Lexie (Dodd) Walker. She married Howard Dale Abbey on September 4, 1971 and he preceded her in death on November 21, 1999. Mrs. Abbey retired from General Motors with over 40 years of service. She enjoyed traveling especially up north and to Florida. She loved her grandchildren and spending time with family. Surviving are: daughter, Dawn and husband (Matthew) Matuscak of Gaines; two grandchildren, Darren and Kaitlyn Matuscak; companion, Jim McIntyre; life-long friends, Don and Linda Wallace, Darlene and Michael Ouellette, the Nowiki family and the Barkiewicz Family. Friends may share an online tribute on the obituary page of www.sharpfuneralhomes.com.

Gerald Redoutey,
Gerald Redoutey - age 88, died April 11, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

John Tylawski,
John Tylawski - age 84, died April 11, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Joseph Rogers,
Joseph Rogers - age 69, died April 10, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Get Your
Local News
Online
tctimes.com

NEED A REPLACEMENT TUBE?

Stop by the Times office at 256 N. Fenway Drive and we will provide you a tube and a bracket at no charge.

Times

256 N. Fenway Dr., Fenton, MI 48430 | 810- 629-8282
www.tctimes.com

Communication gap between generations

DEAR AMY:
My wife and I are tech-friendly boomers. We communicate with older and younger generations of family and friends. We find that some members of all generations get peeved when the communication attempts are not in the form they prefer and they are not the least bit shy about telling us what works for them. But it's hard to keep track of each individual's communication preferences. I guess it must be too much to expect that folks would just be appreciative and grateful of any and all efforts to reach out to them, regardless of the form of communication.
-Confused

DEAR CONFUSED:
Your letter describes very accurately the communications crossroad

where we seem to be currently paused, blinkers on, unsure of which way to turn. None of us can force others to adopt communication devices or styles simply for our own convenience; we can only face the uncomfortable or inconvenient consequences when our own choices result in someone else being unresponsive. This discomfort has pushed many a grandparent onto Facebook (while grandkids seem to have fled for other social media platforms). I believe that we should do our best to respect the comfort of the generation preceding us. That means that you talk to your folks by phone and that your own kids will occasionally be frustrated because you aren't available to respond instantly to every text. Your response to this frustration can be, "Oh well, you're young and smart. I'm sure you can figure out another way to get in touch."

ASK

Amy

BY AMY DICKINSON

AMY DICKINSON

Wife binges on diet soda

DEAR DR. ROACH:
My wife drinks in excess of 3 liters of diet soda a day, sometimes even more. She has colitis, for which she takes Lialda, and on her last visit to her primary care physician, her blood work revealed borderline bad levels in her liver. The doctor seems to think she needs to stop "drinking alcohol," but I have been married to her for more than 30 years, and I know it's not drinking that is causing this. We both consume only moderate amounts of alcohol. Could it be the chemicals in diet soda?
-- F.J.R.

ANSWER:
Three liters a day is a lot of diet soda, and that

much caffeine probably isn't good for her. However, I don't think it is likely to be affecting her liver. Mesalamine (Lialda and others) rarely can cause abnormal liver tests -- specifically, high levels of the same enzymes that might lead a doctor to suspect alcohol use. You didn't tell me what kind of colitis your wife has, but ulcerative colitis, a form of inflammatory bowel disease, is associated with several kinds of liver problems, including fatty liver and primary sclerosing cholangitis, which is potentially severe. I don't think either alcohol or diet soda should be blamed until she has had a more careful workup. I think a visit with her gastroenterologist would be wise.

To your

GOOD HEALTH

BY KEITH ROACH, M.D.

KEITH ROACH, M.D.

PAW'S CORNER

Dog might not need cataract surgery

Q **DEAR PAW'S CORNER:** My 13-year-old miniature poodle, "Dany," has the beginnings of cataracts. I don't want to put her through surgery. Are there drops or vitamins I can use instead? -- Mick

A **DEAR Mick:** You'll need to consult Dany's veterinarian. However, if the vet will only consider surgery, you can get a second opinion. Find out if a veterinary ophthalmologist is available in your area. This specialist can evaluate Dany's condition, confirm whether it is cataracts (there is at least one other condition that might be mistaken for cataracts) and recommend the next course of treatment. According to Animal Eye Care, small cataracts can be somewhat common in older dogs. They may not interfere with vision at all, and no medical treatment may be needed. While cataracts can't be reversed, you can make it more difficult for them to grow. The most important thing is to make sure Dany stays healthy. Senior-dog illnesses, especially diabetes, can affect her eyes and increase the risk of cataracts. So keep up with scheduled checkups, and make sure she eats a proper diet. If she's on medication, make sure she takes it. Nutritional supplements that contain antioxidants reputedly help slow cataract development, and in fact, at least one eye-specific supplement, Ocu-Glo, is available by prescription from the vet. Avoid using supplements developed for humans, as other ingredients in them may not be good for dogs. Also, be wary of products that claim to reverse cataracts: Only surgery can get rid of them.

DVD RELEASES

75%

liked it

(Audience score on rottentomatoes.com)

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

85%

liked it

(Audience score on rottentomatoes.com)

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

View all stories online at tctimes.com

English Muffin Breakfast Pizza

Ingredients

- 1 package of English Muffins
- 8 eggs
- 1 lb. breakfast sausage
- 8 oz. mild cheddar cheese, thin sliced

Sawmill Gravy

- 2 cups Milk
- ¼ cup sausage drippings (add butter if you don't have enough drippings)
- ¼ flour
- ½ teaspoon salt, or to taste
- ¼ teaspoon pepper, or to taste

Recipe from: chinasichuanfood.com

Instructions

1. Cook meat in cast iron pan until well done. Remove from pan and pour off all but ¼ cup of fat.
2. To the meat drippings in the skillet, add the flour. Cook and stir over medium heat 5 to 10 minutes or until mixture starts to turn golden. (This burns away the raw flour flavor, which must be done before liquid is introduced.)
3. Slowly add milk, stirring constantly. Cook gravy until it boils and thickens.
4. Lightly toast English Muffins in toaster while making gravy.
5. Scramble eggs in a non-stick skillet, add a small dash of milk to make them fluffier, if desired.
6. Turn oven broiler on high and assemble pizzas on baking sheet.
7. Add sawmill gravy to the open-faced toasted English Muffin, then top with scrambled eggs, slice of cheese and sausage.
8. Toast under broiler until cheese is bubbly and melted.

SUNDAY SCRAMBLER

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

Crucial

GUNTER

Attempt

PROFET

Stature

THIGHE

Agile

ENLIMB

TODAY'S WORD

"This may be an extra-long camping trip, Ma. Our scoutmaster had a _____ with his wife."

Answer key located in this edition

HOT-N-READY®

4-8pm or order anytime.
pepperoni plus tax

MEAL DEAL

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

Little Caesars®

LARGE DEEP DISH PIZZA

8 Crispy, Crunchy Corners with
caramelized cheese edges

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

Ultimate Supreme \$10⁰⁰

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

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

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

Crazy Combo® \$2⁹⁹

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

Italian Cheese Bread (10 piece order) \$3⁹⁹

Caesar Wings (8 piece order) \$5⁰⁰

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

Caesar Dips® 59¢ OR 2for \$1⁰⁰

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

2-Liter Beverage \$1⁹⁹

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

WE USE 100% REAL CHEESE!

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

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