

“Nix the program, stop the bleeding and bring back AP.”

Lisa Ferguson
Fenton schools parent

IB, budget debate continues

■ Fenton Board of Education faced with possible cuts

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

Tensions were high and frustration apparent at the Monday night meeting of the Fenton Board of Education. It was standing room only in the boardroom packed with teachers, parents

and administrators. After more than three hours of discussion, the only real decision rendered was to schedule another special meeting.

The discussions centered on the district's budget woes and whether the International Baccalaureate (IB) program should continue in the Fenton schools, a program that if continued would cost the district approximately \$528,000 in the coming school year. The proposed 2015-16 budget calls for the layoff of 12.5 teachers,

among other reductions.

Brad Wright, a 16-year teacher at Fenton High School, said, "There's been a lot of discussion about the merits of the IB program. Can we afford it at the cost of teacher layoffs, custodians and bus drivers ... What does the IB program offer that we can't do ourselves?"

Wright said the AP program used in previous years does the same thing for a fraction of the cost.

See IB on 8

PAGE 3
CONFUSED
ABOUT
BEES?

Midweek Times

\$1.00

VOL. 22 NO. XIX

WEDNESDAY, MAY 13, 2015

2012 - 2013 - 2014 NEWSPAPER OF THE YEAR

Linden man faces federal charges

■ Fenton firm, National Diesel Engine, investigated due to repair complaints

By Sharon Stone

ssstone@tctimes.com; 810-433-6786

Carl Steven Spencer of Linden was arraigned on federal charges Monday afternoon at the federal courthouse in Flint. The charges were the result of a Federal Bureau of Investigation (FBI) investigation of his Fenton business, National Diesel Engine, Inc.

Lt. Jason Slater of the Fenton Police Department said the department has received multiple complaints about the diesel engine repair

See CHARGES on 18

Carl Steven Spencer

Chemical leak at Webasto quickly contained

■ Emergency responders in protective HAZMAT gear clean up liquid nitrogen at Fenton Township business

By Hannah Ball

hball@tctimes.com; 810-433-6792

A 911 caller reported a "loud noise" and "white cloud of smoke" coming from Webasto Thermo & Comfort North America Inc. on North Road off U.S. 23 in Fenton Township just after 9 p.m. Sunday night.

The Fenton Township Fire Department and Genesee County Sheriff's Department responded.

"Liquid nitrogen was seeping out," said Fenton Township Fire Chief Ryan Volz. A leak in one of their liquid nitrogen tanks was emitting a small cloud.

Volz said they had a crew in protection gear at the scene. The leak was "contained without incident" in about an hour and a half.

Liquid nitrogen, which is nitrogen cold enough to exist in liquid form, is used in cryogenic applications, freezing food, coolant, and other areas, according to chemistry.com. It dissipates the oxygen in the air and can cause severe frostbite with contact to

See CHEMICAL LEAK on 18

TRI-COUNTY TIMES | TIM JAGIELO

The Fenton Township Fire Department handles traffic during a chemical leak at Webasto Sunday night. The Genesee County Sheriff's Department assisted.

For better learning, activities 'get the wiggles out'

TRI-COUNTY TIMES | TIM JAGIELO

To assist in focusing students after lunch, State Road Elementary kindergarten teacher Michelle Vultaggio takes her class through song and dance activities Monday afternoon. Parents can prep their soon-to-be kindergartners using helpful tips on page 13.

Times' Facebook page helps reunite dog, frantic owner

■ Wandering St. Bernard happy to be home after nine-mile trek to Fenton

By Hannah Ball

hball@tctimes.com; 810-433-6792

A 9-year-old St. Bernard that was spotted wandering near U.S. 23 and Owen Road Monday was eventually reunited with his owner thanks in part to the Times' Facebook post.

Otzi

The post was eventually shared 28 times with more than 30 comments from the public posting updates. For a while, the dog stayed at

See DOG on 15

810-771-TEXT
(8398)

TEXT
YOUR
HOT LINE

“With all the recent rain it would be nice if businesses would take a moment to shut their sprinkling systems off for a week. It is discouraging to see them running day and night, wasting thousands of gallons of water, rather than push a simple on/off button. Thank you.”

“I will remember that Jim Ananinch chose to vote to saddle Michigan taxpayers with more taxes by endorsing Proposal 1. Evidently he feels that the current 55-60 percent tax rate isn't high enough.”

tctimes.com
COMMENT
OF THE WEEK

“Love the Times 'Looking Back' column. The only problem with it is that it makes me realize how fast time flies as I get older. I swear that most of those events couldn't possibly have been that long ago.”

Never choose
a tough cut
of beef again.

VG's Angus Beef

Angus Beef
Beef Rib

Boneless
Rib Eye
Steak

\$8.99
lb.

VG's Angus sets the standard for premium beef. Now, the USDA has certified it for tenderness.

To earn this distinction, premium cuts of VG's Angus beef must meet the following:

- USDA Tenderness audits
- 14-day minimum aging
- Shear force testing to evaluate tenderness

Our meat team is specially trained to make sure you get the most tender cuts, certified by the USDA, and ready for you to enjoy.

<http://processverified.usda.gov/>

3-DAY FUEL SAVINGS

Thurs., May 14 - Sat., May 16, 2015

SAVE **50¢**

PER
GALLON
ON GAS

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

* Limit 1 offer per transaction with yes card. Fuel discounts are limited to \$75 purchase. See store for details.

Confused about bees?

■ **Bees and wasps may look alike, but some species are more worth a sting than others**

By Sally Rummel

news@tctimes.com; 810-629-8282

What's yellow and black and buzzing around your deck and backyard in the spring and summer?

These pesky flying insects may be one of 20,000 species of bees (typically fuzzy) or more likely a yellow-jacket (shiny and smooth), a type of ground-nesting wasp. Often confused with bees, yellow jackets are much more aggressive and more likely to sting you than a gentle honeybee, which is busy foraging around flowers for nectar and pollen.

Since the decline in the honeybee population has been making headlines in the news lately, you're not sure whether you should be happy they've

chosen your deck for nesting, or whether your "uninvited visitors" are actually another species of bees, hornets or wasps.

What's the difference between all of these yellow buzzing pests? Here's a run-down on a few of the most common ones in Michigan:

Honeybees

These busy pollinators are relatively gentle (with the exception of Africanized honeybees) and usually only sting if stepped on or swatted.

Honeybees are down about 30 percent in population again this year, endangering the future of our food supply because so many fruits and vegetables are dependent upon them for pollination.

If you approach a honeybee nest, they'll defend it, but only within an immediate area. Because they can sting only once and then die, it's usually a last resort for honeybees to make that sacrifice without being provoked first.

"You won't likely find honeybees on your deck," said Marshal Emmendorfer of Marshal's Pest Control who has many residential and commercial accounts in the Fenton area. "They usually nest in hollowed out trees or on chimneys."

See **BEES** on 16

TRI-COUNTY TIMES | FILE PHOTO

Bees are necessary for pollination among plants. Though there is no official reason, some beekeepers believe pesticides could contribute to this Colony Collapse Disorder.

If you do get stung . . .

- Get away from the area to prevent further stings.
- A honeybee will leave its barbed stinger in your skin; remove it by scraping the sting site with your fingernail, a butter knife or credit card. Don't try to pull it out or you'll squeeze the attached sac and inject more venom. Other bees and wasps don't leave their stingers behind, so this step isn't necessary.
- If you're stung by a yellow jacket, wasp or hornet — run! The insect may leave behind a chemical that marks you as the enemy, inciting other yellow jackets to attack. Don't swat, just get away quickly.

Seek medical help immediately if:

- You've been stung more than 10 times.
- You've been stung in the mouth or throat.
- You have any symptoms of a bee or wasp sting allergy, such as difficulty breathing or speaking, swelling in the mouth or throat, wheezing, hives or rash, or tightness in the chest.
- Anyone suspecting they are allergic should carry a bee sting kit, such as an EpiPen.

Easing the pain

Apply any of the following to the sting site:

- a commercial sting remedy
- a paste of baking soda and water
- a meat tenderizer containing papain, such as Adolph's
- a cut side of an onion
- a damp tea bag
- toothpaste
- Preparation H

Ice will help reduce swelling and ease pain, as will aspirin and ibuprofen. Antihistamines and cortisone cream may reduce swelling and itching.

Source: gardeners.com

Think varicose veins are just a cosmetic issue?

Think again!

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

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

Integrated Vascular Vein Center
of Michigan
www.flintveins.com
1-877-771-VEIN

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

Symptoms may include pain, swelling, restlessness, burning, itching, fatigue of the legs as well as skin damage. Learn more about vein disease at www.flintveins.com

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

Can a Huckabee change its spots?

Pastor Mike Huckabee knows his Scripture. So no doubt he's familiar with Jeremiah 13:23: 'Can the Ethiopian change his skin or the leopard his spots?' Huckabee should think of that as he tries to sell himself as a conservative after governing as a moderate, if not a liberal.

Former Arkansas Governor Mike Huckabee recently announced he's running for president, becoming the sixth Republican to do so. Now here's what's funny: As a presidential candidate, he may talk a lot about his time as a Fox News talk show host, but he won't talk much about his time as governor. He can't.

The truth is that while serving as the 44th governor of Arkansas, from 1996 to 2007, Huckabee built up a record that Bill Clinton, another Arkansas governor, would have been proud of. Like Clinton, Huckabee is remembered as a pragmatic populist politician, not the doctrinaire conservative he parades around as today.

A couple of measures also earned Huckabee the reputation as a 'compassionate conservative.' In 1998, he ordered that Arkansas's share of a \$206 billion settlement against big tobacco companies be entirely dedicated to improving health care.

And later, in 2005, when 75,000 victims of Hurricane Katrina sought refuge in Arkansas, Huckabee arranged to shelter, house and feed them.

In a video announcing his candidacy, he says Washington 'has done enough lying and stealing. I'll never rob seniors of what our government promised them and even forced them to pay for.'

Equally surprising, perhaps, is that this outspoken opponent of immigration reform today was once a pro-immigration reformer. As governor, he supported in-state tuition and scholarships for students who were brought to this country illegally by their parents.

Of course, there's a reason why Mike Huckabee doesn't talk about any of those programs today. They would drive his base — the tea party, evangelical crowd — crazy. And he needs that crowd in order to win the primaries.

What a difference between Mike Huckabee then and now. As governor, he built a strong, progressive record. Too bad he can't, or won't, run on it.

PRESIDENT OBAMA INHERITED a bad economy and now it is getting better. He has helped unions and fed, housed and clothed the needy. He has raised the minimum wage. He has done everything a president should do.

YOU CAN LAUGH all you want at taxpayers who say they are targeted, harassed and bullied by the Michigan Treasury Department. But you won't be laughing when it is you.

HOPE THE FENTON City Council wakes up in time to change their minds about the garbage. Hopefully they will repeal their decision soon. Why? Because then they will be considered wise people if they say that after much thought they see this is not a good idea for all the people of Fenton.

IS THE GUY on the McCaslin Lake Road a licensed scrap dealer? I can't park a car in my yard, but he can have a junkyard in his? What's wrong with this?

BACK OFF. LEAVE Joe Graves alone. If he would run for president, I would probably vote for him.

IT IS IMPORTANT to remember that Obama and the Democrats rammed Obamacare down our throats and not one Republican voted for it. The president lied as millions lost their health care and are now paying much higher premiums to find alternative health measures. This is why 26 governors are suing Obama and his administration.

SURE, YOU GET to choose your trash

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.

collector. You also have to deal with neighbors burning their garbage or taking large items out to rural roads and dumping them. Sounds like a great deal.

I'M SURPRISED AT the sudden uproar about new garbage cans? People think will make our town look trashy when there's so much junk sitting around drive-ways and yards already. Come on people, let's work together and keep

Fenton beautiful.

REPUBLICANS AT THE state level are working to exempt themselves and all energy producers (mainly frackers) from the Freedom of Information Act by law. That must be what you conservatives think democracy is all about.

CONSERVATIVE RADIO HOST convinced his listeners that the federal government had a plot to overthrow the state. So the Texas governor called up the Texas Guard to watch a U.S. military exercise and other states. Wow! Paranoia will destroy you.

EVERYONE AROUND HERE knows the Fenton DDA has, is and will continue to spend tax dollars for various projects. The DDA laws are used everywhere in the state. I would imagine that money could have been used to keep the roads in good shape for decades.

WHEN A LAW is passed to ban bars from marketing the products they sell, you know the insurance lobby is buying your congressperson.

See **HOT LINE** throughout Times

FROM THE RIGHT
NATIONALLY SYNDICATED
Cal Thomas

The terrorists among us

The Obama administration says it is still trying to determine whether ISIS was behind the attack in Garland, Texas, in which two terrorists were shot dead after trying to kill people attending a 'draw the Prophet Muhammad' contest. ISIS is not only claiming responsibility, but promising new attacks.

A group that identified itself as ISIS posted its intentions online: 'The attack by the Islamic State in America is only the beginning of our efforts to establish a wilayah (governing province) in the heart of our enemy. Our aim was the khanzeer (swine) Pamela Geller and to show her that we will send all our Lions to achieve her slaughter. Our intention was to show how easy we give our lives for the Sake of Allah.'

That's pretty straightforward. In the post, ISIS claims to have '71 trained soldiers in 15 states,' naming five of them — Virginia, Maryland, Illinois, California and Michigan. It says, '23 have already signed up for missions.'

If we are serious about combating this virus, the government is going to have to do some things that may not be palatable to American sensibilities.

First, we must stop thinking that the extremists want our way of life — freedom, pluralism and tolerance. They don't.

Second, those mosques and Islamic schools that teach hate and preach the destruction of America must be closed and never reopened.

Third, we must not allow any more refugees or immigrants from countries populated by Islamic extremists.

The FBI says one of the terrorists killed in the shootout with security guards in Texas has been on their radar screens for years. Were they forced to wait until he acted before they could arrest him? If so, perhaps our laws need updating to allow law enforcement to take pre-emptive action against people who visit radical Islamic websites or engage in other behavior consistent with terrorist behavior.

Now would be a good time to hear from our elected officials — and the presidential candidates — about what they intend to do to fight and win this war, which is quickly moving to American soil.

Argentine Nazarene 2nd Annual Craft & Vendor Show

Saturday, May 16
9:00 am - 4:00 pm

FREE ADMISSION: Can Goods Donations for Food Pantry will be accepted

Bake Sale • Mary Kay Cosmetics • Origami Owl
Young Living Essential Oils with Irene Marz • Knitting
Scentsy • Tastefully Simple • Tupperware • Norwex • 31 Gifts

The Fellowship Hall at Argentine Nazarene

16248 S. Seymour Rd., Linden
(2 blocks south of the Argentine Township Hall)

For more information or to reserve a booth,
Contact Bonnie Coleman 517-546-1997

Compiled by Alexei Rose, intern

Would you consider living in a Cornerstone condo?

streettalk

"I would have to see the inside first and I have to see if they accept animals."

— Dee Patton
Holly

"No, because we have kids and it is not big enough."

— Lara Affrica
Tyrone Township

"Yes, if I was younger because downtown is going to become a happening place."

— Jen Czop
Tyrone Township

"Sure, if the prices were a little lower."

— Sue Oles
Tyrone Township

"Yes, because there would be an easy access to downtown and the restaurants."

— John Sullivan
Linden

"Yes, because I think it is a very nice building and it adds to downtown."

— Patricia Semo
Fenton

NEW Z435**GREENTAG^{EVENT}**

- 25 hp* (18.6 kW, 724 cc)
- 48-in. or 54-in. mower deck
- 8.5-mph ground speed
- 4-year/300-hour bumper-to-bumper warranty**

\$100 OFF¹
Take Your
TURN

READY, SET, MOW.

NEW Z625 EZtrak™

- 25 hp* (18.6 kW, 724 cc)
- Exclusive 54-in. high-capacity deck
- 4-year/500-hour bumper-to-bumper warranty**

\$100 OFF¹

Z235 EZtrak

- 20 hp* V-Twin (14.9 kW, 656 cc)
- 42-in. mower deck
- 2-year/120-hour bumper-to-bumper warranty**

\$100 OFF¹

JOHN DEERE

**TRI COUNTY
EQUIPMENT**

www.tricountyequipment.net

**4135 DAVISON ROAD
BURTON, MI 48509
810-742-3364**

**8461 MAIN STREET
BIRCH RUN, MI 48415
989-624-9356**

¹Offer from May 1, 2015, through June 1, 2015. \$100 available with purchase of any new Z235, Z435, Z625 EZtrak mower from an authorized John Deere dealer. Must present completed, official Test Drive Request form to authorized John Deere dealer at the time of purchase. Available at participating John Deere dealers. Retail bonus will be deducted from the purchase price. Forms available at JohnDeere.com/TakeYourTurn. Limit of one form per person per purchase. See your John Deere dealer for further details. *The engine horsepower and torque information are provided by the engine manufacturer to be used for comparison purposes only. Actual operating horsepower and torque will be less. Refer to the engine manufacturer's website for additional information. **Term limited to years or hours used, whichever comes first, and varies by model. See the LIMITED WARRANTY FOR NEW JOHN DEERE TURF AND UTILITY EQUIPMENT at JohnDeere.com/Warranty and JohnDeere.ca/TUWarranty for details. John Deere's green and yellow color scheme, the leaping deer symbol and JOHN DEERE are trademarks of Deere & Company.

'Linden on Wheels' rolls out May 29

■ City of Linden welcomes new car show event on summertime Friday nights

By Sally Rummel

news@tctimes.com; 810-629-8282

Friday nights in Linden will soon be filled with the sights and sounds of cars, cycles, bikes and tractors following the approval of a new summertime event, "Linden on Wheels Friday Nights," at Monday's Linden City Council meeting.

SUMMARY

■ Downtown Linden will be a Friday night destination beginning May 29 when the city rolls out "Linden on Wheels."

This car show "and more" event will debut on Friday, May 29 in the parking lot behind

Thimbleberry Antiques downtown, running every Friday night through Friday, Sept. 18, from 5:30 to 8:30 p.m. The exception will be the holiday weekend dates of Friday, July 3 and Friday, Sept.

4 of Labor Day Weekend.

"Cars, motorcycles, bikes, tractors, 'anything on wheels' will be on display," said Scott Binkley, owner of Memories & More antique/vintage shop in Linden. He is spearheading the event with the help of Ed Koledo of the "Grow Linden" committee of the Fenton Regional Chamber of Commerce, and local resident Rich Howd.

"I basically got it started, then the Fenton Chamber helped us by being one of the sponsors and picking up the insurance," said Binkley, who owns his own classic cars and has organized car shows in other communities. "It's going to put Linden on the map."

He also credits local resident Terry Wright with supplying him with the names of 250 car owners who have displayed their cars at past events. "I called every single one of them, and then we organized a meeting. Forty people

showed up."

Organizers are hoping for up to about 49 cars or other "wheels" at each event.

"Best of Show" will be given out each week, along with a 50/50 drawing, Poker Run and Junk in Your Trunk sales. "Five businesses each week will give out playing cards to show visitors who stop in," said Binkley. "Whoever has the best poker hand and worst poker hand

from those five cards will win a price." For more information, call Binkley at Memories & More, (810) 406-5646.

"It's going to put Linden on the map."

Scott Binkley
"Linden on Wheels" organizer

Mark McCabe

67th District Court

Ask the
judge

Marketing and fraud scams

Although I must admit that I am not the most 'tech savvy' person around, I do know enough about modern technology to understand that the number and kinds of communications devices in this country and the world has literally skyrocketed to record figures.

With these devices it is truly amazing to see people able to literally have instant communications with each other using such channels as texting and tweeting, email, two-way video and much, much more.

Of course, more traditional communication methods are still with us such as regular mail, telephones, radio, and television.

Unfortunately, we have seen an increase in illegal behavior by people using these channels to try to take advantage of others, by trickery or subterfuge, and trying to steal their hard-earned money.

For example when I checked my email yesterday, I read a letter from a seemingly sincere woman from another country who offered to donate \$8,400,000 to charity if I would simply write back to her.

I have also recently been receiving telephone messages at home telling me that I can receive a device at no charge that I can use in case of an emergency.

Over the years, I have received almost countless similar entreaties for me to receive free money or merchandise. The one common denominator for all these offers is this — I have never responded to a single one.

The reason for this is found in a rather simple acronym — 'TANSTA-AFL.' My father told me this when I was growing up and the letters stand for the phrase 'There Ain't No Such Thing As A Free Lunch.'

From a legal standpoint, people who try to cheat or mislead others are committing a crime. The problem is that with today's technology they are sometimes hard to find when they've been caught.

The Federal Trade Commission has a website that I urge readers to visit that discusses many types of these schemes and what can be done to protect yourself.

Here is another saying that we all can live by — If it sounds too good to be true it probably is.

SEASON OPENING

Saturday, May 16th • 9am-5pm

Bring the whole family
and enjoy
FREE FOOD & DRINKS
and a **BOUNCE HOUSE**
for the **KIDS!**

Free car wash with
ANY purchase!

10-20% off
ENTIRE STORE

THE
STAIN SHOP
DECK STAIN & SUPPLIES

1001 N. Bridge Street, Linden
(810) 735-8600 • www.TheStainShop.com

Deck Staining Supplies • Power Washer Rentals
Cedar & Log Home & Restoration Supplies
Concrete & Paver Cleaners & Sealers
Full line of Sikkens products

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.

TRI-COUNTY TIMES | TIM JAGIELO

Cheryl Stewart and her sons Dalton, 16 (left) and Calvin, 17, are working together to help those in need through a nonprofit organization they started in February.

Balancing lives, ONE-BY-1

■ Single mother and teenage sons help struggling residents with necessities

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

Calvin Stewart, 17, believes that something has to change with the way people treat each other. He is one member of a new, three-person organization called ONE-BY-1, a nonprofit group organized by his mother, Cheryl Stewart, himself and his brother, Dalton, 16. They aim to improve the world they live in — by balancing lives, one by one.

Calvin said he personally started thinking about this a year ago, after a particularly nasty snowstorm. “I was at a gas station and it was packed,” he said. “An old woman was trenching in the snow and fell. No one would take three seconds out of their life to help her.” The woman, he said, was at least 90 years old.

Cheryl said she’s given to many wonderful organizations over the years, but decided the best way she and her sons can help people is by starting in their very own community.

“We strengthen our communities when we give local,” Cheryl said. “We’ve all had problems at one time or another; we’re all just trying to make it. We give people strength by helping them.”

Having raised her sons as a single mother, Cheryl said she has been there.

“As I was growing up my mom was involved in numerous animal rescue groups and was a licensed wildlife rehabilitator,” Cheryl said. “I worked with her, rescuing and caring for these animals for years. I feel this contributed to who I am today.

“I feel ONE-BY-1 finally materialized due to years of seeing how unbalanced life is for families and individuals working hard to just keep things going,” she added. “I just felt impelled to do something rather than witness

people going under when I knew that by working together we could prevent this. Strength in numbers is real.”

Cheryl grew up in the Holly area. She is the daughter of retired Dr. Robert Stewart, the once Chief of Radiology at Hurley Medical Center in Flint. She and her sister attended Holly schools.

Area residents needing assistance with funding their basic needs are encouraged to contact ONE-BY-1. Types of assistance include help with rent, car payments, insurance payments, utility bills, food, prescriptions and other critical needs.

There is no application and there is no judgment. If someone needs help a few times, so be it, they can ask and if the need is authenticated, ONE-BY-1 will assist if they have the funds available.

What they don’t do is hand out cash. The money

is paid directly to whom it is owed. If it is rent, Cheryl will pay money directly to the landlord, for example. If it is a utility, that utility will receive the funds owed directly.

ONE-BY-1 is currently not in a position to pay entire bills. “I can’t pay all of it,” she said of requests for help with rent or other bills. “But I can help with some of it.”

In order to keep ONE-BY-1 going and to help as many people as possible, donations are always needed. Cheryl and her sons started

their effort in February with \$1,200 of their own money. People can donate via the website www.one-by-1.com, or at any State Bank location. ONE-BY-1 is a nonprofit organization and all donations are tax deductible.

For more information, call Cheryl at (810) 347-7732. The email address is ONE_BY_1@yahoo.com.

“We strengthen our communities when we give local.”

Cheryl Stewart
ONE-BY-1

SUMMARY

■ Helping with basic human needs and balancing lives is the goal of one Fenton mother and her two teenage sons.

View stories at
tctimes.com

POWER RESTORED INSTANTLY!

GENERAC®

AUTOMATIC STANDBY GENERATOR

**FREE 5-YEAR WARRANTY WITH PURCHASE
AND INSTALLATION THIS MONTH ONLY!**

CALL FOR COMPLETE DETAILS.

Automatic. Safe. Quiet. Convenient and Hassle-Free.
And it adds value to your home!

Over 60 Years of Quality Service
BLESSING CO.

Serving Genesee and surrounding counties for nearly 70 years

NEW LOCATION NOW OPEN! 507 N. Leroy in Fenton
810.629.4492 • blessingco.com • Monday-Friday 9a-5p

 **Star Mortgage
of America, Inc.**

415 Rounds Drive • Fenton • 810-232-0603

Mini Construction / Remodel Loans

- ✓ Projects up to \$100,000
- ✓ Low Fixed Rate
- ✓ 15 yr. and 30 yr. Terms
- ✓ Up to 100% LTV

Paint/Carpet • New Windows • Appliances • Additions
Electric/Plumbing • New Roof • New Furnace/Air Conditioner
Finished Basement • Remodeled Kitchens and Baths

810-232-0603

NMLS# 138867

Specializing in Commercial & Residential Interior Design

Offering
Window Treatments
Shades/Blinds
Lighting
Furniture
Upholstery
Area Rugs
Artwork

701 N. LEROY
FENTON
(810)
629.7881

CELEBRATING OUR
39th year

Interiors by
BONNIE

MULCH
Any Color
Mulch Purchase

\$30/yd. PLUS FREE DELIVERY

10 yard minimum • Exp. 5/31/15 • Restrictions apply

RON DENNIS SUPPLY
LANDSCAPE & EXCAVATING
Landscape Supplies • Brick Pavers • Top Soil • Sand and Gravel • More!

248-634-5611

3080 Grange Hall Road • Holly • Open Mon. - Sat 8:00am to 5:00pm

**From a brand new Driveway to Garden Paths,
you can trust in our
100% Satisfaction Guarantee!**

**Paving the way in Southeast
Michigan for over 20 years!**

- Installation, Resurfacing, Repair • Driveway Paving
- Tennis Courts • New Construction
- Subdivisions – Repair and upkeep
- Sealcoating • Parking/Industrial Lots

Residential • Commercial

RR ASPHALT
Your Paving Pros

FREE ESTIMATES • 248-529-6005

2800 Childs Lake Rd. • Milford • sales@randrasphalt.com
www.randrasphalt.com

IB Continued from Front Page

Wright said the teaching staff was surveyed on the merits of the IB program, but had not yet seen results. “How the staff feels will be very telling,” he said, adding that some staff members did not participate in the survey for fear there would be no anonymity and possible retribution.

“We have one of the lowest staff morals that we’ve ever had in my time here,” Wright said.

Other teachers echoed Wright’s sentiments, worried about staff layoffs and the resulting higher class sizes. Joanne Purzycki, a teacher at Tomek-Eastern Elementary School said that with 30 students in a class, teachers can’t be highly effective.

“I don’t want to see layoffs happen,” she said. “Lower class sizes is more important.”

Purzycki said teaching at the district will continue to be great without the IB program. “When I was a student in the district, the first thing cut was busing — it was a frill — not the teaching staff,” she said.

Board President Drew Shapiro empathized with the teachers and said the board has some tough decisions to make. He reminded the audience, “It’s the job of the board to do what’s best for all in the district.”

During his budget presentation, Superintendent Tim Jalkanen said the IB program has been in place for six to seven years. There are 1,500 students participating in the IB program in kindergarten through fifth grade; and 1,300 in grades six through eight. There are currently four juniors enrolled in the high school’s IB Diploma Program.

Jalkanen reported that 29 percent of Fenton students are taking IB classes. Of the \$528,000 in IB costs, “roughly \$400,000 represents coordinator costs,” he said.

Jalkanen reported the results of parent surveys on the IB program. He said since 2008, about 60 to 80 families listed the IB program as the reason for coming to Fenton schools. The surveys Jalkanen reviewed with the board will be posted on the district’s website (www.fenton.k12.mi.us) Tuesday morning.

One of the things parents were asked is “Do you think IB is good for students?” District-wide, the results were 25 percent ‘yes,’ 32 percent neutral, and 43 percent ‘no.’

Board Treasurer Tamara Valley asked, “Even if we eliminate the entire IB program at the cost of \$500,000 plus, we will still have to make budget cuts reduce staff ...?”

Jalkanen said those cuts would still have to be made.

Michelle Ostrowski, a long-time teacher at State Road Elementary School,

said they are working on Fenton Forward, an alternative to IB teachers and administrators can do on their own.

Valley asked, “How do we ensure accountability down the road if IB is not in place?” Ostrowski said, “It’s great leadership that keeps us accountable.”

Board member Elizabeth Geib said, “We need to empower our staff if change is to happen. We need to trust them to make the best decisions.”

Board Vice President Rick Koester asked Jalkanen to verify his recommendations to the board (see sidebar), which he did.

“We should not be making decisions today,” Koester said. “We are still waiting for information and still have time. We can’t just rip the roots out without a viable alternative. If it is determined that things aren’t working out — get a plan — don’t just pull the plug.”

Koester said administration must get together with teachers and come up with alternative ideas.

Most board members agreed that the four juniors in the high school Diploma Program should be allowed to continue through their senior year.

Geib, clearly frustrated over the lack of information provided by administration, said, “Wouldn’t it be great to have three different options to look at.”

The district’s budget, by law, must be adopted by June 30.

Parent Lisa Ferguson said she has three children in the Fenton district and doesn’t see any real impact because of an IB education. “Nix the program, stop the bleeding and bring back AP,” she said.

In order to give Jalkanen and his administrators more time to provide requested information and alternative options to the IB program, another special meeting has been scheduled for 6 p.m. on Wednesday, May 20.

SUPERINTENDENT’S 2015-2016 BUDGET SUMMARY The following represents Superintendent Timothy Jalkanen’s 2015-2016 budget summary, which he recommended to the Board of Education:

- 12.5 FTE Instructional staff reductions totaling \$1,006,400
- Restructure IB program (TBD) / Elementary World Language \$76,771
- Transportation route reduction / new buses added to fleet \$15,000
- Athletic revenue enhancements (pass policy and increase pay to participate) \$15,000
- Other areas \$121,000
- Total \$1,234,171

GRADUATION MADE EASY
Pick an article, pick a size.
Order reprints of photos and stories that ran in your Tri-County Times.
Many sizes and options available to choose from. Call us today!

Times 810-433-6797

BUY AMERICAN BUY LOCAL

TANKLESS HEATERS

Starting at
\$695.00
Natural or LP Gas

AC Smith.

WATER HEATER

40 Gal Nat. Gas
40,000 btu
6yr Parts/Tank Warranty

\$399.90

AC Smith. MADE IN U. S. A.

SALT FREE WATER CONDITIONERS

Starting at

\$289.00

GREAT FOR CITY WATER,
WELL WATER, OR
SWIMMING POOLS

100-DAY MONEYBACK SATISFACTION GAURANTTEE

CONDENSERS

ALL MODELS ON
SPECIAL
1.5 TO 5 TON
UNITS

Comfort-Aire.

SUMP PUMPS

Little Giant 1/3 HP Cast Iron

\$99.90

Little GIANT.

Franklin Electric

WATER SOFTENERS

STARTING AT

\$499.95

REG. \$689.95

STERLING
WATER TREATMENT MADE IN U. S. A.

SPRINKLER PUMPS

1, 1.5, & 2 HP CAST IRON

ALL MODELS ON
SPECIAL

OUTDOOR FAUCETS

FREEZELESS ANTI-SIPHON

ALL MODELS ON
SPECIAL

We carry parts for our brands

SOFTENER SALT

HARDI CUBE

Reg. **\$8.45**

Red Out **\$9.45**

50 lb BAGS
99.8% PURE

BUY 10 BAGS GET 1 FREE

TOILETS AND PEDESTALS

\$39.95

Mansfield #390-392
Biscuit or Bone

\$89.95

Mansfield #705
1-Piece Bone

\$79.95

Mansfield
#184-185
White

\$49.95

Barclay #3-83X
Biscuit Pedestal

\$9.95

Barclay #4-711BN
Bone Drop In Sink

\$129.95

Briggs Toilet/Pedestal
Combo in White

KITCHEN CABINETS

SOLID WOOD CONSTRUCTION
DOVE TAILED DRAWERS

IN STOCK

LAYOUT ASSISTANCE AVAILABLE

Fenton

227 Industrial Way

Off Owen Rd. Between Vic Canever and Randy Wise

Store Hours

Monday-Friday: 7:00am-5:30pm

Saturday: 8:00am-5:00pm Sunday: Closed

810-629-8168

VIC BOND
SALES

■ PLUMBING ■ HEATING
■ ELECTRICAL ■ CABINETRY

OPEN TO THE PUBLIC

MUST MENTION THIS AD FOR SPECIAL PRICING
EXPIRES 6/1/2015

www.VicBondOnline.com

BE READY

ALL AMERICAN MADE

Comfort-Cire

Heat Pump SALE

Cut heating costs by 50%,
and cooling costs by 30%!

FOR THE BEST PRICES IN TOWN

Call 810-266-5167

D&T Heating and Cooling Co.

11097 Silver Lake Rd. • Byron, MI 48418

News briefs

Streetscape alert

On Tuesday, May 12 and Wednesday, May 13, Shiawassee Avenue between Adelaide and LeRoy streets will be closed. Streetscape contractor Champagne and Marx will be connecting the new water main to the properties in that area. LeRoy Street will still be one way northbound and Mill Street will also remain open to two-way traffic.

Village of Holly earns upgraded bond rating

Standard & Poor's Rating System has upgraded the bond rating for general obligation bonds in the village of Holly from an "A Stable" to an "A+," according to Village President Ryan Bladzick. General obligation bonds are secured through the Village's pledge and ability to legally use resources, including tax revenues, to repay bondholders. General obligation bonds are typically investment-grade securities, and a higher bond rating can result in lower interest costs for taxpayers and less risk for municipal bond investors.

Community is invited to an open house honoring retiring Fire Chief Jim Reid

Retiring Argentine Township Fire Chief Jim Reid will don his official uniform for the last time on Saturday, May 16. He will be guest of honor at a Community Open House set for 6 p.m. at the Argentine Fire & Rescue Department, located at 9048 Silver Lake Rd. in Argentine Township.

Police&Fire report

HOLLY WOMAN ARRESTED FOR OWI, TWO TEENS INJURED

At 10:38 p.m. on Friday, May 8, deputies with the Oakland County Sheriff's Office responded to a single vehicle crash that involved injuries on Dixie Highway near Bay Shore Court. A 33-year-old Holly woman was driving a Dodge Ram pickup truck southbound on Dixie Highway when she lost control and left the roadway. The truck rolled over and struck a tree and a utility pole. The woman had two unrelated 15-year-old female passengers in the truck, one of Holly, the other of Springfield Township. One of the girls was ejected during the crash and was transported to Genesys Health Park in Grand Blanc Township and later to Royal Oak Beaumont Hospital. She was listed in critical condition. The other girl was transported to Genesys and was listed in serious, but stable condition. The driver fled the scene, but was later apprehended by deputies at a nearby apartment complex. Alcohol was believed to be a factor. The driver was arrested for OWI and she consented to a blood draw. She was released on bond from the Oakland County Jail. The crash remains under investigation with the Crash Reconstruction Unit. Charges are pending.

View stories at
tctimes.com

MORTGAGES *Made Easy*

Dort Federal Credit Union is Genesee County's #1 Mortgage Originator. We close more mortgages than any other credit union in the county.

- Purchase or Refinance Mortgages
- Quick and Easy Application and Approval
- 10-, 15-, 20-, and 30-Year Fixed-Rate Mortgages
- HARP Refinance Program with No Loan-to-Value Limit
- Adjustable-Rate Mortgages Available up to \$500,000

Dort *df* Federal
CREDIT UNION

A Heritage of Helping

GREATER FLINT / DAVISON / GRAND BLANC / FENTON / LAPEER
810.767.8390 / TOLL FREE 800.521.3796 / **DORTONLINE.ORG**

West Shore employees receive Civilian Service Award

■ Secretary and teacher use EpiPen to save 6-year-old boy with peanut allergy

By Hannah Ball

hball@tctimes.com; 810-433-6792

Lake Fenton — Fenton Township Fire Chief Ryan Volz presented two Civilian Service Awards for lifesaving services to two West Shore Elementary employees Monday, May 11 at the Lake Fenton Board of Education meeting. They were recognized for saving a 6-year-old male with a peanut allergy.

Dana Rickert, a secretary at West Shore Elementary, and Laura Yeaster, a first-grade teacher, saved a 6-year-old boy with a peanut allergy when he ate a snack that wasn't his.

Volz said the Fenton Township Fire Department responded to the call from West Shore Elementary at 1:51 p.m. on April 17. The boy was having an allergic reaction from ingesting peanut butter.

On his arrival to the school, Volz was directed to the main office where the boy was sitting with Rickert. "She told me that she used an EpiPen on him. By her side was teacher Mrs. Laura Yeaster," Volz said.

Volz checked the boy's vitals and oxygen was administered because he was having trouble breathing. "The young man was still shaken and upset but both assured him he was going to be OK and he calmed right down," Volz said. "This

TRI-COUNTY TIMES | HANNAH BALL

Fenton Township Fire Chief Ryan Volz presents Civilian Service Awards to West Shore Elementary employees, Dana Rickert and Laura Yeaster, Monday at the Lake Fenton Board of Education meeting.

type of anaphylaxis, if not treated quickly, can cause some life-threatening issues. These two women recognized and reacted to a situation that could have worsened very quickly."

At 2 p.m., the boy was transported to Genesys Health Park in Grand Blanc Township for observation.

Rickert said the situation wasn't frightening for her because she has allergies and carries an EpiPen on her own. "A student had ingested a snack that was another student's. When he came into the office I checked him over. He was having trouble breathing so I administered the EpiPen," Rickert said. "I get training for it every year."

Elvis

WILL BE IN THE HOUSE • SATURDAY, MAY 16TH

Fenton Moose Lodge • 2245 Sonora Drive, Fenton

Elvis and Tom Jones
impersonator begins at 8:00 pm

Call 810-629-7830 today to make your dinner reservation for the show. Advance reserve seating is for dinner (between 5:00pm-8:00pm) guests only!

FREE Tickets
Full Menu Available

This event is open to the public
Membership sponsors will be available at event.

SPECIALIZING IN ROOFING & TEAR-OFFS

FREE ESTIMATES
INQUIRE ABOUT A LIFETIME ROOFING WARRANTY
LICENSED & INSURED

CALL LORNE
810-577-8591
L. KNAUF
CONSTRUCTION LLC

BUILDING memories IN YOUR BACKYARD

OVER 200 MODEL DESIGNS TO CHOOSE FROM

MAIN BRANDS OFFERED:

Gorilla Playsets • PlayNation Play Systems
Eastern Jungle Gym Swing Sets
Swing Kingdom • Parts for do-it-yourselfers & more!

OUR PRICES WON'T BE BEAT!

We will also beat the competition's price for the same Brand and Model Design.

**HIGH QUALITY
WOODEN
SWING SETS**

Delivery & Professional Installation Available

**Wooden
PlayScapes.com**

Nation's Premier Wooden
Swing Set Dealer

TWO LOCATIONS TO SERVE YOU:

Kawkawlin, MI

1385 S. Huron Road (M-13)
(Same day pick up if in stock)
Mon. 9-7, Tues.-Fri. 9-5, Sat. 10-2

Bridgeport, MI

6100 Baron Drive
(Junction Rd. East of Dixie)
Display Yard Mon. 12-7, Tues. - Sun. 12-5

10-20 YEAR WARRANTY

ON THE WOOD AND
1 YEAR ON
ACCESSORIES

866-665-0105

All Major Charge Cards, Cash, Checks,
Lay-Away, Financing through PayPal

WE ♥ THE PARK

Rent Includes

- Daily Continental Breakfast
- Daily Light Housekeeping
- Weekly Full Maid Service
- All Utilities (excluding phone & cable)
 - Full Activities Program
 - Small Pets Welcome
 - Emergency Help Button

Amenities Include

- Beauty & Barber Shop
 - Ice Cream Parlor
 - Movie Theater
 - Convenience Store
- Coffee Shop • Scenic Courtyard
- Chapel • Exercise Room
- Library • Private Party Room

LIVE HERE FOR THE BEST OF YOUR LIFE®

LYON TOWNSHIP

across from Coyote Golf Club
28413 Abbey Lane
New Hudson, MI
(248) 437-6550

Independent Senior Living Community
Personal care assistance available

www.abbeypark.com

Follow us on Facebook

GRAND BLANC

west of Genesys Health Park Blvd
3221 E. Baldwin Rd.
Grand Blanc, MI
(810) 606-1110

TRI-COUNTY TIMES | TIM JAGIELO

Caelyn Bono, 5, gets a high-five from kindergarten teacher Michelle Vultaggio Monday afternoon. They had just gone over a math test. Vultaggio said that to get students ready for kindergarten, parents can help them learn to identify numbers 0-20 before school starts in the fall.

Getting kids ready for kindergarten

■ What parents can do this summer to help children prepare for school days

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

Entering kindergarten doesn't need to be a scary concept if your child is prepared for the event in advance. Some mothers remember their child clinging to her pant leg, dragging themselves along the floor, crying and begging not to go. Others were more fortunate in that their child marched into the front door of the school and never looked back.

The following tips are intended to help parents prepare their child in a variety of areas to make the transition into kindergarten as smooth as possible.

SUMMARY

■ Parents can take a few fun steps to help their child prepare for kindergarten in the fall.

- Just 15 to 20 minutes of playing and learning with your child can make a big difference. Encourage your child to persist in tasks when encountering a problem by giving him tasks slightly above his current ability level. When your child cannot find a solution on his own, encourage him to calmly ask for help.
- Play board games to practice taking turns.
- Set up several play dates with friends of various ages.
- Allow your child to stay with other trusted adults for a few hours at a time prior to kindergarten, especially if she has rarely been in the care of someone other than mom and dad.
- Tell your child you expect her to clean up after play.
- In order to help develop language skills, verbally give your child specific one- and two-step directions and encourage him to follow through.
- Read to your child for a combined total of at least 20 minutes each day.
- While reading, point out how to hold a book, right side up with the spine on the left, and the orientation in which we read the words and look at the pictures (left to right).
- After reading, ask your child what happened in the beginning, middle, and end of the story.
- Give your child plenty of opportunities to draw (without coloring books). Ask her to draw the things she sees around her.
- Teach your child the uppercase and

TRI-COUNTY TIMES | TIM JAGIELO

State Road Elementary kindergartners line up to return to class after lunch on Monday.

lowercase letters and, most importantly, the sounds each letter makes through play and games.

- Teach your child how to properly grip a pencil.
- Play with play dough regularly. Roll, squish, stamp, and even cut it.
- Encourage your child to cut out various shapes using child-safe scissors.
- String large beads to make a necklace.
- Play with an interlocking puzzle together.
- Always encourage pretend play and occasionally join your child in his fantasy world.
- Teach your child to recognize the following colors: red, orange, yellow, green, blue, purple, black, white, brown, and pink.
- Use a variety of materials to let your child paint, draw and explore.

Source: icanteachmychild.com

NEW KINDERGARTEN AGE REQUIREMENTS

Students entering kindergarten starting with the 2015-2016 school year, must be 5 years old by Sept. 1, 2015, the last date in a graduated system.

Michigan Act. 1998, adopted on June 26, 2012, called for students entering kindergarten to be 5 years old by Nov. 1, 2013 for the 2013-2014 school year. They had to be 5 years old by Oct. 1, 2014 to start kindergarten in the 2014-2015 school year.

In prior years, children had to be 5 years old by Dec. 1 of the year they were entering kindergarten.

DO YOU NEED PROPANE?

Our Customers
are Warm Friends

HAMILTON'S PROPANE, INC.

Family Owned and Operated Since 1977

Hamiltonspropane.com

300 Ortonville Road
Ortonville, MI 48462
248-627-4904

160 S. Alloy
Fenton, MI 48430
248-627-4904

14063 N. State
Otisville, MI 48463
989-871-6661

Hamilton's Pink Trucks donate a portion of their proceeds to the Karmano's Cancer Institute.

Pre-Buy Program:

\$1.59 per gallon

- Minimum Purchase of 500 gallons
- Offer expires Sept. 16, 2015 or while supplies last
- There is a 2% additional fee for payments not made in cash or check

Cap Price Protection Program:

\$1.89 per gallon

- If the price is below the "cap" price at the time of your delivery you will receive the lower price
- Low up-front cost of \$50 guarantees your price will not exceed \$1.89
- Offer expires Sept. 16, 2015 or while supplies last

- Air Conditioner Special tune up/inspection \$65
- Furnace Cleaning \$65
- Both \$100

Free Tank Installations

Both Programs valid thru 3-31-2016. Prices DO NOT include sales tax!

2015-2016 Pre-Buy \$1.59 2015-2016 Cap Price \$1.89

Why settle for an 8 ft. tree?

We sell
BALLED & BURLAPPED
14 ft. - 15 ft. - 20 ft.
TREES

Shade • Flowering • Evergreens

FREE
Quart Pot Sized
Tomato Plant
one per customer
no purchase necessary

3 DAYS ONLY
Thurs - Fri - Sat
May 14-15-16

Shade Trees • Crabapples • Evergreens • Shrubs • Speciality Plants

Bringing Nature To You Since 1957

Branching Out
Nursery & Landscaping

14445 Eddy Lake Rd.
FENTON
Open 9am-5pm
Monday-Saturday
Sunday 11am-5pm
810.629.2806

YOU DESERVE THE BEST

AT LOCKWOOD OF FENTON

NOW ACCEPTING RESERVATIONS FOR YOUR NEW HOME!

**Call today for a personal tour!
888-320-9507**

Family. *Friends.*
Neighbors. You can have
it *all* at
Lockwood of Fenton.

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

Two men fight in parking lot over woman

Fenton police arrested a 35-year-old Linden man and a 38-year-old Swartz Creek man after they reportedly got into a fight over a woman in a business parking lot on Owen Road on May 6.

Lt. Jason Slater said officers responded to the parking lot of Planet Fitness and Goodwill on Owen Road at about 12:30 p.m. on a report of an altercation.

From their investigation, Slater said police learned that the two men, one an estranged husband and the other a current boyfriend of a woman, had a phone conversation. Robert Williams, the estranged husband, traveled to the parking lot allegedly to confront the current boyfriend, Anthony Watkins.

Seeing Watkins seated in his vehicle, Williams allegedly drove his vehicle

into the driver's door of Watkins' vehicle as to prevent him from exiting. Watkins climbed through a window holding a baseball bat.

Williams then exited his vehicle holding a 4-foot-long crowbar, according to Slater. Watkins allegedly swung and struck Williams in the back twice with the bat. Fenton police arrested both men and presented their case to the prosecutor.

Williams was charged with two counts of felonious assault and one count of malicious destruction of property. He posted bond and was released Monday. Watkins was charged with one count of felonious assault. He posted bond last Friday and was released. Court hearings are pending.

**Lawn Maintenance • Mulch
Irrigation • Much More!**

810-965-4087

HOT LINE CONTINUED

MICHIGAN HAS VOTED pretty consistently Democrat on the national level. I think it would be better for the conservatives to move to Texas. Get your succession plans going fast. As it will be Democratic in another 10 years.

CHANGING LAWS TO promote homosexuality will indeed affect me and my kids. If I sell wedding cakes or my son reads to others from the Bible, we'll be affected. There's a big distinction between discrimination or intolerance, and freedom of choice and association, which activists just won't acknowledge.

IT'S PRETTY SIMPLE why I want regulation. People will do anything for money and power including wars and murder on a regular basis. People, left

unchecked, will destroy everything in their path like the plagues in the Bible. Only blind greed and control keeps one from seeing this truth.

TO THE PERSON opposed to head coaches. You forget that a team is not a team without their coach. If you do not believe they are doing a sufficient job, then try taking on their position. I know that you won't though, simply judging by your insistence at hiding in the Hot lines rather than confronting the issue.

THE ROAD BUILDING industry in Michigan is corrupt. They all conspire to over-bid the costs and each bid is predetermined to go to a particular company. Our stupid state government has regulated the industry to the point that there are only a few firms left to bid.

Roof - Rite

Our Name Says It All!

**SCHEDULE A
FREE NEW ROOF
ESTIMATE TODAY!**

ROOFING • SIDING • INSULATION • GUTTERS

www.roof-rite.com

\$200 OFF
NEW ROOF

OR

FREE
RIDGE VENT

Licensed

Insured

Roof - Rite Inc.

Our Name Says It All

877.451.ROOF

TRI-COUNTY TIMES | SUBMITTED PHOTO

Pellett's Department Store shown here in downtown Fenton in the 1950s. The store burned to the ground in February 1968.

Remembering Pellett's Department Store

■ George D. Pellett, who built the store in 1929, has died at the age of 91

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

George Davis Pellett built his department store in downtown Fenton in 1929. It was there that many local residents purchased all their clothing, shoes and other dry goods until the store burned to the ground in February 1968.

Pellett died in Naples, Florida on March 16. He was 91 years old. Visitation will be held on Monday, May 18 at 10:30 a.m. until the time of service at 12 p.m., at Sharp Funeral Homes, Fenton Chapel. Interment is scheduled for 1:30 p.m. at Great Lakes National Cemetery in Holly.

Barb Soyka of Fenton said she absolutely remembers Pellett's.

"I remember standing in the Fenton

drugstore across the street, along with half the town, watching it burn," Soyka said. "It was the worst feeling. Where would we buy our clothes?"

The daughter of the late Douglas and Nellie Gould, lifelong residents of Fenton, Soyko added, "Every Christmas I would go with my dad to shop for my mom. That's when the blouses were in plastic bags all folded neatly. They also had a pneumatic tube to pay your bill."

Soyko also fondly remembers how the wood floors at the store squeaked when walked upon. The store was destroyed by fire just a few short years before Urban Renewal resulted in the removal of many stores in the downtown Fenton area.

Pellett was born Dec. 23, 1923 in Flint. He was a proud veteran of the U.S. Army, serving in the Pacific Theatre during World War II. In addition to his store, he served on the Board of Directors of The State Bank for many years.

DOG

Continued from Front Page

Vic Canever Chevrolet on Owen Road, but got loose again.

The dog, Otzi, was let outside that morning and traveled nine miles from Rose Township to Fenton. Owner Laura Pensavecchia said he's 9 years old and never ran away before.

"If it wasn't for the Facebooking, I would never have found him," Pensavecchia said. "Everybody was great. There were people after him all day."

Pensavecchia said she and her girlfriend, Iveta Proskova, were following the Facebook posts throughout the day. People commented on the post about where he was sighted and they found Otzi at 8:30 p.m. Monday evening.

"By the time I found my dog I was in hysterics," Pensavecchia said. "He was so scared. He doesn't hear that well. When he saw me, he was running from me, too. I don't know what possessed him to go anywhere."

Otzi was first sighted at 1:29 p.m. on the lanes of U.S. 23 near Owen Road. The Fenton Police Department reported that the dog was sighted earlier on Hickory Ridge in Oakland

County, then at LeRoy Street and Silver Lake Road where the fire department unsuccessfully tried to detain the dog.

Vic Canever employees told police that the dog was sleeping in their manager's office and they would call animal control. They said the dog was very muddy, tired and appeared to have an eye injury.

Marilyn Clark, receptionist at Vic Canever said the dog came into the store between 1 and 2 p.m.

"He just wandered into our parts department and laid down in one of our offices," Clark said. "He was so dirty." They called Animal Control and Adopt-a-Pet to see if he was chipped. When animal control pulled in, "He took off like he

knew," Clark said.

Fenton Police Chief Rick Aro said an employee at Vic Canever called the department when Otzi was at their dealership. Police has a book of pictures of lost dogs and owners, and they try to match them.

"It (social media) worked in this case," Aro said. "We've used it for other applications. We've identified suspects though social media. It's faster to do

it that way. If you use it properly it's a pretty good tool."

Tri-County Times' Facebook page helped reunite Otzi, a 9-year-old St. Bernard that wandered nine miles from his home with his frantic owner.

"If it wasn't for the Facebooking, I would never have found him."

Laura Pensavecchia
Dog owner

Adopt-A-Pet

10th Annual Golf Scramble

FORE! the Animals!

May 16th, 2015

The Jewel of Grand Blanc Diamond Course

5270 Perry Rd. • Grand Blanc, MI 48439
Registration: 11:30 am • Shotgun Start: 1:00 pm
Celebrity Golfer "Stephanie K" from CK 105.5

\$85 per person Includes lunch, dinner, 18 holes of golf, and all kinds of fun, prizes, and raffles!

Sponsored By:

SCOTT B. KARLENE, M.D., P.C.
KEVIN J. GAFFNEY, M.D., P.C.
DERMATOLOGY
www.karlenedermatology.com

GREAT LAKES
FAMILY DENTAL GROUP
C. PATRICK GRAY D.D.S.

onthe town
REALTY

Backus Payne
INSURANCE SPECIALISTS
Professional • Business • Personal

FOREVER YOUNG MED-SPA

BRICK Street
of Grand Blanc

ELCA
CREDIT UNION

PROFFER
Signs

Peace & Plenty Farms

spirit of excellence

Detroit Home design awards WINNER

Patrick Widing

CUSTOM HOMES

www.patrickwidingcustomhomes.com
810-750-8855
We also specialize in outdoor living space!

METRO CREATIVE GRAPHICS

According to honey.com, honeybees collect nectar and store it as honey in their hives. Nectar and honey provide the energy for the bees' flight muscles and for heating the hive during the winter period. Honeybees also collect pollen which supplies protein for bee brood to grow.

Sit Back, Relax & Cool Off Outdoors in your New Back Yard!

12446
N. Holly Rd.
HOLLY

- Tons of space & amenities
- 4-5 bedrooms w/ walk in Cal space saver closets
- 2 wood burning systems
- High Efficiency Furnace
- Many upgrades - Roof, Plumbing, Windows, Wood flooring, Well, Kitchen, On Demand water heater
- 36x56 pole barn with water, propane and electric
- 24ft pool with 54 in high walls
- Outdoor shower
- Nicely landscaped
- 2 acre yard with fruit trees

THERE IS SO MUCH MORE TO SEE - CALL TO SCHEDULE A SHOWING TODAY!

VISION
REALTY CENTERS
123 N. Bridge St • Linden

Call Shelley
Cleaver
810-735-9089

BEES

Continued from Page 3

While there is no law against removing or killing honeybees, homeowners are advised by the Michigan Beekeepers Association to leave them alone, unless they are a nuisance. If you really want them removed, find a local beekeeper and pay him or her to do the removal, according to their website. Unless it is a swarm, few people will do it for free, because it requires extensive work to remove bees.

If there are honeybees inside your home's exterior siding, the only way to get rid of them is to take the siding off, expose the nest, then remove the bees by relocating them or using pesticide. An exterminator will use a dust-formulated insecticide, wait until the bees die, then open the walls to remove the nest.

Bumblebees

Bumblebees nest underground, but they are so large that they're easy to distinguish from other bees and yellow jackets. Bumblebees will chase invaders and pursue them further than honeybees, but they won't come out in droves like yellow jackets because their colonies are relatively small.

Like a yellow jacket, an individual bumblebee can sting multiple times.

"You'll usually find bumblebees out in a flowering area," said Emmendorfer. "They're the least aggressive of all bees."

Bumblebees are very effective pollinators of many fruits and vegetables, as well as native wildflowers. They are actually more efficient than honeybees as a pollinator, but because their colonies are smaller, they aren't as dominant.

Carpenter bees

Carpenter bees may look like the humble bumblebee, but their burrowing habit to protect their offspring can cause a lot of damage to a wood structure like

Honeybee

Bumblebee

Carpenter bee

Yellow Jacket

your home.

The most common carpenter bee in Michigan resembles many of the closely related large yellow and back bumblebees so common in this state. How to tell the difference? The top of the abdomen of the carpenter bee is bare and shiny, while the abdomen of bumblebees is covered with black and yellow hairs.

"They're just about identical to bumblebees," said Emmendorfer. "They fly high and eat fast. They do a lot of damage."

Also effective pollinators, the carpenter bee can be a serious wood-destroying insect, if they choose your home to build their nest. The tunnel created by the boring bee is so perfectly round it appears to have been drilled by a tool.

Homeowners can take care of carpenter bees, by spraying the hole with an ant and roach spray, then plugging the hole with steel wool.

Yellow jackets

Yellow jackets often nest underground in rodent burrows, so if you see lots of flying insects emerging from a hole in the ground, they are probably yellow jackets.

By late summer, a colony may contain thousands of individuals that will aggressively defend their nests from intruders.

They are easily provoked and will attack in force, chasing the threat for large distances. Sounds and vibrations, like those from a mower or trimmer, can trigger an attack, even from a distance.

Making it worse, each yellow jacket can sting multiple times.

"You'll usually find bumblebees out in a flowering area. They're the least aggressive of all bees."

Marshal Emmendorfer
Marshal's Pest Control

Yellow jackets do offer many benefits to gardens, however, keeping garden pests in check as they feed mostly on insects.

Numerous wasp control sprays are available, including organic ones with mint oil as the active ingredient. There are also sprays that freeze upon contact.

Meet
Theodore
I'm a fantastic,
fun one year
old dog.

SPONSORED BY:

124 N. Saginaw St. Suite C•Holly
www.creativesmilesdental.net

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
Lennox
I'm beautiful,
sweet, and happy.
What more could
you want in a kitty?
I'm 5-6 months old.

SPONSORED BY:

14288 N. Fenton Rd.
(behind Sagebrush Cantina)
810-629-3333

The Great Outdoors DIRECTORY

Johnston Farm & Composting
(517) 546-6271
Quality Screened Compost
 Yard Waste Disposal • Cedar Mulch

"BLACK GOLD"

5292 Center Rd. • Linden
 (4 miles west of US-23)
 † Romans 15:13 Mon. - Fri. 8-6pm • Sat. 8-4pm
 Closed Sunday

McDonald's Brick Paving and Repair

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

Complete Installation and Repairs
248-396-3317

EXTERIOR HOUSE CLEANING
VETERAN AND SENIOR DISCOUNTS

WE REMOVE MOLD MILDEW RUST ALGAE
FROM YOUR HOMES SIDING ROOF DECK PATIO

UGLY ROOF STAINS REMOVED
 Our Process is a Safe Soft Wash
 Interior/Exterior Gutter Cleaning

CURB APPEAL
EXTERIOR HOUSE & ROOF CLEANING
 Free Estimates
 Cell # Gary Weatherbee
586-662-7905

EXTERIOR • INTERIOR • DECKS
 Residential - Commercial

KELLER PAINTING
 Quality Work Written Guarantee

www.kellercustompainting.com
248-807-0641

SAND, STONE, TOPSOIL & MULCH DELIVERED

Specializing in Small Loads 1-5 yards
 Over 30 Years Experience

Dave's Trucking
810-735-4646

BARTLETT LAWN SERVICE
Spring Clean-Ups
 We are combat ready for all your lawn care needs!

Mowing & Trimming • Edging
 Brush Hogging • Rototilling • Fertilizing
 • Weed Control • Lawn Aeration • Dethatching
 • Lawn Rolling • Tree Removal/Trimming

Residential / Commercial • Free Estimates
 36 Years Experience
 Duane
 All Employees are local residents!
Cell: 810-275-4241
 810-735-4966

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

WE ELIMINATE MOSQUITOES
NO KIDDING.
 CALL FOR YOUR BARRIER SPRAY APPOINTMENT TODAY

MOSQUITO SQUAD®
 The Mosquito Exterminator
810.714.5900
 www.fenton-brighton.mosquitosquad.com

Eagle Valley Builders LLC
REMODELING
 Replacement Windows
 Roofing • Siding
 Painting • Drywall
 Flooring • Decks
 Additions
 No Job Too Small
248-245-8642
 Licensed and Insured

YMCA SUMMER CAMP
 Ohiyesa & Nissokone

WHERE KIDS DISCOVER...
 A Whole New World Of Day Camp & Overnight Camp
 www.miymcacamps.org • 248-952-8579

Kerton Lumber Co.
 YOUR LOCAL HOME IMPROVEMENT HARDWARE STORE

Lumber • Hand Tools • Paint Plumbing Supplies • Hardware

Everything you need with the help you want!
Kerton Lumber Co.
 1122 N. Saginaw St. • Holly, MI • 248-634-8951
 Mon.-Fri. 7:30am-5:30pm • Sat. 7:30am-1:00pm

Sales, Repairs & Service
WE DO IT ALL!
 • All Brands • Custom Doors
 • Springs & Cables
 • Openers Installed & Repaired
 • Remotes, Keypads, Hinges & Rollers

LiftMaster CHI Wayne Dalton
 Locally owned and operated for 35 years!
K&H GARAGE DOORS
 2033 S. LONG LAKE RD. • FENTON
810-629-1293

ENVIOUS LANDSCAPE

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

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

ASPHALT ROOF FAILING?
American Metal Roofs
 Permanent • Beautiful
 Call Now for a FREE Estimate **888-409-3829**
 www.AmericanMetalRoofs.com
 Showroom North on 23: 6140 Taylor Dr, Flint, MI 48507

15% OFF
Pressure Washing Deck Restoration
 Clean & Seal Composite-Trex Decking

4 Seasons Restoration LLC
 Wood Restoration & Property Maintenance
248-678-5980
 20 Years Experience

TWP TOTAL WOOD PRESERVATIVE
 • Boats & RV's
 • Brick Paver Restoration
 • Sidewalks
 • Homes
 • Tractor Trailers
 Special Fleet Pricing
FREE ESTIMATES

ARNOLD ROOFING & CONSTRUCTION INC.
 Licensed & Insured

ROOFING • GUTTERS • INSULATION

OFFICE: 248.634.0189
 CELL: 248.766.7249
 www.ARNOLDROOFING.COM

CUSTOM BUILT IRRIGATION SYSTEMS

Trust the professionals at

WATER WHEEL
SPRINKLER SYSTEMS
248.685.8473
Commercial • Residential • Licensed • Insured

WE SERVICE ALL SYSTEMS!
Layout/Design • Sales/Service
Installations/Repairs
Spring Start-Up/Fall Winterization
Free Estimates on Installations

BACKED BY A 3 YEAR WARRANTY!

ASK ABOUT GROUP RATES!

COMMERCIAL • RESIDENTIAL
LICENSED • INSURED

ALL WORK GUARANTEED!

248-685-8473
www.waterwheelsprinklers.com

**We'll take
the steam
out of
these
hot
summer
days**

**Let Dave Lamb's
Air Conditioning Experts
replace your existing air
conditioner so you can
enjoy cooler comfort
this season.**

We do free estimates on new equipment

COMFORT COMES NATURALLY

Dave Lamb
HEATING & AIR CONDITIONING, INC.

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

PROVIDING
QUALITY
PRODUCTS
& SERVICE
YOU CAN TRUST

FREE ESTIMATE &
HEATING SYSTEM
ANALYSIS

EXTENDED
WARRANTIES
AVAILABLE

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

TRI-COUNTY TIMES | TIM JAGIELO

The Fenton Township Fire Department quickly contained a liquid nitrogen leak at Webasto Thermo & Comfort North America Inc.

CHEMICAL LEAK

Continued from Front Page

skin. Liquid nitrogen isn't volatile so it won't explode.

It was "cut and dry to get it contained," Volz said. The fire department quarantined the area and shut down the tank. North Road was closed in this area as a precaution.

The humidity made it look worse, Volz said, along with the cool outdoor temperatures.

Volz said it was the first time his department has responded to something like this because Webasto is one of the only companies in the area to have that kind of tank.

Fenton Fire Chief Bob Cairnduff said the department is trained at the operations level of HAZMAT response. There's one county HAZMAT team, compiled of 20-25 people from different departments. One Fenton City Firefighter is on the team. People on the team are certified technicians and have more independent training.

The team is used when there's a chemical spill too big for one department to handle, when they can't handle chemicals without the HAZMAT suits, when they can't identify a chemical, or if they just need more resources, Cairnduff said.

"It's not used that often," Cairnduff said. "Maybe once a year. It's low use, low need, but highly technical." The HAZMAT team is activated probably 20 times a year.

Mike Hennessey, vice president operations at Webasto, said it was the first time this happened. "Part of the normal process of the liquid nitrogen is it has an over pressure release valve that's designed to release pressure from the tank and let nitrogen escape as necessary," Hennessey said. "The valve was stuck."

A small amount of gas was released and compared to fog, Hennessey said, adding that liquid nitrogen is about minus 275 degrees.

CHARGES

Continued from Front Page

facility on South Alloy Drive and when complaints came from out of state and Canada, the FBI was contacted.

Many complaints were lodged alleging the company was not making repairs as claimed. Many unhappy customers even posted their complaints on ripoffreport.com. The Better Business Bureau reported 17 complaints filed against the company.

On Monday, Fenton police took Spencer up to the courthouse for his arraignment. He was released on an unsecured \$50,000 bond. His preliminary exam is scheduled for May 26. According to court records, local attorney Michael Manley is representing Spencer.

MICHIGAN VOTES

WHAT YOUR LEGISLATORS
VOTED ON RECENTLY

MichiganVotes.org is a free, non-partisan website created by the Mackinac Center for Public Policy, to provide concise, non-partisan, plain-English descriptions of every bill and vote in the Michigan House and Senate. With one click citizens can approve or disapprove of key votes by their legislators using the VoteSpotter smart phone app. Visit votespotter.com and download VoteSpotter. This report was released on Friday, May 8.

Senate Bill 133: Adopt "Omni-bus" budget

The Senate version of the non-education portion of the state government budget for the fiscal year that begins on Oct. 1, 2015. This would appropriate \$38.0 billion, compared to \$37.4 billion originally appropriated the previous year. Of this, \$17.2 billion comes from state tax, fee and other revenue, compared to \$17.6 billion the previous year. The rest of this budget is federal money (\$20.8 billion, compared to \$19.8 billion the previous year). The education portion of the budget is in Senate Bill 134. Altogether, the Senate proposes to spend \$53.9 billion next year, vs. \$53.2 billion originally appropriated for the current year.

Passed 23 to 15 in the Senate
Sen. David Robertson (R-Dist. 14)

☒ YES ☐ NO

Sen. Mike Kowall (R-Dist. 15)

☒ YES ☐ NO

Sen. Joe Hune (R-Dist. 22)

☐ YES ☒ NO

Sen. Jim Ananich (D-Dist. 27)

☐ YES ☒ NO

Sen. Ken Horn (R-Dist. 32)

☒ YES ☐ NO

Senate Bill 134: Adopt "Omni-bus" education budget

The Senate version of the K-12 school aid, community college and university budgets for the fiscal year that begins Oct 1, 2015. This would appropriate \$13.97 billion for K-12 public schools, compared to \$13.87 billion originally appropriated for the prior year. It also appropriates \$1.54 billion for state universities, compared to \$1.51 billion the prior year. Community colleges would get \$394 million, up from \$364 million.

Passed 25 to 13 in the Senate
Sen. David Robertson (R-Dist. 14)

☒ YES ☐ NO

Sen. Mike Kowall (R-Dist. 15)

☒ YES ☐ NO

Sen. Joe Hune (R-Dist. 22)

☒ YES ☐ NO

Sen. Jim Ananich (D-Dist. 27)

☒ YES ☐ NO

Sen. Ken Horn (R-Dist. 32)

☒ YES ☐ NO

House Bill 4467: Allow more dangerous prisoners at Baldwin private prison

To allow more dangerous adult prisoners to be held at a privately owned and managed prison whose previous contract with the state to house juvenile prisoners was revoked by Gov. Jennifer Granholm in 2005. Since then the prison has contracted with other states to house their prisoners, although it is closed now.

Passed 57 to 53 in the House
Rep. Hank Vaupel (R-Dist. 47)

☒ YES ☐ NO

Rep. Joe Graves (R-Argentine Township)

☒ YES ☐ NO

Holly's Mitchell Hughes

Fenton golfers finish second in Metro race

►Holly's Hughes leads area golfers at meet

By David Troppens

dtroppens@tctimes.com; 810-433-6789

The Fenton varsity boys golf team entered the Metro League Championship Meet in second place.

The Tigers left Fenton Farms on Monday in the same position.

Flushing, who dominated league play during the preseason meet and during the dual portion

of the season, captured the top spot at the title meet as well, posting a team score of 305. The Raiders' score was 19 strokes better than Fenton's second-place team total of 324. Holly (4-3) placed third with a 326, while Linden (3-4) was fourth with a 334. In fact, not much changed at all based on Monday, as each of the top four teams maintained the position they held entering the meet.

Fenton (6-1) was paced by John

Lloyd's 37-41-78, while Austin Landis and Chris Gilbert each posted 80s. Lloyd was the medalist at the preseason meet, but finished nine strokes behind Flushing's Nick Winarski on Monday. Nick Campbell capped the Tigers' scoring with an 86.

The area's top individual performer was Holly's Mitchell Hughes. Hughes carded a 37-39-76, finishing seven strokes out of first. One stroke behind Hughes

was teammate Parker Rowse with a 77. Kyle Vanbommel shot an 84, while David Mathews carded an 89.

Linden's top performer was Tyler Ziccardi's 81. Not far behind Ziccardi were his three other scoring teammates. Devon Cota shot an 82, while Dylan Elmer carded an 84. Trevor Sundra followed with an 87.

The next major meet for all three teams will be the Division 2 district meet behind held at Spring Meadows Country Club on May 21.

Times

WEDNESDAY
MAY 13, 2014
PAGE 19

Sports

INSIDE SPORTS

JENNA PEPPER

Holly tennis defeats two ranked foes

See Page 20

ONLINE EXCLUSIVES

► Keep up on spring sports, visit tctimes.com

DAVID'S DABBLINGS

I am not a Tom Brady fan. I've never pulled for the New England Patriots in any football game. I am not a University of Michigan football fan.

I'm saying this first to show I am not displaying a bias here. But when I heard Tom Brady got a four-game suspension for having someone let a little bit of air out of some footballs, I thought that sounded pretty ridiculous. I thought they'd give him a love-tap, maybe a one-game suspension. However, the player who may be the greatest QB in the history of the NFL won't be around for a quarter of the season because of some air? Come on.

That seems to be a bit too much, especially when you consider the Patriots were penalized a first-round draft pick next year, and a fourth-round selection in 2017.

Brady is appealing the suspension and he should. I think a game, maybe two, would've be reasonable.

Wolves collecting some wins

►Co-op program beats St. Clair United 14-4

By David Troppens

dtroppens@tctimes.com; 810-433-6789

A first-year program usually takes its lumps and bruises.

And the Linden/Fenton co-op boys lacrosse program has done that for most of this spring season.

But as the season has continued, the Wolves (2-8-1) have improved. And now they are the ones getting the victories.

About a week after earning their first victory of the season, the Wolves earned their second in decisive fashion, defeating St. Clair United by a 14-4 score on Saturday.

Coach Stan Orzel credited two major reasons for the victory against United — the team's newfound uptempo and the squad's ability to win the battle on the ground.

"Who wins the ground balls wins the game," Orzel said. "We have been starting really slow so I worked them a little bit hard before the game so they kind of got their adrena-

TRI-COUNTY TIMES | DAVID TROPPENS

Linden/Fenton Wolves player Joshua Powell (center) tries to get a ball on the ground during a recent game. The co-op boys lacrosse program defeated St. Clair United 14-4 on Saturday.

line going, and we went out and won the ground balls. They did everything right.

"We are playing a run-and-gun offense now. ... At first I thought we'd set it up, but as long as we are running and

their defense can't catch us, we're going to run-and-gun. You use a lot of people when you play that way, and it gets all of the kids involved."

The Wolves got just about

See **WOLVES** on 22

Tigers edge rivals in finals

►Defeat Linden 2-1 Hourigan Wooden Bat Classic

By David Troppens

dtroppens@tctimes.com

The Fenton Tigers and Linden Eagles better get used to seeing a lot of each other on the baseball diamonds over the next few weeks.

They are going to see each other for four games and every one will have significance toward the meeting.

The first of those meetings happened on Saturday as the Fenton Tigers edged Linden by a 2-1 score in the championship contest of the Jesse Hourigan Wooden Bat Classic.

"We have been playing well and when you play good teams, you want to play well," Fenton coach Shawn Lawrence said. "We will see them three more

See **FINALS** on 22

GREENHOUSE NOW OPEN!

Design your pots and/or planters in our Greenhouses!
Bring in your own or purchase at our location. We have all the supplies necessary.

- Gazebo • Decks • Fencing • Paver Patios • Walkways • Driveways
- Irrigation Systems & Water Features • Tree Moving Available

AGROSCAPING

6443 GRAND BLANC RD. • SWARTZ CREEK

810-655-6654 • www.agroscaping.com

SERVING THE TRI-COUNTY AREA FOR OVER 35 YEARS

Preventative & Cosmetic Dentistry

for the young, not so young, brave and not-so-brave!
We're your state-of-the-art, home town dental care experts!

We're always accepting new patients

- Preventative
- Periodontal
- Implants
- Restorative
- Prosthodontic
- Orthodontics
- Cosmetics
- Invisalign
- Lumineers

New patients only!
\$8500

Full mouth series of x-rays, dental cleaning & an oral cancer exam
Not valid with any other offers. Expires 5/31/15.

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

Holly tennis defeats two ranked squads

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Life is getting tougher when it comes to being a strong girls tennis program in the Flint area.

But apparently the Holly varsity girls tennis team is prepared for the change.

The Bronchos posted victories against two state-ranked teams on Saturday.

Holly defeated Petoskey 6-2 and also beat Williamston 5-3. Petoskey is ranked 10th in Division 1 and Williamston is ranked eighth in Division 3. The Petoskey victory was a nice one considering the squad is in Holly's regional on Friday. In recent seasons, Fenton and Holly have made qualifying for the state meet almost a tradition. However, considering only two teams automatically qualify, making the state meet isn't as automatic as in recent years. However, Holly's victory against Petoskey should help some of their regional seedings, possibly making it a tad easier for the Bronchos to earn a top-two finish at regionals. Any third team scoring 18 points can also qualify, but getting to 18 points could be a challenge.

The Bronchos (5-0-1) have been somewhat of a surprise for Holly coach Will Sophiea, because of their youth. There are only two seniors in the starting lineup.

See **HOLLY** on 21

Holly boys edge Linden at Williamston

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Consider it Holly vs. Linden, round one.

The two area track rivals were just two of the many squads at the Williamston Invitational on Saturday, but it was hard to deny how close the squads finished in the boys' event.

The Holly boys placed third with 90.5 points, while Linden took fifth with 71 points. And considering the event was held only about 72 hours before a key Metro League dual between the two squads at Holly High School on Tuesday, chances are both teams were keeping an eye on the other.

Both teams did well, but the Bronchos did a tad better, earning three firsts at Williamston.

Blake Staffne took part in two firsts. Individually, he won the 800 (2:01.52). He also teamed with Dino Vivanco, Zac Felx and Kurtis Cooley to win the 3,200 relay (8:02.36). The final first for an area boy was posted by Holly's Nate Frasier, taking the top spot in the 1,600 (4:26.54).

Holly had six other individuals earn top-five performances. They were Dillon Lemond, second in the 3,200 (10:02.10); Javon Barr, third in the 100 (11.45); Vivanco, third in the 800 (2:03.24); Michael Ponkey, fourth in the 3,200 (10:21.86); and Dakota Thorington, third in the discus (154-9) and third in the shot put (49-4).

The Linden boys had eight individual top-five performances, with two athletes earning a pair of them. Mikey Varacalli took second in the 1,600 (4:34.99) and

third in the 3,200 (10:07.99), while Kyle Korman took fourth in the discus (139-10) and fifth in the shot put (48-6). Finally, Jacob Cox placed fifth in the 100 (11.70) and the 200 (24.04).

The other two top individual performers were Andy Roberts taking fourth in the shot put (49.3) and Ryan Torok taking fifth in the 3,200 (10:25.86).

Linden, Holly girls at Williamston

The Linden and Holly girls also competed at Williamston, but the Linden girls were much stronger, earning a third-place team finish. Holly placed seventh.

There were no area champions, but there were plenty of participants who had strong days.

Linden's Alia Frederick leads that list. She took second in the 100 hurdles (16.76) and in the 300 hurdles (46.98). Meanwhile, Taylor Ganger and Madison Piet each posted two third-place efforts. Ganger took third in the 800 (2:31.94) and the 1,600 (5:30.30), while Piet earned thirds in the 100 hurdles (17.06) and the 300 hurdles (48.34). Linden's dominance in the hurdles continued with Breyanna Turnipseed taking fifth in the 100 hurdles (17.51) and in the 300 hurdles (50.22).

Three other Eagles earned individual top-five efforts. They were Savannah Ferrera, third in the 3,200 (12:18.78); Alexis Brandt, third in the pole vault (8-0); and Lauren Kotalik, fourth in the disc (96-3).

"The girls' performance at Williamston was impressive," co-Linden coach Benjamin Cox said. "They have been working hard all season and manage to surprise us

TRI-COUNTY TIMES | DAVID TROPPENS

Holly's Dino Vivanco was a member of the winning 3,200 relay squad at the Williamston Invitational.

each week."

The Bronchos had five individual top-five efforts. Emily Alvarado earned two of them, taking second in the discus (116-5) and fourth in the shot put (34-2 1/2). The other double-placer was Maggie Schneider, placing second in the 1,600 (5:27.84) and fourth in the 800 (2:33.93). Finally, Juliet Clark placed fourth in the 100 hurdles (17.34).

Eagles play solid, take second at Mt. Morris tournament

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Linden's varsity softball team has had a few issues with its offense this year.

However, finding consistency on defense has been a problem.

But the Eagles made some of their weaknesses into strengths at the Mt. Morris Tournament and came out with a second-place finish.

Linden defeated Mt. Morris 8-1 and Perry 13-3, before losing to Millington in the title game 4-3.

"We've hit fairly consistently all year," Linden coach Gordon Jamison said. "Even in some of the games we

were shut out, we hit the ball hard. We strung some together this weekend. And, minus one inning, we played good defense."

In the title game, Millington scored two runs in each of the first two innings with the aid of at least one Linden error. In the first game, Millington's opening batter reached base on an error, and the next batter walked. Both eventually scored, making it 2-0. The lead grew to 4-0 in the second on two errors, a walk and a hit. From there, the Eagles worked on trying to get back into the game.

In the fifth, Kim Freitas doubled and

See **EAGLES** on 21

BENTLEY SAND & GRAVEL

Organic Topsoil, Inc.

THE AREA'S OLDEST & MOST RELIABLE TOPSOIL & AGGREGATE SUPPLY YARD

Family Owned & Operated Over 50 Years

MATERIALS AVAILABLE ONSITE:

- Top Soil (Peat Mix, 50/50 & General)
- 21AA & 1x3 Crushed Concrete
- 23A Limestone • 2NS Washed Sand
- Mason Beach Sand • Peastone
- 1x2" Landscape Stone • 6A Stone
- Fill Dirt: Unscreened Lime (upon availability)

"No matter who does your landscaping, satisfaction with the money you spend, starts with the soil you plant them in!"

DEMAND THE BEST...
DEMAND BENTLEYS!

All topsoil products mixed with peat moss...
"MOTHER NATURE'S COMPOST"

WE NOW ACCEPT CREDIT CARDS!

810-629-6172

9220 Bennett Lake Rd. • Fenton
www.bentleysandandgravel.com

Call Dave, manager: 810-836-1199

Specializing in home deliveries and business projects!
We will also load your pick-ups and trailers for one great price!

Clean
Homes

Clean
Earth

Your Local Residential Cleaning Company!

We use GREEN SEAL approved products!

CALL US!
Cleaning off your "to do" list!

CALL FOR DETAILS!

810-629-9251

Free Phone Estimates
Satisfaction Guarantee • Bonded & Insured

www.Fenton.TheCleaningAuthority.com

Like us on

Blue Devils impress at Hemlock invite

►LF softball competing for outright GAC Red title on Thursday vs. Goodrich

By David Troppens

dtroppens@tctimes.com; 810-433-6789

When Lake Fenton's varsity softball team goes to the Hemlock Invitational every season, there's one thing the squad can expect — that's good competition.

The Blue Devils competed against some good teams again this season and ended up taking runner-up honors.

Lake Fenton ended up facing Saginaw Swan Valley in the finals, dropping a 10-3 contest. Earlier in the day, Lake Fenton defeated Clare 5-0 and Beckenridge 8-6. They ended the tourney falling to Hemlock 2-0 and Swan Valley.

In the title game, the Blue Devils managed just four hits against Swan Valley, while the eventual champions scored eight runs in the first three innings.

Lake Fenton scored two runs in the sixth. Alexis McMichael reached on an error and an out later Kalani Lau singled, putting two runners on base. Kim Roe responded with a two-run double, cutting the gap to 8-2 at the time. However, that's as close as Lake Fenton would get.

Roe had two of Lake Fenton's hits in the contest. Erin Ezell had one as well.

In the 5-0 victory against Clare, Roe was outstanding on the mound, tossing a two-hitter. She walked three and struck out eight. Offensively, Lake Fenton took the lead for good with one run in the second. Sydney Sheyachich singled and went to second on Allison Petts' single. Exell sac-

TRI-COUNTY TIMES | SUBMITTED PHOTO

Lake Fenton's varsity softball team celebrates taking second at the Hemlock Invitational on Saturday.

rificed the runners over, and Emily Angus hit an RBI-ground out. Lake Fenton led 1-0.

The Blue Devils added two more runs in the fourth. Sheyachich reached on an error, as did Ezell an out later. Angus plated Sheyachich after an outfield error allowed her to reach base, and Sidney Conn followed with an RBI-ground out. Lake Fenton led 3-0.

The final two runs were plated in the fifth. Roe hit a two-run home run, making it 5-0.

Clare managed two runners on base in the same inning just once against Roe. That happened in the seventh with two out, but a ground out ended the game during the next batter.

The Hemlock contest was a pitchers' duel Sheyachich allowing just two runs on nine hits and four strike outs.

"The tournament was comprised of three ranked teams and two that were honorable mention," Lake Fenton varsity softball coach Amos Rinks said. "Tournaments like these have ways of exposing weaknesses, which in turn develop our team and turns our strengths for the end of the season run for states."

Lake Fenton plays Goodrich at Goodrich on Thursday at 4 p.m. At least one win will assure the Blue Devils of the GAC Red crown.

HOLLY

Continued from Page 20

"I am very impressed with this group," Sophia said. "We had two seniors and a lot of unknowns going into the year. Where we currently are — and we still have more work to do — is impressive. I'm very impressed with their progress so far."

The Bronchos had four flights win both of their matches. In singles action, No. 2 singles player Nicole Johnson won both matches by 6-3, 6-2 scores. Meanwhile, Journee Kerner also was a double-winner, earning both wins by 6-2, 6-2 scores.

In doubles action, Makenna Rooker and Sydney Renehan (No. 1) earned two victories, including a three-setter against Williamston. Meanwhile, Abby Graff and Katie Beauregard (No. 3) earned two victories, including a come-from-behind 2-6, 6-3, 10-5 victory against Williamston.

"They had a great day," Sophia said about his No. 3 doubles team. "They beat a really good Petoskey team and then were down bad to Williamston. They turned it around and won the match."

Jenna Pepper (No. 3 singles) won a match against Petoskey in straight sets, while Lilly Kossak and Danielle Sink won a tough three-setter against Petoskey as well. Megan Lesperance and Michelle Major (No. 4 doubles) also earned a straight-set win against Williamston.

EAGLES

Continued from Page 21

scored on Cayla Weirenga's ground out. the lead was down to 4-1. Then, in the seventh, the Eagles (8-17) put together a serious run to win the game and the tourney title.

It all started with two out after a double-play grounder. Emily Williams singled and Weirenga reached base on an error. Megan Klavitter singled, loading the bases. Sterling DeGayner responded with a two-run single, cutting the gap to 4-3 with two runners still in scoring position. The game ended, however, on a ground out.

In the opener, Alexa Marsh scattered eight hits, walked none and struck out six in the 8-1 win against Mt. Morris. A seven-run fourth was the big inning of-

fensively. Rhiannon Morse had two hits (double) and two RBI. DeGayner also had a double.

In the second contest against Perry, the Eagles had 17 hits. Morse had four hits and scored three times. Molly Churches also had three hits (double), while Williams, Liz Rakowski and Weirenga had two hits each.

Christina Clemons was strong on the mound, tossing a four-hitter. She walked none and struck out nine.

Jamison expects the tourney to be a confidence-builder for the Eagles as they enter the home stretch of the season.

"I do think it can be a confidence builder," Jamison said.

"We hit well and our pitchers had a good weekend, too. Everything kind of came together."

Outdoor Project Season

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

DELIVERY AVAILABLE!

Michigan Landscape
SUPPLY CO.

810-629-5200

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

PLANT HEALTH CARE SPECIALS

- Soil injections
- Organic deep root fertilization
- Pest management
- Insect & Disease diagnosis & treatment plan

15% OFF

PLANT HEALTH CARE SERVICES
WITH MENTION OF THIS AD
EXPIRES 05/31/15

Professional Tree Care Services to
Protect Your Living Investment

ADVANCED
Tree Care

810-208-0554

3103 W. Thompson Rd. #165 • Fenton

www.advancedtreecareservice.com

Member: I.S.A., T.C.I.A., A.S.M., M.G.I.A., M.A.C.D.C.

TRI-COUNTY TIMES | DAVID TROPPE

Fenton's Drew Garrison tossed a one-hitter in the Tigers' 10-0 victory against Montrose. Garrison also pitched the final two innings of Fenton's 2-1 victory against Linden in the title game of the Jesse Hourigan Wooden Bat Classic on Saturday.

FINALS

Continued from Page 19

times. They will be different circumstances because playing at the wooden bat tournament nobody throws their best (pitchers). Any time you can win something in a season, it always makes the season somewhat of a success."

Fenton and Linden found themselves in a pitchers' duel between Troy Smigielski and Tim Sines for the first four innings. However, Sines started getting wild in the top of the fifth and it sparked the Tigers' only two runs. Jon Gillman walked, chasing Sines out of the game. Aaron Sarkon relieved, but had control issues himself, walking Matt Acton. Two outs later, it looked like Linden may get out of the jam, but John Leaske, Chase Coselman and Casey McLaughlin-Smith followed with walks, plating two runs.

From there, Smigielski tossed a shutout fifth to earn the victory, while Drew Garrison tossed the final two innings for the save.

Linden did put together a nice threat in the seventh. Jake Marshall singled, and two outs later, an error on a ball hit by Chris Kitch, plated Marshall and put the game-winning run at the plate. However, a ground out ended the inning and the game.

Smigielski pitched five innings of three-hit, two-walk and two-strikeout ball, while Garrison allowed just one hit and struck out one. Sines allowed just one hit in four innings of pitching. He struck out four. Sarkon struck out two and allowed two hits. However, the eight walks they allowed ended up earning Fenton the win.

Catcher Jon Gillman also played a vi-

tal role, throwing out three Linden baserunners trying to steal, and picking off another runner at first.

Fenton and Linden will face each other on May 18 for a Metro twinbill which could determine the Metro champions. Linden is currently in first place, but Fenton remains in the Metro picture as well. Then, on Memorial Day, a week later, the two teams will play in the Greater Flint Baseball Tournament Division I championship game.

"The big thing is we keep focusing on is ourselves," Lawrence said. "We try not to worry about the team we are playing, but focus on what we need to do. I think when you look at the end of the year, and you are still in the running to play games that matter and still have a chance to play for something, that makes it outstanding. The kids have done a great job working and believing in what they are trying to do. And we are having some people having some outstanding seasons."

Fenton won its opening game against Montrose 10-0 in five innings. Chase Coselman had three hits and two RBI, while Acton (two RBI), Justin Norris and McLaughlin-Smith had two hits each. Garrison tossed a one-hitter and struck out seven, en route to the victory on the mound.

Linden played Powers in its opening contest, earning a 3-0 victory. Sines allowed a hit and a walk while striking out three in four innings of work to earn the win. Lucas Marshall tossed three innings of shutout ball while striking out six, and earned the save. Offensively, Hunter Jacobson had two sacrifice flies, while Ben Baker had an RBI-single. Austin Buerkel, Brady Sarkon and Baker had two hits each.

WOLVES

Continued from Page 19

everyone involved in their win against St. Clair United.

Derek DeLong was involved in more than half of the goals, scoring two and assisting seven others. Zack Walsh led the team with four goals, while Tommy Kemp and Mitch Koch had three each as well. Luke White had a goal and an assist, while Brian Hackney chipped in another goal.

"Derek does a good job finding people out on the field and delivering it to people," Orzel said.

"Zack played an extremely good game. He scores his goals with hard cuts to the cage. At first, Mitch Koch wasn't the most gifted kid, but he continues to work hard and that's the end result. He does everything I ask him to do and the end result is he's really good on the field."

But offense is only part of the story as the defense played well. Adam Glomb saved 13 of the 17 shots on net, and the defenders also helped make Glomb's job easier by being active.

"When you look at it, a lot of our defenders are tall, slender kids who can run and move," Orzel said. "Playing on defense you have to be able to move. If you stand in one place, you are like a statue and they can get around you, and that's not good. Our kids are able to move."

Some of the defenders Orzel noted were Jacob Kirn, Bailey Rudzienksy, Josh Powell, Nathan Rumbles, Wilson Personett and defensive mid Dan Giddings.

PREP REPORT

BASEBALL

► Lake Fenton 6-9, Imlay City

2-2: The Blue Devils used good pitching to earn the doubleheader sweep on Saturday.

In the opening game, Thomas Messenger and John Fernelius combined on the mound. Messenger tossed the first five innings, allowing two runs (one earned) and two hits, while striking out 10 to earn the win. Fernelius tossed two shutout innings the rest of the way to earn the save. He struck out four.

Offensively, Cameron Conover had two hits and an RBI, while Bobby Lynch, Tony Hathaway, Fernelius and Messenger had doubles.

In the nightcap, Cameron Conover (four innings) and Harper (three innings) combined keep Imlay City's bats settled down. Conover allowed one run and struck out five. Harper allowed the other run and struck out one. Offensively, Brandon Bacon and Chandler Fournier each hit home runs. Fournier had three hits and scored three runs. Bacon had two hits and drove in three runs. Harper and Jared Smith also had two hits each.

GIRLS SOCCER

► Lake Fenton at Freeland Tournament:

The Blue Devils (10-4-1) went 2-1, defeating Allegan 5-3 and Ovid-Elsie 1-0. Lake Fenton lost to sixth-ranked Freeland in the final 3-0.

Ashlyn Skidmore and Kuristin Porritt had two goals each against Allegan, while Kaitlyn Begley had the final one. Emily Moore made three saves in net. Against Ovid Elsie Moore made five saves and Porritt scored the goal.

Freeland was able to score against Lake Fenton, but Melissa Williams, Tyanna Brown, Julie Craig and Mackenzie Rumpy played well on defense to keep it close.

GIRLS LACROSSE

► Saginaw Heritage 18, FLA X

Heat 6: The Fenton/Linden co-op girls lacrosse program trailed 11-1 at the half.

The squad has its last game on Thursday on home against Waterford Kettering's JV squad at 6 p.m.

TRACK AND FIELD

► Fenton, Lake Fenton at Cardinal Twilight Classic:

The Fenton girls placed seventh, earning two relay firsts, an individual first and four other individual top-five efforts.

The relays taking first were the 800 team of Zeinab Torchi, Mad-die Hall, Hannah Sage and Emily Kinser (1:51.38) and the 3,200 relay of Jenna Keiser, Emma Lane, Kinser and Emily Battaglia (10:49.48). Hall earned the individual first in the long jump (17-3 1/2).

Others placing in the top five individually were: Hall, third in the 100 (13.18); Nina Lombardi, third in the 100 hurdles (17.74); Katherine Hiller, fifth in the 100 hurdles (18.70); and Tatyana Mitchell, third in the shot put (32-8).

Lake Fenton had a winner and another individual top-five performer. Miranda Stephens won the pole vault (6-6), while Reagan Goupil placed fifth in the high jump (4-4).

Lake Fenton's boys had two individuals place in the top five. Mason Rinks placed second in the shot put (36-6), while Isaac Golson took fifth in the high jump (5-9).

Finally, Fenton's top male performer was Gregg Brennan placing fifth in the long jump (18-10).

**Get the Quality you Deserve
at the Price you Desire!**

DON'T DELAY, CALL FOR YOUR FREE ESTIMATE TODAY!

- 5" & 6" Seamless Gutters
- Variety of Gutter Covers
- Gutter Cleaning and Repairs
- Vinyl Siding
- Windows
- Decks

10% Senior & Military Discount!

**New Name,
Same Great
Company!**

A-TEAM
HOME IMPROVEMENT

www.ateamgutters.com • ateamgutters@gmail.com

810-208-0473

Licensed and Insured • License #2102204713
Owner-Todd Mrazik

Locally Owned & Family Operated with
over 16 years of experience!

EXPIRES 6/10/15

\$50 OFF
ANY NEW OR
UPDATED DECK JOB

Not to be combined with any other offers.

EXPIRES 6/10/15

\$50 OFF
ANY FULL SIZE
GUTTER JOB

Not to be combined with any other offers.

Excellence in Dentistry, with a Hometown Feel!

Introducing our new
Healthy Smiles Program
for uninsured patients!
Call us today for great savings details!

Teeth Whitening

\$100⁰⁰

Regular Price \$300.00
Expires 6/30/15

New Patient Special

\$129⁰⁰

Includes: New patient exam,
cleaning, x-rays & cancer screening.
Expires 6/30/15

Now Accepting New Patients:

Teeth Whitening • Cosmetic Veneers
Composite Fills • Crowns • Root Canals • Dentures
Bridges • Partials • Same Day Denture Repair

Emergencies Treated Promptly

Knowledgeable and Friendly Staff

Most Insurances Accepted

All Major Credit Cards Accepted • Care Credit®

On-site Custom Dental Lab with
18 years experienced ceramist

Donald Chapin, DDS

Dentist & Technician with
over 25 Years Experience
Member: ADA, MDA

Call today to schedule your appointment

810-735-7868

314 Main Street • Linden, MI 48451

REAL ESTATE

JOB

AUTOS

Classifieds

CLASSIFIED DEPARTMENT: 810-629-8194
WEDNESDAY, MAY 13, 2015
PAGE 24

 Personal Notices

LOOKING FOR A VOCALIST
or bassist to play "Kiss" cover songs or write a song.
Call David at 810-559-6766.

 Help Wanted

LOOKING FOR STUDENT
for lawn mowing bi-weekly.
Call 810-714-5702.

 Help Wanted

ADMINISTRATIVE ASSISTANT/CUSTOMER SERVICE REPRESENTATIVE
needed for insurance agency. Part-time approximately 30/hours. Applicants must possess exceptional computer skills and great customer service skills. Apply at www.benefitsresourcegroup.net.

JANITOR/CUSTODIAN,
Holly area, full-time, Monday-Friday, 2:30p.m.-11:00p.m., \$9 per hour. Must be able to pass criminal background check. Call 866-869-6582, ext. 174.

NOW HIRING!

Hartland location

Beale St. Smokehouse BBQ in Hartland is hiring **line cooks, cashiers, & experienced managers.** Experience is not necessary for line cooks and cashiers - we'll train you! We offer competitive pay, good hours, advancement opportunities, and delicious snacks! If interested, contact us at BealeStBBQ@gmail.com (resume preferred)

 Help Wanted

FULL AND PART-TIME
custodians needed! Must have a valid drivers license and reliable transportation. Please apply online @ www.dmburr.com.

GREAT OPPORTUNITY!
Hiring experienced Personal Lines Customer Service Representatives at Peabody Insurance Agency. Requirements include quick learner and positive attitude, (no whiners). Exciting potential for career growth and pay. Email or mail resume to info@peabodyinc.com or 265 N. Alloy Dr., Suite 100, Fenton, MI 48430.

HOLLY TOWNSHIP PARKS
seasonal maintenance person wanted. Apply hollyparks@org or 5142 East Holly Rd. 248-634-1758.

**HVAC INSTALLER
A GREAT PLACE
TO WORK**

3+ years experience
Commercial/Residential
248-335-4555
email@sunheating.com.

HVAC/MAINTENANCE POSITION
for a school. Holly area, full-time, Monday-Friday, 5:30a.m.-2:00p.m., \$25 per hour. Must have HVAC license with experience, valid driver's license with good driving record. Must be able to pass criminal background check. Call 866-869-6582 ext. 174. Fax resume to: 888-355-5415.

DIRECT CARE FULL-TIME
afternoons open in Davisburg. Starting pay \$9 to \$9.28per/hour. Health insurance. MORC trained preferred but not required. Call Ellen, 248-634-5122.

PLACE YOUR
CLASSIFIED AD
Online!
tctimes.com/classifieds

 Help Wanted

RV MECHANIC NEEDED.
Full time position. Must have general knowledge of carpentry, plumbing and electrical. Fenton, 810-750-2020.

MAINTENANCE/JANITORIAL PERSON
needed for summer camp. Mid June-August, Friday-Sunday, 11-7p.m., good pay, nice working conditions. References needed. Call Joel, 248-387-9676.

CNAs
Needed for
1st shifts
Must be certified
ARGENTINE CARE CENTER, INC.
9051 Silver Lake Rd.
Linden, MI 48451
Phone (810) 735-9487
Fax: (810) 735-9035
EOE

PIPE FITTER -
Looking for a pipe fitter for machinery and equipment with 3-5 years experience. Understanding of air logic and pneumatic circuit design required. Please submit resume to: wanda@spentechusa.com.

TRI-COUNTY TIMES
is looking for a Holly newspaper carrier. Papers must be delivered by 2p.m. every Saturday. Email kschroeder@tctimes.com.

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

 Cars For Sale

CHRYSLER 2002 PT CRUISER,
80,000 miles on the engine, 200,000 on the car. Excellent condition. Blown head gasket. \$1,200. 810-240-6802.

 Real Estate For Sale

**3 BEDROOM,
2 BATHROOM,**
3 car garage, 1,741 sq. ft. colonial near high school, over 3/4 acre lot on quiet cul-de-sac. \$215,000.
810-265-6780.

 Land For Sale

LAKE SHANNON LOTS,
5 lake access lots approximately 1 acre each. Septic systems approved. Owner is agent, Gary Edwards, Crystal Mountain Realty. 810-919-5551.

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.

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

 Manufactured Homes

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

\$199 moves you in PLUS FREE RENT UNTIL JULY 2015!*

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

*WAC, select community owned homes. 15 mo lease. Expires 5-31-15.

 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

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.

 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.

CHEAP TV ANTENNA
tower removal.
Call 810-341-3770.

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

 Miscellaneous for Sale

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

SEE GARAGE SALES ON PAGE 26

WE'RE GROWING!
We have Full Time and Part Time Opportunities on All Shifts

RNs

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

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

WE'RE LOOKING FOR YOU!
Caretel Inns of Linden has immediate opportunities for

CERTIFIED NURSE ASSISTANTS

(Certified and eligible to be Certified), Full Time and Part Time, 2nd and 3rd shifts, in our Skilled Nursing and Rehab facility. At Caretel Inns, we believe that the human aspect of residents' lives is as important to their health and sense of well-being as is receiving the needed care and assistance. Therefore, the environment and the manner of delivery are equally important in the overall quality of care.

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

Email resume to hrcaretellinden@gmail.com
202 S.Bridge St
Linden, MI 48451
Phone: (810)-735-9400

WE'RE GROWING!
Caretel Inns of Linden is seeking an Assistant Director of Assisted Living (ADAL).

ASSISTANT DIRECTOR OF ASSISTED LIVING

Reporting to the Director of Assisted Living, the ADAL will have responsibility for oversight and management of the daily operations of the assisted living and memory care units. The primary focus will be on ensuring an optimum, cohesive, and continuity of care for our Guests. This working leader will be involved with daily supervision of the unit, and will provide on-call response

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

Email resume to hrcaretellinden@gmail.com
202 S.Bridge St
Linden, MI 48451
Phone: (810)-735-9400

ALL ADVERTISEMENTS PUBLISHED
in the Tri-County Times are subject to approval before publication. We reserve the right to edit, refuse, reject or cancel any ad at any time.

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
or call 810-629-8194

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

Garage Sales

TO ADVERTISE, CALL 810-629-8194

Fenton

MAY 14-15TH, THURSDAY-FRIDAY, 9-5P.M.

14545 Blue Heron Drive.
2 household sale!
Gas range, Christmas decorations, household goods, decorations, collectibles, teen girl clothes, child toys, garage and patio items, electronics!
BIG SALE!

Fenton

SATURDAY, MAY 16TH ONLY, 8-4P.M.

Triple Oak Estates, off Fenton and Windsor Beach Rd.
Multi-family sale!

Fenton

MAY 14-15TH, THURSDAY AND FRIDAY, 9-4P.M.

Audubon Meadows Sub Sale, off of Wiggins Rd.

Garage Sales

SIGN UP FOR TEXT BLASTS

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

Fenton

MAY 14-16TH, 9-4P.M.

Pavilion on Pine Lake, located off Owen Road, (Pavilion Drive, Pavilion Court and Pine Bluff Court). Subdivision wide garage sale, multiple families will participate.

Fenton

MAY 15-16TH, 10-4P.M.

Woodview Dr., off Grove Park, neighborhood sale. Something for everyone.

Fenton

MAY 23RD-24TH 9-5P.M.

11395 NORA DRIVE, FENTON GARAGE SALE SATURDAY AND SUNDAY

Precious Baby Chihuahua Puppies ready to adopt!! Take one home today \$250 each! Victoria Secret Love Pink clothing and items!!!! Lots of women's and girls clothing! Furniture, Wall Art, mirrors, Household items, Many authentic Vintage Swimsuits for women, Boys Clothing, Men's, Corningware pans, glassware and dishes, Baby Swing, Strollers, Antique Flower Carts, Toys, Lots of Miscellaneous, and more!!!! DONT MISS THIS TWO-DAY SALE!!!! No Early Birds :)

Fenton Twp.

MAY 14-16TH, 8-6P.M.,

4061 Lahring Rd. Multi-family and estate. Collectibles, antiques, household, tools, furniture, holiday. Something for everyone.

Grand Blanc

MAY 15-16TH, 9-5P.M.

Annual Community Garage Sale at Lake Park Village, near Fenton and Baldwin Road.

Holly Twp.

MAY 14-16TH, 8-4P.M.

6580 Lahring Rd. Moving sale. Tools, records, fishing poles and gear, lawn mower and miscellaneous.

Linden

THURSDAY, MAY 14TH, 9-4P.M.,

FRIDAY, MAY 15TH, 9-2P.M.,

SATURDAY, MAY 16TH, 9-1P.M.

1005 North Bridge St., located in the parking lot of Sloan's Sales & Service. Proceeds to benefit the Linden Band Program.

Obituaries, Funeral Services and Memoriams

Beverly Lorraine Grantner

1920-2015

Beverly Lorraine Grantner - age 94, died May 9, 2015 at home, surrounded by

her family. Mass of Christian burial will be at St. Rita Catholic Church in Holly, MI on

Friday, May 15, 2015 at 11 AM with Father David Blazek celebrant. Visitation will be Thursday, May 14, 2015 from 2-5 PM and 7-9 PM with a Rosary at 7 PM. Cremation will follow the Mass. Our mom was born December 10, 1920 in Mt. Pleasant, MI the daughter of Dalton and Lida Rogers. She married Steve Grantner January 27, 1940 at St. Paul Catholic Church in Owosso. They lived in Flint and later Fenton for the past 50 years. She was a wonderful, loving and caring Mom, Grandma, Great-Grandma, and Great-Great-Grandma. Her family was the center of her life. She was active in her church, the school, and held several part-time jobs but enjoyed working in the vineyard with our Dad the most. She was a great cook and homemaker. She bowled until she was 93 years old and was proud to have been a regular blood donor. Her favorite past time was playing cribbage (of which she held a perfect hand). She is pre-deceased by her husband Steve in 2008 and brother Walter Rathburn. Left to cherish her memory are children, Jerry (Joyce) Grantner, Diane (Jim) Ahearne, Marsha (Harry) Neminski, Mark (Sally) Grantner, Steve (Barb) Grantner, Patti (Craig) Rodgers, Susy (Tim) Alder, and Kathy (Ed) Fust; 26 grandchildren; a host of great-grandchildren; and 1 great-great-grandchild. She will be sadly missed by friends and family. Contributions can be made to St. Rita Catholic Church in her honor. www.dryerfuneral-homeholly.com.

Marilyn J. Fleischmann

1923-2015

Marilyn J. Fleischmann - age 91, of Fenton, died May 12, 2015 at Caretel

Inns of Linden. A Funeral Mass will be celebrated at 11 AM, Thursday, May 14, 2015 at

St. John the Evangelist Catholic Church, 600 N. Adelaide St., Fenton, MI. Fr. Dwight Ezop celebrant. Visitation will be held at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Road, Fenton Wednesday from 4-9 PM, where a vigil service will be held at 7 PM and at church Thursday from 10 AM until the time of Mass. In lieu of flowers, Marilyn wishes that contributions be made to St. John the Evangelist Outreach Program. Marilyn was born July 4, 1923 in Flint, the daughter of Orley and Alice (Blanchett) Hilsabeck. She graduated from Flint Northern High School in 1941. During WWII, she worked at AC Sparkplug in Flint. Marilyn became a cosmetologist, and after working in a friend's salon, eventually opened her own beauty shop. Her hobbies included dancing and reading. She married John E. Fleischmann on September 17, 1955. She is survived by her husband, John of Fenton; daughter, Joanna (James) Luce; grandsons, Jordan and Jonathan Luce of Houston, Texas; brother, Orley (Rosemary) Hilsabeck of Flushing; as well as several nieces and nephews. She was preceded in death by her parents; brothers Elwyn (Wanda) Hilsabeck of Flint and Lewis Hilsabeck of Flint. Marilyn and her family wish to give special thanks to Dr. Kazem Hak and his staff for the attentive care she has received over the years. Tributes may be shared on the obituaries page of www.sharpfuneralhomes.com.

Pearl Anna Elston

1932-2015

Pearl Anna Elston - age 82, of Fenton, died Monday, May 11, 2015 at Henry

Ford Hospital. Services will be held 12:30 PM Thursday, May 14, 2015 at Trin-

ity Lutheran Church, 806 Main Street, Fenton with Reverend Dean Dumbille officiating. Interment will follow at Great Lakes National Cemetery. Visitation was held 6-9 PM Tuesday and will also be held 2-4 PM and 6-9 PM Wednesday at Sharp Funeral Homes, Fenton Chapel, 1000 W. Silver Lake Road, Fenton where a VFW Ladies Auxiliary Service will be held at 7 PM Wednesday evening. Visitation will also be held from 11:30-12:30 PM Thursday at the church. Those desiring may make memorial contributions to Trinity Lutheran Church Building Fund or the Fenton VFW Auxiliary Hospital Program. Mrs. Elston was born October 27, 1932 in Shell Lake, WI, the daughter of Louis and Martha (Belling) Jacobs. She married Lowell "Sam" Elston on February 26, 1953. She was a very involved member of Trinity Lutheran Church and the Fenton VFW Ladies Auxiliary. She was the past president and held all the chairs of both the Fenton VFW Ladies Auxiliary and the State of Michigan VFW Ladies Auxiliary. She also was active in Genesee County VFW Ladies Auxiliary and the National VFW Ladies Auxiliary. Pearl volunteered at the VA Hospital in Ann Arbor and Fenton Healthcare. Surviving are: husband, Sam Elston; three sons, Daniel Elston of Holly, Dennis Elston of Flint and Keith (Jane) Elston of Fenton; three grandchildren, Trisha (Todd) Clough of West Bloomfield, Gregory (Melissa) Elston of Fenton, Louis Elston of Clarkston; four great-grandchildren, Isabella and Abigail Clough, Eva Douglas and Emery Elston; sister-in-law, Beth Brown; and her entire "family" at the VFW. She was preceded in death by: sister, Arlene Wright; four brothers, Melvin Jacobs, Merlin Jacobs, Eugene Jacobs, and Eldor Jacobs; sister-in-law, Sharon Jacobs. Friends may share an online tribute on the obituary page of www.sharpfuneralhomes.com.

view
OBITUARIES
online
Obituaries
updated daily online!
Visit
tctimes.com

MAKE YOUR GARAGE SALE SUCCESSFUL

\$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

Times (810) 629-8194

**LOCAL NEWS
AT YOUR
FINGERTIPS.**

tctimes.com

THE BEST WAY
TO REMEMBER
SOMETHING
VERY IMPORTANT
IS TO
REPEAT IT
THREE TIMES.

"Subscribe to the Times"

"Subscribe to the Times"

"Subscribe to the Times"

**Tri-County
Times**

Invest in
your community.

Subscribe online
or call 810 433 6797

Service Directory

Brick Pavers

McDonald's Brick Paving and Repair

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

Complete Installation
and Repairs

248-396-3317

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

Internet Services

Reliable, Affordable
Wireless Internet Service

Wireless
Internet
810-433-6800

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

Landscape Supplies

Royalty Services, Inc.

DRIVEWAY STONE
DELIVERY AVAILABLE
TOPSOIL • MULCH
SAND
Byron, IN.
810-266-6866

Lawn Care Services

IRISH BROTHERS

SERVICES L.L.C.

- Lawn Maintenance
- Irrigation
- Mulch & More

810.965.4087
irishbrothersservicesllc.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

LISA • 810-922-6553

Painting/ Wallpapering

FULL SERVICE PAINTING

All Size Jobs
Call Back Guarantee
25 Years Experience

**LAURICELLA
PAINTING**
248-210-8392
lauricellapaintinginc@yahoo.com

Printing

ALLIEDmedia
www.alliedmedia.net
810.750.8291

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
MIRROOFINGEXPERTS.COM

WHITE & SONS FAMILY OWNED COMPANY

**ROOFING
GUTTER &
SIDING REPAIR**

FREE ESTIMATES

The Problem Solver
Fair • Honest • Prompt
Licensed & Insured • 26+ years exp.

810-691-9266
"Lets Protect Your Home"

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

BIG OR SMALL

We Grind Them All!
SMALL YARD ACCESSIBLE

FREE ESTIMATES
INSURED

**STUMP
GRINDING**
(810) 730-7262
(810) 629-9215

Trees Services

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

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

Pre-Payment is required
for all private party ads

Visa & Mastercard accepted

**For Classifieds
Call
810 629-8194**

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

CONCRETE WORK PAVING BRICK

- Garage & Pole Barn Floors
- Driveways & Parking Lots
- Patios & Walks

Also:
Replacement Work, Retaining Walls,
& Bobcat Work
Licensed & Insured
810 • 629 • 7200
Same Day Calls Returned

Find it in the
**Tri-County
Times**
www.tctimes.com

Fencing

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

Buy your own fence from your
favorite home-improvement
store and we'll install it at our
**LOW-COST LABOR
ONLY CHARGE**

**FENTON
FENCE
Company**
810-735-7967

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)