

Red Fox Outfitters gets five years tax-free

■ Abatement allowed to encourage redevelopment

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

Red Fox Outfitters is only one step away from receiving a 100-percent tax abatement under the state's Community Redevelopment Act.

On Monday, the Fenton City Council approved a five-year tax abatement, saving Red

Fox from having to pay a total of \$62,328 in property taxes.

The act allows for tax abatements for up to 12 years.

Councilman Dave McDermott favored
See RED FOX on 7

PAGE 3
**HALLOWEEN
ISN'T JUST
FOR KIDS
ANYMORE**

Midweek Times

WEDNESDAY, OCTOBER 14, 2015

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

VOL. 22 NO. XLI

\$1.00

Former area couple die in car crash

■ Joshua Francis and Amy Gil remembered by family and friends

By Vera Hogan

vhogan@tctimes.com

Local family and friends are mourning the deaths of Joshua Francis, 25, and his girlfriend of seven years, Amy Gil, 31, who died early Sunday morning, Oct. 11 as a result of a vehicle accident.

According to Michigan State Police, the couple's vehicle struck a tree on Hill Road in Gaines. The crash occurred at 12:40 a.m. on Hill Road, west of Elms Road.

Francis, a Lennon resident and 2008 graduate of Linden High School, was driving the vehicle, according to MSP. He was

See CRASH on 7

Joshua Francis and Amy Gil in 2013.

Young residents learn to fight fires

TRI-COUNTY TIMES | HANNAH BALL

Jovi Wensley, 4, of Fenton sprays a fire hose at a house that is on "fire" with firefighter Bud Kelley at the Fenton Fire Department Open House on Saturday. **See story on page 6.**

School resource officers at Linden and Holly rarely have incidents

By Hannah Ball

hball@tctimes.com; 810-433-6792

Argentine Twp. — Argentine Police Officer Ken Engel takes his gun and handcuffs to work every day, like any other officer. But his office at Linden High School is a little different.

As one of two school resource officers, Engel, 50, patrols Linden schools on a part-time basis. The other SRO is Paul Brooks.

"I do a lot of scolding, don't do much ticket writing. I think I wrote my first ticket this year," he said.

The SROs patrol morning traffic and

See OFFICERS on 9

TRI-COUNTY TIMES | TIM JAGIELO

Argentine Township Police Officer Ken Engel is one of two student resource officers for Linden Community Schools.

Nearly \$48,000 earmarked to improve systems for Fenton

By Vera Hogan

vhogan@tctimes.com

The city of Fenton is taking care of its house.

On Monday, the Fenton City Council approved close to \$48,000 in various expenditures.

Police Department

Police Chief Rick Aro asked for \$4,995 to install a bi-directional amplifier (BDA) at the police department. The BDA amplifies the 800 MHz radio signal used by the police and fire radios, according to Police Chief Rick Aro.

"Currently our hand-held radios and some cellphones have poor reception in part of

See SYSTEMS on 9

TEXT
YOUR
HOT LINE

810-771-TEXT

“Am I missing something here? This is twice I've seen someone claim in the Hot lines that our country has existed for 400-plus years. The original 13 colonies were established in 1776. That's 239 years.”

“Why is it the city of Fenton cannot buy back unused tags, but they can already bill the new garbage rates and we don't even have the new containers yet?”

COMMENT
OF THE WEEK

“Last year the acorns were 4 inches deep on my lawn. This year there is very, very few. Conclusion? For certain, we are going to have the mildest winter in years.”

Tiny houses were result of economic times

■ Great Depression, World War II and post war saw greatest need for affordable homes

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

It was either feast or famine in Fenton and the surrounding communities when it came to the sizes of homes being built — and when.

Fenton, Holly and Linden all boast a number of large historic homes, many of which were built by pioneers in the 1800s as a status symbol, and to accommodate big families, which were common back then.

Then there are the smaller homes, some of which are downright tiny, reflecting more difficult years from the late 1920s through the mid-1950s.

Three factors united these houses and this period of time. One was the need for low-cost housing during a succession of desperate economic times, starting with the Great Depression of the 1930s, which devastated millions of people around the world. When the stock market crashed in October 1929 so did the hopes of Americans throughout the United States.

Living from day to day became a struggle for most Americans as they attempted to find ways to survive. The way people thought about everyday needs had to change, including housing. World War II and the post-war housing shortage were also major contributors to change.

While three bedrooms would be con-

TRI-COUNTY TIMES | TIM JAGIELO

The 590-square-foot home, owned by Rachel Fairless and her family, was built in 1940. It has been completely remodeled and is currently for sale.

sidered a luxury, most of the small homes feature one or two bedrooms — and most had only one bathroom.

Although the trend in housing during the last few decades has been “the bigger the house the better,” tiny houses of late have also become very popular.

There are many benefits to living in a small house. One is the annual taxes are much lower, as are utility bills.

Smaller houses require fewer furnishings and seem cozier to many. There is a debate about whether it is easier to clean a small house versus a large one. Some say every room in a small house is lived in therefore it requires more frequent tidying than a large house, where many of the rooms are rarely used.

Rachel Fairless of Rose Township and her husband are the owners of a tiny house in Tyrone Township. It is considered a beach bungalow built in 1940, and features approximately 590 square feet of living space.

“Everyday life is a vacation because you have this charming space.”

Rachel Fairless
Tiny house owner

“It sat there vacant for years and years,” she said. “We kept driving by it and when it went up for auction, we decided to buy it.”

“My husband did most of the renovations, turned it around and made it adorable,” Fairless added.

The two-bedroom, one-bath home, located at 10520 Locus Drive, has a view of and access to Runyan Lake. It also features a large outside deck, a shed with upstairs storage, and a sandy beach within walking distance of the house.

“It has a welcoming crawl space,” Fairless added. “I have my limits to where I’ll crawl into. You don’t have to hunch so far down that it’s uncomfortable.”

Although it was appraised for \$92,000, according to Fairless, the couple has decided to sell the home for \$84,900.

“It is seriously cute,” said Fairless. “There are so many pictures listed online. People drive up here from Ann Arbor on a Sunday afternoon just to see the bathroom and kitchen.”

Although they currently live in Rose Township, Fairless said she and her family are Fentonites through and through.

See **TINY HOUSES** on 6

Police&Fire report

MAN HANGS AROUND STORE FOR SEVERAL HOURS, IS ARRESTED

Just after 4 a.m. on Sunday, Oct. 4, Fenton police responded to a grocery store on Silver Parkway to investigate a report of a man hanging around for several hours. An employee saw him open a package of tin foil, rip off a sheet and then stay in the restroom for nearly an hour. When police arrived, they saw the man, identified as a 35-year-old Fenton resident, wandering near the entrance of the store. Police suspected he was under the influence of something. A computer check revealed he had an outstanding arrest warrant out of Livingston County. Police discovered a prescription bottle on the man, however, the pills inside did not match the label. Police confiscated the bottle and pills since they might have been a controlled substance. His vehicle was impounded and he was turned over to Livingston County deputies to take care of his warrant. Fenton police will present their case to the prosecutor. Lt. Jason Slater warns residents that prescription medications must be kept in their correct container.

WOMAN PAYS FOR PORTION OF MERCHANDISE

At 6:45 p.m. on Oct. 3, Fenton police responded to a grocery store on Silver Parkway to investigate a retail fraud complaint. The loss prevention employee said a woman and a small child were in the store at 10:20 a.m. The woman was observed at the self-check counter and allegedly paying for only some of the items. The employee asked the woman to come back in as she loaded things in her vehicle. The employee told the woman that they would review the surveillance video to see if she concealed any items. The video revealed that the woman concealed items, including red Solo cups, and a light bulb that had been removed from its package. This is when Fenton police were called. The woman said she did not have enough money to pay for everything. She has a Nov. 30 court date for retail fraud.

Fenton Village Players presents

By Ivan Menchell
Dramedy (PG)
Licensed by
Samuel French

OCTOBER
15-18th & 23-25th
Thurs. – Sat. Shows 7:00pm
Sunday 2:00pm

TICKETS

- \$12 Adult (18-54)
- \$10 Senior/Student (12-17 & 55 up)
- \$6 Child (11 & under)

BOX OFFICES

The UPS Store - 17195 Silver Parkway
Fenton's Open Book - 105 W. Shiawassee Ave.
E-Tickets available at fentonvillageplayers.org

Tickets will be sold one hour before performance at Playhouse. Group discounts available, only one discount can be used per ticket.

Fenton Village Playhouse

14197 Torrey Rd • Fenton • 810-750-7700
Air Conditioned comfort • fentonvillageplayers.org

Oak Haven Farm October Harvest Days

Every Saturday & Sunday 11-6pm

CORN MAZE • PUMPKINS • HAYRIDES • INFLATABLES
DONUTS & CIDER • FARM ANIMALS

Holly at Grange Hall Rd. & Dixie Hwy.
248-634-Kids(5437)
oakhavenfarm.net

Most affordable family fun and best kept secret in Oakland County

TRI-COUNTY TIMES | HANNAH BALL

In makeup and full-on zombie gore, dancers from the Linden Dance Academy perform for residents of Caretel Inns, in preparation of the Zombie Walk on Oct. 16.

Halloween

isn't just for kids anymore

■ New trends for kids and adults are taking over this haunting holiday

By Sally Rummel

news@tctimes.com; 810-629-8282

Halloween used to be a one-day holiday on Oct. 31, widely anticipated by kids who'd pick out plastic masks with their parents at local discount stores, then spend from dusk to dark nighttime hours racing from house to house with pillowcases full of candy.

You'd stay out as long as you could, without anyone but your mom telling you it was time to come home.

School parties were another day you could wear your costume, and enjoy

gooey cupcakes with orange and black frosting and any other sweet treats brought in by eager moms.

Concerns about razor blades in apples and pins and needles in candy became urban legends, and tampered with the whole safety idea of trick-or-treating at the houses of strangers.

Fenton resident Renae (Alderman) Jeffers, 58, recalls trick-or-treating at the corner of Poplar and North roads at a home where the family handed out little cups of Vernors, to quench the thirsts of busy trick-or-treaters. "Can you imagine anyone allowing kids today to go into a person's home and actually take a drink from a stranger?" she said.

See HALLOWEEN on 8

TRI-COUNTY TIMES | HANNAH BALL

The Linden Arts Council did the dancers' zombie makeup to create bloody wounds, sores and decaying flesh.

Residents get 'Zombified'

■ Linden Dance Academy teaches Michael Jackson's 'Thriller' for flash mob

By Hannah Ball

hball@tctimes.com; 810-433-6792

Linden — The Linden Dance Academy, and a few non-dancer residents, learned to shimmy, shake, look dead, and drag body parts last Saturday for the Zombie Walk, which will be held in downtown Linden this Friday, Oct. 16.

This was the second workshop for anyone to learn the Michael Jackson "Thriller" dance for the flash mob during the walk.

It's a short routine, only about two minutes long, but the dancers "are focused and willing to practice," said Danielle Sorum, owner and dance teacher at the Linden Dance Academy.

She said the workshops have been going "really well. It's been really interesting to work with the general public and to alter a few of my ideas as well as the original Michael Jackson choreography to slow it down so anybody could enjoy the dance and the choreography comfortably and not feel out of control with the tempo."

The academy put a tutorial for the dance on their Facebook page, which can be found by searching "Linden Dance Academy" on the site.

Anyone can watch and learn the choreography and participate in the flash mob, taking place at 6:30 p.m. The walk starts at 6 p.m. at the corner of High Street and Tickner Street.

Sorum said they're expecting at least 100 people for the walk and about 40 for the dance.

"We're really thrilled to be a part of the Linden Arts Council to help support the arts and make it visible in the community and make it accessible to anyone, experienced or inexperienced so that they can freely express themselves in the way that they choose," she said.

After the workshop, part of the group got "zombified" by the Linden Arts Council. They painted on blood, dead flesh, and infected wounds, and then performed the "Thriller" routine for the residents of Caretel Inns of Linden.

Think varicose veins are just a cosmetic issue?

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

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

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

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

Now that your deductible has been met... it's time to have your varicose veins treated.

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. We reserve the right to accept or refuse any content and/or advertising submissions.

HOURS:

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

CONTACT INFORMATION

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

FROM THE LEFT
NATIONALLY SYNDICATED
Bill Press

Carly Fiorina: The worst of the worst

Even many Republicans walked away from the second 2016 debate on September 16 with the same question: 'Is this really the best the Republican Party has to offer?'

Frankly, it was hard to imagine any one of the Republican candidates on stage taking possession of the Oval Office. But, by far, the worst of the worst, yet the one the media seemed to fall in love with, was the failed CEO Carly Fiorina.

The only job she's qualified for is prevaricator in chief, not commander in chief. Indeed, her whole campaign is a lie, starting with the notion — blindly spread by the media — that she, like carnival barker Trump and brain surgeon Ben Carson, is some kind of political outsider.

That's simply not the case. Fiorina's no newcomer to politics. In 2008, she was a frequent face on national television as economic adviser to Republican presidential candidate John McCain. She served as chairwoman of the Republican National Committee's 'Victory '08 Committee.' She later lobbied to be the party's vice presidential nominee, but lost out to Sarah Palin.

Fiorina's entire campaign is based on an even bigger lie: that she's the former, tough but effective, CEO of Hewlett-Packard. But the truth is — she drove that company into the ground before she was fired.

But Fiorina's biggest whopper came in the last debate, where she, the one woman on stage, angrily took on the role of chief attack dog against Planned Parenthood. Who among us didn't cringe as she declared: 'I dare Hillary Clinton, Barack Obama to watch these tapes. Watch a fully formed fetus on the table, its heart beating, its legs kicking, while someone says, 'We have to keep it alive to harvest its brain.'"

There's only one problem: That tape doesn't exist. If it did exist, we'd have seen it over and over on cable television. It's like Michelle Obama's famous 'whitey' tape from 2008. That tape doesn't exist.

It's universal. On the left and on the right, people have learned this about Carly Fiorina: You can't believe a word she says. And that's the truth.

PAVE THE STREETS and sidewalks in Dibbleville with gold, but don't give residents refunds on unused tags. What is the message, city of Fenton?

THANKS TO ALL who made the Beanery and the surrounding area a beautiful sight in Fenton. It just goes to show what a little thinking and hard work can do for an historic landmark and the city of Fenton, instead of tearing down the town.

OKAY, YOU NORTH Bridge Street residents in Linden, you got your wish. There's a cop sitting there for a speed trap waiting for all you. Drive carefully, people.

I'M READING THE article about domestic violence. All they mention is women. Men get abused too, you just don't hear about it and no one cares because we have no rights.

I'M A LIFETIME resident of Fenton. I'm a grandmother of seven. God made us all to be creative and I love rap music. I believe it's OK, any type of music you like, except music that has evil words.

DO YOU THINK our leader will go down to Arizona or did they shoot enough in Arizona to get his attention? It keeps him out of the capitol and anything that does that is good. I'm sure he'll be telling us on camera.

THE PROBLEM WITH domestic violence is men are victims, too. But it doesn't matter. She can beat you with a frying pan and you're still going to jail.

CHERIE SMITH WAS the only candidate against the new trash system.

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.

She's got my vote.

THE SECOND AMENDMENT says keep the right to bear arms and maintain a well-regulated militia. Militia means any free male between ages 16 and 60, not clergy and not female. Well-regulated meant well-trained.

THIS MORNING I heard a preacher on TV saying that the Bible says 'the pride goes before the fall.' It does not. It

says 'pride goes before destruction and a hardened spirit before the fall.' Every time I see this, I want to tell them to teach it right.

BE THANKFUL THERE'S someone in this world who's going to see the throat cutting, murderous ISIS demons get what they deserve. Be thankful for Putin.

WHY A ZOMBIE Walk? What is this world coming to? Good thing to have your children participate in. Yikes!

THE MORE I think about it, I am still in favor of increasing the minimum wage, even for first-time workers. High school and college workers need that extra money to help pay for their expenses. Employers are going to use automation as an excuse not to pay people more money.

WAKE UP AMERICANS, H.W. Bush, Clinton, Biden, Carter, Cheney, Gore, Kerry and McCain are past or present members of the CFR. This organization controls our government. This organization gives Americans a choice of two candidates and we get to pick one. Carson, Trump and Cruz are not controlled by this organization.

See **HOT LINE** throughout Times

FROM THE RIGHT
NATIONALLY SYNDICATED
Cal Thomas

The new Hillary

Hillary Clinton is borrowing from Richard Nixon, a man she worked to impeach while a staff member of the House Judiciary Committee in the early 1970s. Like Nixon, whose handlers successfully fooled a majority of voters by trotting out a 'new Nixon' after his election defeats in 1960 and 1962, Hillary Clinton is trying to change her public image with voters, a majority of whom finds her 'Unlikeable,' to borrow from the title of Ed Klein's new book.

In an interview with Newsmax TV, Klein said of the Democratic presidential frontrunner, 'There's something always behind what she's saying, and ... there's a calculation about her. You can't get elected president of the United States if 57 percent of people think you're a liar, untrustworthy — and they do.'

During the 1992 campaign when Bill Clinton ran for and won the presidency, CNN was referred to by critics as the 'Clinton News Network' for what they perceived to be the cable network's uncritical boosting of his candidacy and its over-the-top criticism of President George H.W. Bush. Maybe NBC will come to stand for 'Nothing But Clinton.'

'Today' show co-host Savannah Guthrie recently 'interviewed' Chelsea Clinton, a former NBC correspondent. Do you think that might have been NBC's attempt at buying influence and access to the Clintons? You're such a cynic. Guthrie asked Chelsea these hard-hitting questions about her mother: 'What's she like as a grandmother? I mean, paint us a picture of Hillary Clinton at home, hanging out, talking baby talk. ... You say she sings. Does she have a good voice?'

At least 'SNL' has the excuse of being produced by the network's entertainment division. The news division and Guthrie committed journalistic malpractice with questions like that.

For that reason, the forthcoming Democratic debates should include one well-known conservative journalist, as was the case in the second Republican presidential debate when Hugh Hewitt of the conservative Salem Radio Network was a panelist.

There is no 'new Hillary,' any more than there was a 'new Nixon.' It's all a cover-up, like Watergate.

HALLOWEEN CANDY BUY BACK

November 2, 2015 • 4PM - 2PM

GAMES | PRIZES | SNACKS

We are paying \$1 per pound for your Halloween candy.
We will accept donated candy through Nov. 7th, 2014.

**WE ARE SHIPPING
THE CANDY TO USA
TROOPS OVERSEAS**

If you have an address of a deployed service man or woman that you would like us to send candy to, please submit their address to:
contact@drmcgarry.com or call 810-735-9426

Now Accepting New Patients!

Patricia A. McGarry, D.D.S.

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!

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

Compiled by Hannah Ball, staff reporter

How smart is your dog?

streettalk

"He's a puppy so he's still silly. He bounces off the walls and runs into the door."

— Amy Kurtz
Linden

"Very smart. He gets the paper, sits for treats, he speaks, he shakes, and he usually stays in the yard."

— Tawana Bingham, Fenton

"I suppose pretty smart."

— Genelle Fahey
Fenton

"Really smart. She does a lot of tricks. She gets in a lot of trouble because she tries to steal everything."

— Roland Miller
Holly

"He was smart. When he remembered, he did sit and sometimes he did howl if you told him."

— Jacqueline Ballard
Fenton Township

"Not the smartest but very friendly. She, a cocker spaniel, thought she was as big as a bear and would chase them."

— Rachel Windy, Holly

VG's
grocery

3-DAY FUEL SAVINGS!

Thursday, Oct. 15 through Saturday, Oct. 17 2015

SAVE
75¢
per gallon
on fuel

When you spend \$100* or more
on Groceries in one transaction

* Limit 1 offer per transaction with yes card. Fuel discounts are limited to \$100 purchase. See store for details.

Stock-up on Goodness & Save

Ground Fresh
Throughout
the Day
Fresh
80% Lean
Ground Beef
Value Pack

\$2.99 lb.
with yes

Eckrich Meat or
Cheese Franks,
Bologna or
Cotto Salami
Selected Varieties
10 - 14 oz.
(excludes beef)

**BUY 1
GET 1 FREE**
with yes

Fresh
Express
Salad Spinach or
Premium
Garden Salads
Selected Varieties
8 - 11 oz.

2/\$4
with yes

Locally Grown!
Carving Pumpkins
each

\$2.99
with yes

Spartan
Chunk or
Shredded
Cheese
(6 - 8 oz.) or
Cubed Colby Jack (8 oz.)

\$1.77
with yes

Spartan
Drinking
Water
Spring or Purified
24 pk., 16.9 oz. btl.

2/\$5
with yes

Cottonelle
CleanCare
Bath
Tissue
12 ct. double roll

\$4.99
with yes

Prices effective through Saturday, October 17, 2015

HOT LINE CONTINUED

JUST READ THE article on accessorizing Streetscape. I know some feel that this project was money spent unnecessarily, but I think it is going to be beautiful and I am very glad that we moved to Fenton a couple years ago. Fenton is a great place to live. Keep up the good work.

■■■■
AS A BUSINESS person, you may want to realize people will usually ask for more money than they expect to get. Also, years ago, businesses would cut down on workers and then pile more work on the remaining ones to save money. Ask for \$15, you may get \$12.

■■■■
BAD DRIVER, FIRST, ignore the printed message on your right-hand mirror, but not the optical illusion it projects. Next, cut into the right-hand lane to catch the off-ramp you almost missed due to your texting. Now check your rear view mirror for half a peace signal.

TINY HOUSES

Continued from Page 2

"We do all of our business in Fenton and attend all events," she said.

"In the 60 days it took to make the house fabulous, we got to know the neighbors," Fairless said. "We brought the kids, they pitched in. When we finished remodeling, we knew we were going to miss our temporary neighbors. They are all very friendly."

"Living there would remind me of being on vacation," said Fairless. "Everyday life is a vacation because you have this charming space."

Paula Herstein, a Realtor with Coldwell Banker Professionals in Fenton, just sold a one-bedroom, one-bath house for \$67,000 with fellow agent, Lisa Ryan.

Located in the heart of the city, the home features 640 square feet of living space. It was built in 1940 and sits on a half an acre.

"It's very affordable, less than anything you can rent in Fenton, including utilities," said Herstein. "The heat bills will be low because there's not that much space to heat."

Herstein said these homes are not much smaller than living in an apartment. When you're in your own house, at least you don't have all the rules and don't have to pay extra if you have a dog, she added.

Tiny houses obviously aren't for everyone, but another perk for some people may be that due to lack of space, adult children and their families will just have to find a home of their own.

TRI-COUNTY TIMES | HANNAH BALL

University of Michigan helicopter pilots teach children about helicopter safety. No one was allowed in the helicopter, but attendees peered inside.

Fire up for firefighters

■ Fire departments open doors to foster healthy relationships with community

By Hannah Ball
hball@tctimes.com

Fenton — A University of Michigan Survival Flight helicopter takes off at the Fenton Fire Department on Saturday, creating wind strong enough to make hats fly away and topple little kids.

As one of the features of the annual Fenton Fire Department open house, children and parents were able to talk to the pilots before their departure, letting them look inside the copter without getting in it.

Parents brought their children to learn what it means to be a firefighter. The kids went through various stations like exploring a fire truck, learning how to stop, drop and roll, and how to army crawl. A favorite among children was using a fire hose to put out a "fire."

"It's been awesome," said Tania Trevillian, a Fenton resident who brought 6-year-old daughter, Samantha.

She loves that the kids can get hands-on experience. "You're taught it at school and at home, but to actually do something, it makes a huge difference," she said.

Once they completed certain stations, children received awards like a mock firefighter badge. They could also receive a prize after completing every station.

"The community loves it," said Matt Everhard, Fenton's fire prevention specialist. He and firefighter Dustin Lucius coordinated the event. "We get nothing but compliments," said Everhard. "They look forward to it every year."

He said the department tries to create new learning experiences every year, so there were two new stations. The first new station let children challenge their parents to a race of putting on firefighter gear.

The second new station took place in the vacant house next to the Jack R. Winegarden Library, where firefighters conducted training last month.

The department challenged parents and children to find 10 fire hazards in a room. Kids saw the obvious ones — a rag over a burner, a shirt draped over a lamp, but even parents had trouble finding all 10.

"The adults are even learning a lot from the house. They're not able to find all the hazards either. It's an eye opener for

them," Everhard said. "They don't think to look up and see the detector that's not working, or the TV, how it's half plugged in, which could cause a spark."

Children also enjoyed exploring the big red fire trucks and sitting in the front seat.

Natalie Lemon, 6, attended with her family and sat in the fire truck.

"I love it. It's cool for the kids to get to know what they're supposed to do, and the parents," said her mother, Danielle Lemon of Fenton.

Lemon said the fire hose was Natalie's favorite station, where firefighters would help kids spray the hose.

One little girl, Jovi Wensley, 4, sprayed the fire hose with fireman Bud Kelley. Her mother, Sarah Wensley, said it was her favorite station.

"My kids have enjoyed it. It's a nice event for the community," Wensley said.

Everhard said talking to the children and educating them is "great." The event helps foster healthy relationships between the firefighters and community.

"It's all of us coming together and making it work," he said.

In addition to Fenton Fire Department's open house, families and community members also took part in fire department open houses held over the weekend in Fenton Township and Argentine Township.

Unsung heroes

When the entire department works to make the open house successful, this includes the wives of the firefighters, who have formed a group called the Fenton Fire Department Auxiliary. "They're a huge part of our organization," said Matt Everhard, Fenton's fire prevention specialist.

"They're the unsung heroes. During fires, they'll come and bring us anything we need whether it's water or coffee or Gatorade."

The group puts on a bake sale for the open house, fundraising to help community families in need during holidays.

"One thing we do is buy Christmas presents for families," said Lindsay Shook. The open house is their biggest fundraiser of the year.

"We couldn't put this on without them," Everhard said. "They're just as important as the firefighters when it comes to things like this."

Crestmont Nursing Care Center
is having it's annual

Bazaar
NOV. 14TH, 2015
10am - 3pm
111 Trealtout Dr. Fenton, MI 48430

If you are interested in a table or for more information please call Katie at 810-593-3121

Sugar Hook

Get Hooked on Sweet Rock & Roll!

At the Corner Bar and Grill
SAT: OCT. 17TH
From 9PM - 1AM

THE CORNER BAR & GRILL

ROCK 10/31 9PM

DRINKS | FOOD | LIVE MUSIC

4015 OWEN RD. FENTON
(SILVER CHASE PLAZA NEXT TO MANCINOS) | 810-354-8808
MON - THURS 3PM - 12AM | FRI 2PM-2AM | SAT 11AM-2AM | SUN 11AM - 11PM

Mark McCabe
67th District Court
Ask the
judge

An update on the Escape from Alcatraz

In recorded history, there have been a number of famous or infamous figures who have died, but for whatever reasons and in spite of overwhelming evidence of their deaths, some people refused to accept the fact.

Names that come to mind that are probably familiar to most include Butch Cassidy and the Sundance Kid (1908), John F. Kennedy (1963) and Elvis Presley (1977).

It is human nature to not want to accept death but it's pretty clear that these men are all dead and they should be allowed to rest in peace.

However, from a legal standpoint, there is another type of case or situation where a crime has been committed, but the suspect(s) not yet found. In such cases, the files generally remain open. One of these cases involves an escape from the Alcatraz Island Federal Penitentiary in San Francisco Bay, California.

Alcatraz has had a storied history, including when it was a federal prison from 1933 through 1963 and housed some of America's most violent criminals. Escape was considered impossible, although over time a total of 36 prisoners tried in 14 separate attempts. All were either killed, drowned, or remain missing and presumed drowned.

The most famous escape attempt was on June 11, 1962 when inmates Frank Morris and brothers John and Clarence Anglin were able to actually leave the prison building and float away into the San Francisco Bay in an improvised rubber raft.

The bodies were never found but the F.B.I. presumed that they had drowned in the bay. Their escape attempt was depicted in the 1979 Clint Eastwood movie Escape from Alcatraz.

Since they were never found, their prison escape cases remain open. A History Channel documentary that aired this past Monday raised the possibility that the Anglin brothers may have successfully escaped from Alcatraz and fled to Brazil. If still alive, they would now be in their 80s.

It appears additional investigation will be conducted. The cases will remain open until they are found or reach their 100th birthday.

There is an old expression in the law that the wheels of justice grind slow but they grind exceedingly fine. This could be an example of just that.

Amid Flint lead water crisis, LF chips in

TRI-COUNTY TIMES | TIM JAGIELO

Lake Fenton High School students gathered 120 cases of bottled water for Flint Public Schools in just a few days. From left are Student Council members Sianna Hobson, Crystal Abdallah, Sydney Thompson, Miranda Bibb and Daniel Caverly, who spearheaded the student and staff effort. The city of Flint's residents and schools are amid a water crisis, after studies showed elevated lead levels have made the water unsafe to drink.

CRASH

Continued from Front Page

pronounced dead at the scene.

Gil, also of Lennon, who attended Linden and Fenton schools, was taken to the hospital where she later died from her injuries.

Michigan State Police said Tuesday that the cause of the crash remains under investigation. Additional details will not be available until a later date.

According to Francis' obituary, "He loved God, family, friends and cars, pretty much in that order."

He obtained a degree in high performance auto technology in 2011 and was employed as a Team Lead Dyno Tech at G.M. Powertrain, a job family said he loved very much.

They also said, "He had quite the sense of humor. Joshua loved working on cars and was a skilled mechanic. He was fun, loving and loved to spend time with family and friends."

Although he did not know Gil well, a

friend of Francis said, "He was an awesome kid, always able to put a smile on someone's face. He was super nice, super funny and just a good honest kid."

According to Gil's obituary, "She worked for Sears in Flint at the Genesee Valley Mall. Amy was very artistic and loved to draw. She enjoyed classic cars, snowmobiling, camping and mud bogs."

Gil was described as a very supportive caregiver for her mother, Debra.

Funeral services for Francis are being held at 11 a.m. Friday, Oct. 16 at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Road, Fenton. Burial will follow at Fairview Cemetery in Linden. Visitation will be held from 4 to 7:30 p.m. Thursday, Oct. 15.

Funeral services for Gil will be held an hour earlier, at 10 a.m. on Friday, Oct. 16, also at Sharp Funeral Homes, Fenton Chapel.

A combined time for sharing for Francis and Gil will be held 7:30 p.m. Thursday, Oct. 15.

RED FOX

Continued from Front Page

giving them a 12-year abatement, while Councilmen Les Bland and Scott Grossmeyer thought seven years would be appropriate. Councilman Cheryl King, however, lobbied for the five years, saying it goes along with the city's five-year fiscal plan. Mayor Sue Osborn and City Manager Lynn Markland agreed with the five years. "They can always come back and apply again after five years," King said.

The next step is for Skypointe Ventures, Inc. to submit all paperwork to the Michigan Department of Treasury by no later than Oct. 31.

Following an Oct. 8 public hearing on establishing a Commercial Redevelopment Act District for the Red Fox property, the council voted unanimously to establish the district.

According to Assistant City Manager Mike Burns, the abatement is allowed under Public Act 255 of 1978 to encourage the replacement, restoration and new construction of commercial property by abating the property taxes generated from the new investment for a period of up to 12 years.

According to the state's Application for Commercial Facilities Exemption

Certificate, completed by Bryce Moe of Skypointe Ventures, Inc., the estimated cost to rehabilitate the former Fenton Bean Company building into Red Fox Outfitters is \$1,950,000.

The new retail outlet is expected to open in time for the 2015 holiday shopping season.

Since this would be a restored facility, the additional school operating tax and State Education Tax would be exempt on the new investment. Land and personal property cannot be abated under this act, Burns said.

"The city has never provided this type of abatement," Burns told council on Oct. 8.

"It's an excellent tool," Burns said of the Commercial Redevelopment Act. "But we have to be very careful of how we allow this."

"We are essentially giving up revenue," he added. "In the case of Red Fox Outfitters, we are getting a municipal parking lot that we don't have to pay for. That's a significant gift from them."

A tax abatement possible through the Commercial Redevelopment Act is different from the Industrial Facility Tax Credit. Besides the fact that it is a different type of business and use, the IFTC only allows for a 50-percent tax abatement.

Sweetest Day — not just for couples in love

■ Intent of holiday is to give candy and small gifts to those in need

This Saturday is going to be sweet.

The third Saturday in October is a day dedicated just for your sweetie, according to holidayinsights.com. And that does not mean just your significant other.

Sweetest Day exists as an opportunity for anyone to recognize that sweet and special someone. It doesn't matter who that person is, or what their relationship is to you.

Herbert Birch Kingston, a Cleveland, Ohio philanthropist and candy company employee started Sweetest Day in 1922. He wanted to bring happiness to orphans, shut-ins and under-privileged. His intent was to show these people that they were not forgotten. He started this holiday by giving candy and small gifts. He often used movie stars to distribute the gifts.

The popularity of this holiday quickly spread. Today, it is celebrated with loved ones and friends. However, everyone is encouraged to follow the intent of the original holiday, and find ways to give candy and small gifts to those in need.

2740 Grange Hall Rd.
Suite B
Fenton, MI 48430

248-634-9805

www.rust-to-roses.com

M-F: 9-5pm | Sat: 10-3pm
Closed Sundays

Located on the corner of Grange Hall & Fish Lake Rd.

Don't Forget Your Sweetheart This Sweetest Day
Saturday, October 17th

10% OFF
YOUR
FRESH FLOWER BOUQUET

Cash & Carry

RUST TO ROSES- EXPIRES 10/20/15

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, MI
\$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.

LIVE MUSIC ALL WEEKEND!

Sweetest Day Wine Special

\$3.00 OFF
PER GLASS*

* Valid 10/17 only

2 for 1 BRUNCH

SUNDAY 12-3pm

Regular \$20 per person
Includes All U Can Eat Menu
Items & Bottomless Bloody
Mary's & Mimosas!

* Valid 10/18 & 10/25 only

CHECK OUT OUR EVENTS!
www.50sipswine.com/events.html

1545 N. LEROY • FENTON
810.208.0253

HALLOWEEN

Continued from Page 3

Today, Halloween has become a month-long celebration rather than just a one-day holiday. It ranks second only to Christmas in the amount of money spent on home décor and generates \$7.4 billion in sales, according to the National Retail Federation.

While trick-or-treating is still popular in some communities, municipalities to between one-and-a-half and two hours limit. Neighborhood trick-or-treating has at least been partly replaced by community events, including “trunk-or-treats” held at area churches in their well-lit parking lots, or hay rides and fall harvest events.

Fenton also has a decades-old tradition of trick-or-treating at local businesses during its popular “An Event So Good It’s Scary” event set this year for Friday, Oct. 30 from 1 to 6 p.m., partnering with Fenton United Methodist Church for a full afternoon of kids’ Halloween crafts and activities.

Since the late 1970s when Halloween gore hit the Hollywood movie screens, adults and teens have embraced Halloween like never before. Today, bars, private parties, haunted houses, zombie events, weekend getaways and more are on the calendar for many young adults — many of whom would rather party than hand out candy from their home or apartment.

A decade ago, fewer than three out of 10 costumes purchased were for adults. At Spirit Halloween in Fenton, a sales associate estimates that it’s about a 50-50 split between kids’ and adult costumes.

Halloween parties and costume

TRI-COUNTY TIMES | HANNAH BALL

Dancers from the Linden Dance Academy prepare for their performance of “Thriller” by Michael Jackson for residents of Caretel Inns of Linden on Saturday.

contests have become traditions at many local bars and restaurants.

The party will be big on Mill Street in Fenton with the second annual “Nightmare on Mill Street” on Friday, Oct. 23 from 8 to midnight, with proceeds benefitting the Fenton Firefighters Charities.

The Fenton Moose Lodge holds its annual Halloween Party on Saturday, Oct. 24, and The Fireplace Bar & Grille in Fenton Township welcomes costumed adults for its annual Halloween Party and costume contest on Saturday, Oct. 31.

The Corner Bar in Fenton Township will be holding its inaugural Halloween party and costume contest with popular

live band Rook playing at 9 p.m.

Even popular travel destinations get into the Halloween spirit. Cedar Point in Sandusky, Ohio plans Halloweekends now through Sunday, Nov. 1 and The Grand Hotel on Mackinac Island finishes its season with Halloween at The Grand.

For school kids still excited about their upcoming holiday parties, they are still a tradition in area schools, although the treats have been tamed in response to many of today’s food and nut allergies. “We still do parades and parties,” said an office staffer at West Shore Elementary in the Lake Fenton school district. “Now we’re more concerned about safety, and that costumes aren’t gory or scary.”

AIR DUCT CLEANING

30 DAY GUARANTEE

See Us On Channel 4 LOCAL 4 **CLICKEN**

POWER-VAC DUCT CLEANING
888-61-POWER

VOTED MICHIGAN'S BEST! AIR DUCT CLEANER

MICHIGAN'S MOST TRUSTED
AIR DUCT CLEANER

POWER VAC DUCT CLEANING

ACCREDITED BUSINESS
A+ RATED

AVOID SCAMS

MORE 5 STAR RATINGS THAN ANY COMPETITOR

CALL NOW \$100 OFF Ends Soon
TCT Must present coupon. Some restrictions apply.

FREE Furnace Cleaning Included
TCT Must present coupon.

FREE Dryer Vent Cleaning with purchase of air duct cleaning
TCT Under 3 feet. Must present coupon.

248-656-0600 or 888-61-POWER
www.callpowervac.com • Mech. Lic. # 7116203

“Why all the household dust?”

For years, Power Vac, Inc. has been improving the community’s health one household at a time. “Did you know that half of all illnesses come directly from dirty indoor air? In fact, our indoor air is up to 90 times more polluted than the air outdoors,” explained Keith Meadows, Power Vac Owner and Operator. “More than 90% of the phone calls I receive are from distraught people complaining about dust in their homes. They tell me they will dust the house Friday, but by Sunday it needs to be done again, and they’re not sure where these dust piles are coming from. Let me tell you, you’re not a bad housekeeper. All you need to do is have your ducts cleaned. This simple step will drastically reduce the dust in your household. The reason for the dust is your cold air returns. You see, cold air returns suck in dirty air. Over time it builds up in your ducts until the debris resembles what you would find in your vacuum bag.”

See for yourself! For an actual photo of the debris that is pulled from a typical home’s ducts, visit our website www.callpowervac.com.

“Cold air returns are also the reason new homeowners experience excessive dust. While work was being done in the home, your cold air returns sucked all the dust through the system. It settled on the bottom of the duct lines and little by little, that debris is being blown back into your home,” Keith continued.

“Here’s a test. Take a walk down into your basement, and look up at the ceiling for thin sheets of tin nailed between your floor joists. These are your cold air return lines. Give them a good pounding. Do you see puffs of dust seeping out of the edges? That, my friends, is the reason you have uncontrollable dust problems, and this debris cannot be removed without the help of a professional.

“This brings me to my next point: choosing an air duct cleaning company. Most companies use portable units, which are essentially like a Shop-Vac that you would vacuum your car with. Then there are companies who claim they have a truck-mounted

system. In reality, they have a low powered portable system attached inside a van. We have the equipment powerful enough to get the job done right, and that equipment is a Power Vac truck.”

Want to see the difference between our equipment and portable or truck-mounted equipment? Visit our website at www.callpowervac.com

TRI-COUNTY TIMES | SUBMITTED PHOTO
April and Keith Meadows help keep indoor air clean with their local business, Power Vac.

“The Power Vac truck is the most powerful equipment in the industry,” Keith explained. “Simply put, the entire truck is the vacuum, and the truck motor powers the equipment. You’ll know it’s a Power Vac truck because it’s the size of an ambulance and when engaged, 12 large air bags come out of the roof.

“What makes the difference in equipment? Power! To put things into perspective, your furnace moves 2,000 cubic feet of air per minute, which is what you feel coming out of your register. Truck-mounted equipment moves 4,000 CFMs. Well, Power Vac moves over 16,000 cubic feet of air per minute, which is four times the power of most competitors.

“You need to beware of companies using cheap equipment and advertising cheap prices. Most of these companies are unlicensed, or they may advertise that they are licensed, but are not. Avoid scams by not falling for cheap, get-you-in-the-door prices. What sets us apart from our competitors is our honest service, and, of course, our equipment. I know the importance of being on time, working with a smile and respecting people’s homes and their belongings. There are a lot of duct cleaners around, but rest assured you’ll receive the same quality of service I expect in my home.”

Power Vac is family owned and operated and we are here to help you by offering a 1/2 Off special with dryer vent. This week only! Restrictions may apply.

Call us today at 888-61-power/248-656-0600 or visit us online at www.callpowervac.com.

-Paid Advertisement-

OFFICERS

Continued from Front Page

popular events like Homecoming and football games.

While he patrols the entire district, he said there's more of a need to watch the high school because they're teenagers.

"Everybody's got to remember you're dealing with 16- and 17-year-old kids. We want them to be adults but they're not. We make mistakes as adults," he said.

Argentine Township and the school district have worked very well together to have an officer at school every day.

Engel said his main goal as an SRO is educating kids. Students even made a video about sexting and he provided information on the laws of child pornography.

"I don't need to write you a ticket to educate you," he said.

He'll sometimes visit classrooms and talk to the students about the law, MIPs, drugs, alcohol, preliminary breath tests, parties, sexual assault, and car accidents. "Not every child understands in the state of Michigan you can't consent to sex unless you're 16. The hypothetical is you could have a 17-year-old boyfriend and be 15 and you just got him convicted of a 15-year felony," he said.

One of the biggest problems he deals with is social media.

"With the phones we have today, nobody is sheltered," he said. "The biggest problem we have, and this is the same thing with adults, is social media. Anytime we have a problem, we want to put our business on social media. Younger people are watching it and paying more attention to it than adults do."

Problems often exist between people online, adults included. Engel will make suggestions like "Don't react, delete them. Is it even true? Wait a week, someone else will do something," he said.

"We've brought a couple in here, and

TRI-COUNTY TIMES | TIM JAGIELO

Student Liaison Officer Mike Houck assists during a fire drill at Patterson Elementary School in Holly last Tuesday.

I've told them 'we're asking you to stop. If you don't stop, when you do cross the line it will be dealt with harshly,'" he said.

If they hear rumors about a fight, the teachers and Engel will walk around that area more. "If you don't hear about it, we're not going to stop it," he said. Engel urges students to come to him and the staff if they have an issue.

The number of fights decreased in the three years an SRO has been posted at the district. (See sidebar)

Engel doesn't take credit for the decline, though, saying the students are the ones who've changed.

While students are friendly with him now, it took a while for them to get used to him. "I try to be very friendly with them, but that's a fine line to walk."

It's important students see him as a friend so they'll open up to Engel. Most students and parents have a very positive reaction to his presence at the schools.

Engel said SRO's presence here has "a calming effect. There was nothing wrong with Linden schools before we got here. We're hoping to make things feel safer and better. They're just a good resource, they're a deterrent."

Linden's budget

The program started in the 2012-2013 school year, costing the district about \$23,000 in the 2014-2015 school year and \$26,226.04 this school year.

Fights and SRO's at Linden

2012-2013: 10 fights

2013-2014: six fights

2014-2015: four fights

Does school attire include guns?

Superintendent Ed Koleda didn't want them to wear their police uniforms, but he wanted them to dress nicely. Engel, who's on the Swartz Creek school board and has worked for the Flint Police Department, agreed.

He doesn't wear a uniform for the same reason detectives don't wear uniforms. No one would trust him.

"Everyone's intimidated by that uniform. They're either intimidated by it or mad at it," he said. "I don't believe we need that gun belt. You know he's a police officer."

"I have a set of handcuffs and extra bullets and gun. Hopefully that's all I need. Hopefully, I don't need any of it."

Holly Area Schools SRO

Michael Houck began his job as a SRO January 2014.

"Most of them (the kids) are good," he said. "I know Matt Hogan, who did the job before me. He seemed to have a good rapport with the kids."

Holly schools has had a SRO for more than 20 years, the Times previously reported.

Houck also coached basketball, base-

ball, and was the band booster president.

"A lot of kids already know me," he said. "Now that my kids are out of school, the kids still know who I am and what I'm about. They come in my office, ask me questions."

He has a friendly relationship with the students. They'll give him a high-five or a fist bump when they see him walking down the hall.

"Nobody wants to associate with the cops but I think they know what I'm about," he said. "I didn't want to come across as I'm going to be everyone's buddy but I didn't want them to not like me and to not talk to me."

As the liaison officer for the entire district, he oversees fire drills and lockdown drills. If a student is in trouble, he'll offer the law enforcement perspective.

"I'm there for a little bit of guidance at all levels," he said.

Houck patrols the after-school varsity football games.

Holly schools and Holly police work very well together, he said.

"I'm in constant communication with the principals. If there's something major going on, I always try to fill the superintendent in. Communication is key and I think that we have a lot of that," he said.

While there aren't many incidents, he's had to step in between a few fights before, and even cuffed one student for assaulting another.

"It sends a message to the kids. We don't just walk around, we do the part," he said. "We try to make this a safer environment for everyone."

Students who get in fights on social media is a big problem Houck deals with, along with students who have family problems.

He offers advice to keep problems from escalating.

"I like to think of myself as a guidance counselor, too," he said.

SYSTEMS

Continued from Front Page

our building," Aro said in his request. "The structure of our building, like many others, impairs the 800 MHz signal. This equipment would solve that concern."

Aro said similar equipment was installed in some local schools to improve communications.

The BDF will be purchased from Blumerich Communications. The company has installed BDAs throughout the county and has a significant amount of experience working with this equipment.

Water Treatment Plant

Stephen Guy, head of Fenton's Water Treatment Facility asked to hire Turner Electric to do an Arc Flash hazard analysis engineering study and energized testing of

the electrical system at the water treatment plant for a cost of \$12,232.

"The arc flash engineering study will consist of visual inspection to verify each electrical panel wiring configuration and calculation of the incident energy in each panel that has the potential to arc," said Guy in his request. "Labeling each panel with the proper arc flash sticker that determines personal protective equipment (PPE) to be worthwhile work is being performed in that panel."

The energized testing will include removing each cover using infrared technology to look for hot spots and ultrasonic testing to look for vibration of the equipment, he added.

Guy also obtained approval for boiler maintenance agreement on a regular basis.

"Last winter from the mid-point to the end of the season the boilers seemed to be less effective heating the plant than any year prior," said Guy. "Since the boilers now have 11 years on them, they can use more than once per year inspections."

The City Council agreed to a three-year inspection agreement with The ATI Group at a cost of \$1,500 per year.

Assessing Department

The City Council approved another two-year agreement for assessing services (2016-2017) with the city of Grand Blanc. According to City Manager Lynn Markland, the city has been providing assessing services to the city of Grand Blanc for the past two years.

"We also provide assessing services to the city of Linden," Markland said.

The new two-year agreement calls for the city of Grand Blanc to pay a fee of \$45,000 for each year of service. The city of Linden current pays \$20,000 for Fenton's assessing services. The reason Linden pays less is because they have fewer commercial and residential properties than Grand Blanc.

Because of its workload, the assessor's office also gained approval to hire Landmark Appraisal Company to appraise 100 commercial properties in 2016 for a total fee of \$6,000.

City Council Chambers

Markland received approval to spend \$20,048 on the replacement of the City Council Chamber emergency exit doors.

"The doors have become rusted out and are badly in need of replacement," said Markland in his request.

MEET
Stiles

Stiles will capture your heart in 3 seconds!

SPONSORED BY:

Wag & Purr Pet Boarding

11650 Stallion Lane • Holly

248-459-1200 • wagandpurrpetboarding.com

SAVE THE DATE
Euchre Tournament on Oct. 30th

Who will take us
HOME?

TO ADOPT THESE ANIMALS PLEASE CALL:
810-629-0723

Adopt-A-Pet
A Friend for Life!

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

MEET
Cobblestone

This kitten is a very sweet, smart, playful guy, who would do well in all homes.

SPONSORED BY:

3180 W. Silver Lake Rd.

Fenton

810-750-1360

www.chassefenton.com

Eagles stay perfect in Metro League, stomp the Hornets 33-7

By David Troppens
dtroppens@tctimes.com

The Linden Eagles have made the first round of the playoffs a set part of their regular season schedule for more than a decade.

On Friday night, they made sure the varsity football team has plans for the 14th straight year when the playoffs begin.

The Eagles (5-0, 6-1) scored four touchdowns in the second quarter, leading Linden to a 33-7 road victory against Flint Kearsley on Friday night. The sixth victory means the Eagles are locked into the playoffs. The Eagles also took an-

other big step toward possibly winning the Metro League crown. Linden remains in a two-way tie with Fenton for first place in the Metro. Both teams are 5-0 in league play, and will close the

CADE DICKSON
Photo by: Mark Bolen

regular season with a contest at Fenton High School on Oct. 23.

On Friday night, the Eagles were tied at 7-all after Kearsley's Josh Roberts scored on a two-yard TD run. However, Linden scored three more times before halftime began. Cade Dickson caught a 68-yard pass from Aaron Sarkon. Bailey Davis made the second of his three

extra points, putting the Eagles up 14-7. Later, Sarkon hit Nolan Hill with a five-yard TD pass, raising the gap to 20-7. Finally, Josh Abernathy recovered a fumble and returned it 46 yards for the Eagles' fourth TD of the quarter. Davis' extra point gave Linden a 27-7 lead heading into halftime.

See **LEAGUE** on 11

TRI-COUNTY
Times

WEDNESDAY,
OCTOBER 14, 2015
PAGE 10

Sports

INSIDE SPORTS

HOLLY TENNIS
Qualifies for D2 state
meet at regionals.
See Page 11

ONLINE EXCLUSIVES ▶ Read about the weekend cross country meets, visit tctimes.com

Eagles win rivalry thriller, 1-0

■Linden finishes in second in Metro League

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Fenton — In a game that had Metro League championship possibilities around it, the Linden and Fenton varsity boys soccer teams fought as one would expect two rivals to on Monday night.

But when the night ended, Linden won the battle, but neither team was able to leave with a Metro League title.

The two-time defending Metro League champion Linden Eagles got a first-half goal from David Fowler and then played strong defense to assure the goal would hold up, earning a 1-0 victory against Fenton. However, the Brandon Blackhawks won their contest

1-0 against Holly on Monday, assuring the Blackhawks won the crown. Linden needed Brandon to do no better than win in a shoot out to earn at least a co-title.

Still, beating Fenton is always grand when you are an Eagle.

"It's kind of hard to explain," starting defender Trevor Varner said. "It feels so good. I haven't lost to them on varsity so it's nice to keep the streak going for the seniors because they have never lost to them. It was nice keeping it going."

The only goal was provided by Fowler with 20:33 remaining in the opening half. He took a pass from Trystan Hughes-LeFavour, dribbled a step and then scored.

"I saw Trystan on the wing and I was open on the side," Fowler said. "I just yelled 'switch' and he found me. I had a good touch and I saw the keeper over there, so I put it on the other side."

Until that point, Fenton had dominated the first half. The Tigers had a 10-3 shot edge and had seven corner chances in the first half, but were unable to score against the Eagles' defense and keeper Andrew Coppler. In the second half, Jay Howard played in net and saved Fenton's only two shots on net during the half. Linden's starting defense of Dante Minatel, Varner, Zane Arnold and Carson Birchmeier played a strong game all night long.

"We talked about making sure we protect everyone's rear end a bit," Linden coach Kevin Fiebernitz said. "It was a great win. We battled."

We've had games where everything we shot went in and tonight was not that kind of night," Fenton coach Matt Sullivan said. "I thought it was a great soccer game both ways."

TRI-COUNTY TIMES | SCOTT SCHUPBACH

Fenton's Isaac Moore (with ball) tries to shield the ball from Linden's Tyler Ziccardi in the Eagles' 1-0 victory Monday night.

Tigers remain tied for first, defeat Bronchos

By David Troppens

dtroppens@tctimes.com

Holly — The Fenton varsity football team has two things it wants to do every game offensively.

"We need to get our 80

plays and average seven yards a carry and I think we'll be good from there," Fenton's junior running back Dylan Crankshaw said.

The Tigers (5-0, 6-1) came close to those lofty standards

against the Holly Bronchos' (3-2, 4-3), collecting 287 ground yards and another 182 yards through the air, resulting in an impressive 35-19 road victory against Holly on Friday.

"We wanted to be physical and get after it, block hard and run hard no matter how many guys they had in the box, and I think we did that," Fenton varsity head coach Jeff Setzke said.

Crankshaw ran for 156 yards and two TDs on 30 carries, while starting quarterback Josh Czarnota had 86 yards and a TD run on 18 carries. Shane Kolinski had nine carries for 45 yards. When the Tigers were asked to throw the ball, Czarnota did so, completing 10-of-14 passes for 182 yards and two touchdowns.

See **FIRST** on 11

WINTER'S COMING

Times

Call Annette at 810-433-6782 to
**GET YOUR FREE
DELIVERY TUBE**

TRI-COUNTY TIMES
DAVID TROPPENS

Holly's Evan Vergith was the No. 1 singles regional runner-up for the Bronchos.

Bronchos qualify for state meet

By David Troppeps

dtroppeps@tctimes.com; 810-433-6789

Holly's varsity boys tennis regional was made much tougher than past seasons with the addition of Midland Dow to the region.

It didn't matter. The Bronchos qualified for the D2 state meet anyway.

Dow dominated to capture the regional title, but the Bronchos were easily the second-best team at the regional, by placing seven flights in the finals and taking second with 23 points, 13 ahead of third-place Flushing.

"We definitely had our ups and downs this season, which is expected with such a young team," Holly varsity boys coach Will Sophiea said. "We played our very best tennis of the year on Saturday. We

held our seeds at every flight and outplayed our seeds ad No. 1 doubles and No. 3 singles. We even played Dow tougher than we had earlier in the season.

"It was a great day for the entire Holly tennis program and our coaches are extremely proud of the way the team rallied around another."

Fenton had one flight make it to the finals and placed fourth overall.

Holly's Evan Vergith was the No. 2 seed in the No. 1 singles flight and came within one match of winning a regional title, losing to Dow's Varun Shaker 6-1, 6-2 in the finals. Prior to that match, Vergith won both of his matches in straight sets, never losing more than two games in a set.

All four Holly doubles flights made it to the championship match, but ran into

tough Dow foes, making them have to settle for runner-up honors. They were Andrew Spak and Joey LaVigne (No. 1 doubles); Jake Cavender and Cason Konzer (No. 2 doubles); Ethan Postma and Jack Terry (No. 3 doubles); and Carsen Cuthbert and Garret VanGilder (No. 4 doubles).

Two other Holly singles flights participants made it to the finals. Connor Caldwell (No. 3 singles) and Ben Skubik (No. 4 singles) were those runner-ups.

Fenton had one runner-up performance. Griffin Carr cruised to the final in the No. 2 singles flight before losing to Midland Dow's Michael Szabo in the final.

Holly, Fenton and Grand Blanc will host the D2 state meet, starting on Friday and concluding on Saturday.

FIRST

Continued from Page 10

Both TD passes were to Zach West. One was a 19-yard TD pass into the end zone with 9:57 left in the third quarter, putting the Tigers up 28-13. The second was the one that nailed the coffin shut when West caught a 26-yard TD reception in the end zone, raising Fenton's lead to 35-13 with 7:20 remaining in the game.

The Tigers' first possession took just nine plays to drive 65 yards, with Fenton taking a 7-0 lead on Czarnota's five-yard TD run with 7:30 left in the opening quarter.

Holly matched the Tigers' offense on its next possession. Set up by a 52-yard kickoff return by Alex Mazzone, the Bronchos started their possession at the Fenton 38. Holly quarterback Garrett Stapleton hit Bryce Jacopoc for a 32-yard, setting Holly up at the Fenton 4. Two plays later, Collin Dallwitz scored on a one-yard run. Amy Scruggs made the extra point, tying the game at 7-all with 6:05 left in the first quarter.

Holly's defense stopped Fenton on its second possession and Holly regained possession at its own 46 after a punt. Two plays later Peyton Bilbia ran around the right side for the night's largest TD play — an 84 yard run. Holly led 13-7 with 4:54 remaining in

the opening quarter.

The Tigers' offense answered back with a nine-play, 59-yard TD drive of their own. Set up by Crankshaw's 20-yard run to the Holly 3, Crankshaw scored his first TD on the next play from three yards out. Fenton led 14-13 after Greg Lukas' second of five PATs and took the lead with 1:56 left in the opening quarter.

"I saw a little gap and I punched it in there," Crankshaw said about the TD run. "My head got hit, but I still got in there, wiggled in there and it felt really good."

Both teams had offensive drives stall on their opposition's side of the field during the early portions of the second quarter. Fenton drove to the Holly 18, but a five-yard penalty and two incomplete passes thwarted that scoring drive. Holly drove to the Fenton 29, but Fenton's Peyton Coffman broke up a pass attempt on fourth down. After that break up, the Tigers ran 13 consecutive run plays, eventually scoring on Crankshaw's second TD run of the game, this one from four yards out. Fenton led 21-13 with 1:53 left in the half.

Holly responded, moving the ball to the Fenton 8, but consecutive batted down passes in the end zone by Alex Marshall ended the threat. Fenton led 21-13 at the half.

"It wasn't like we didn't move the ball.

We had close to 400 yards total offense," Holly varsity football coach Ryan Culloty said. "We put the ball in the end zone three times, but we probably should've got it in another two more times. It was one of those things. They did a good job limiting our possessions. We had nine possessions during the game and six of them were in the first half."

The Tigers scored on their first drive of the second half on a 19-yard TD reception by West from Czarnota. Holly's offense tried to respond, and did move the ball to the Fenton 7, facing a fourth-and-3 play. However, the pass attempt to Adam Tooley was incomplete in the end zone.

The Tigers eventually ended any chance of a Holly comeback with West's 26-yard TD catch with 7:20 remaining. Holly responded with its own 81-yard, 16-play drive, capped by Tooley's two-yard run, but the Tigers still led 35-19 with only 2:26 remaining.

West caught four Czarnota passes for 71 yards and two scores, while Kevin Lack caught three for 60 yards.

Stapleton completed 16-of-31 passes for 188 yards. Tooley caught nine passes for 94 yards. Javon Barr caught six for 60 yards. Holly's running game garnered 193 yards. Bilbia had 108 of those on nine carries.

PREP REPORT

VOLLEYBALL

► **Linden splits matches:** The Eagles lost to Goodrich and defeated Davison. Allison Conly led the Eagles with 10 kills and two blocks, while Breyanna Turnipseed had eight kills and 14 digs. Emily Pearce had eight aces and also had 12 digs. Megan Klavitter had 38 digs.

GIRLS SWIM

► **Fenton 100, Holly 77:** Fenton's Elise Cassidy and Rachael Rittichier won two individual events. Cassidy had the top time in the 200 freestyle (2:09.31) and the 100 backstroke (1:21.96). Rittichier posted the best time in the 100 butterfly (1:11.26) and the 100 backstroke (1:12.84). Other individual firsts were earned by Taylor Shegos in diving (243.85), Meagan Mallard in the 200 IM (2:55.28), Danielle Rushton in the 50 freestyle (28.51), Breanne Ferranti in the 100 freestyle (1:02.51) and Emma Ford in the 500 freestyle (6:38.36). Also earning firsts were the 200 medley relay team of Rittichier, Mallard, McKenzie Mead and Madaline Hall (2:14.58); the 200 freestyle relay of Sabrina Hall, Grace Siefker, Haylee Skank and Emma Cagle (1:53.23); and the 400 relay team of Cameron Mathews, Cassidy, Caitlyn Dailey and Siefker (4:08.25).

Holly's Alex Karakuc earned a strong time of 1:13.31 in the 100 backstroke.

LEAGUE

Continued from Page 10

There was only one score in the second half. It was Sarkon's fourth TD pass of the contest, and second one to Davis. Davis caught a 14-yard pass for the score and a 33-7 lead. Earlier in the second quarter, the pair hooked up for the Eagles' first touchdown of the contest. It came on a 26-yard pass from Sarkon.

Sarkon had a big night throwing the ball, completing 15-of-26 passes for 210 yards and four scores.

The Eagles finished the game with 304 yards total. Sarkon's biggest target was Davis with nine catches for 119 yards and the two scores. Cade Dickson had two catches for 72 yards, while Jacob Cox caught two passes for 34 yards.

Linden intercepted three passes. Ryan Young and Brandon Versola had one each. The recipient of the third interception wasn't reported.

Joshua Abernathy and Zackary Brown had two tackles for loss each. Brown had seven total tackles, as did Skyler Stites. Avery Jacobs, Hunter Michael, and Dickson had six total tackles each.

Goodrich 35, Lake Fenton 0

Goodrich's Thomas Hart ran for four touchdowns, leading the Martians to a 35-0 Genesee Area Conference Red Division victory against Lake Fenton's varsity football team.

Hart scored on runs of 12, 7, 3 and 2 yards, collecting three of them during the first half. Goodrich led 28-0 at the half. The Martians' other TD was a 46-yard completion from Landin Mitchell to Eric Hildebrand.

Goodrich's defense was strong against the Blue Devils' usually potent ground attack, holding Lake Fenton to just over 100 yards rushing. Trent Hillger had 81 yards on 13 carries, while Remington Clements had 26 on three carries.

Hillger and Clements combined to complete just 4-of-13 passes for 17 yards and two interceptions for Lake Fenton (3-2 in the Genesee Area Conference Red Division and 4-3 overall).

The Blue Devils need to win their last two games in order to assure a spot in the state playoffs. Lake Fenton begins that quest on Friday with a home game against first-place Corunna.

**Fenton
Momentum**

Shop & Win

**Now through Oct 31
in Downtown Fenton**

Learn more at

FentonMomentum.com

Classifieds

REAL ESTATE | GARAGE SALES
JOB OPENINGS | SERVICE DIRECTORY
PUZZLES | OBITUARIES

Times

CLASSIFIED DEPARTMENT: 810-629-8194

WEDNESDAY, OCTOBER 14, 2015

PAGE 12B

Personal Notices

COMMUNITY PRODUCE GIVE AWAY SATURDAY, OCTOBER 24TH 10AM TO 3 PM
Behind St. John the Evangelist Catholic School near Bush Park.
Sponsored by St. Vincent de Paul Pantry and Fenton Methodist Food Pantry.
For more information call Dave at 810-750-9656 or Denny at 810-750-3454.

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

SIGN UP
for Text blasts to receive local coupons. Text localcoupons to **810-475-2030**.

www.tctimes.com

Cars For Sale

1998 TOYOTA CAMRY LX
Good condition, 217,000 miles, \$1400. Call 810-750-2851.

2001 SUBARU FORESTER
Reliable safe winter car. 254,000 miles, 5 speed, many new components, sun roof, heated seats. Salvage title due to interior smoke staining from house fire. \$995. 810-240-3741.

1975 CHEVY NOVA
parts car, no transmission, \$350. Call 248-212-3502.

Real Estate For Sale

HOLLY OPEN HOUSE 7136 TUCKER RD. SUNDAY, OCTOBER 18TH 1-4P.M.
2500 sq. ft., 4 bedrooms, office, walkout basement, 3 1/4 acres, pole barn, asking \$324,900. Call 248-634-8986.

BUYER OPTED OUT OF CONTRACT! LINDEN REMODELED
4 bedroom, 1 bath, 1312 sq. ft. All appliances included, washer and dryer. Oversized 2 car garage, heated breezeway. Call 810-624-4699.

Land For Sale

3.5 WOODED ACRES
on Seymour Road in Argentine Twp. Mature trees. \$45,000. Call 810-610-8598.

Real Estate For Rent

BEST PLACE TO LIVE IN FENTON!
2 bedroom, 1 bath available. Free heat, water and trash. Starting at \$725, 810-629-5333.

LAKE FENTON ACCESS
home for lease with options. 1000 sq. ft., 3 bedroom. Email eldertechtutor@gmail.com for details.

TYRONE TOWNSHIP HOME FOR RENT
Beautiful 3 bedroom, 1½ bath, attached two car garage, ranch. Appliances, lawn and snow maintenance included, \$1500 per month. Call 810-750-6263.

Office/Retail

FENTON LAKE WINDS PLAZA

SIX MONTHS FREE RENT!

Retail or office space. 1 unit 1,080 sq ft., 2nd unit 1,387 sq ft., lots of parking. No NNN-Brokers protected. Call 248-884-8167.

Miscellaneous Wanted

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

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

Rooms/Apts. For Rent

LINDEN TWO BEDROOM
close to park and lake. Heat included, no dogs. \$650 per month. 810-735-1900.

Pets

AIREDALE PUPS
born 8/11, ready for a good home! Veterinarian owned, shots and microchipped. Call 248-496-9100.

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.

Job Openings

Times

Help Wanted

DAY TIME CASHIER
position, mature individual, Holly area, 8-3:30p.m. Will train. Email resumes to joblenhart@gmail.com.

DENTAL ASSISTANT NEEDED
Is your priority helping patients achieve a healthy smile? Then **Dr. Rachor & Associates** needs you! We are seeking an energetic, experienced, caring assistant to join our growing patient-centered practice. Email resume to jamesrachor@jamesrachordds.com.

Help Wanted

DIRECT CARE
openings for full and part-time in several locations. Will train, up to \$9.25 once trained. Benefits! Call 248-887-9863.

DRIVERS CDL-A O/OP'S
Earn great money. Round trip dedicated lanes, Sterling Heights to Laredo. Great miles. Home weekly 855-971-8526.

TO ADVERTISE YOUR JOB OPENING CALL 810-629-8282

Help Wanted

ELECTRICIAN WANTED
residential and commercial. Must have experience. Immediate opening! Pay based on experience. Email rickselectricinc@yahoo.com.

EXPERIENCED DOG GROOMER WANTED
in the south end of Genesee County. Call for more info 810-694-3669.

HELP WANTED
for robot simulator and programming with 3-5 years experience. Preferred software is Delmia. Fanuc and robots. Open to travel a portion of the time. Email wanda@spentechusa.com.

LOOKING FOR A FULL-TIME
upbeat person to join our optical office. Prefer retail experience but will train the right person. Please mail resumes to 100 Orndorf Drive #301 Brighton, Mi. 48116 or email at opticalinbrighton@gmail.com.

Help Wanted

MECHANIC COMPANY
in Oakland County seeks a mechanic with own tools. Pifer Golf Cars. 248-917-7067.

NEED EXTRA CASH FOR THE HOLIDAYS?
We are currently looking to fill entry level positions in our clean, comfortable warehouse located in Howell. Full and part-time positions available. Email jan@batteryrecycling.com for more information.

Help Wanted

SALES AND HANDYMAN
needed for Linden business. Must be able to lift. Inquire at 1014 N. Bridge Street, Linden. No phone calls please.

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

Help Wanted

Waldenwood's is Hiring!

- Part time housekeeper
- Wait staff
- Dishwasher

Apply at the banquet hall 2975 Old US-23 • Hartland or email resume to anne@waldenwoods.com

IS LOOKING FOR A
Part-Time CHEF

Candidates must be **passionate foodies** and be committed to executing the perfect meal in a cost controlled environment. Responsibilities include hands-on cooking applications, administrative responsibilities and good sanitation practices. Desired qualifications include a proven record of team work, **love for food and a positive work approach** in a professional environment. Candidate must enjoy working with the senior population, be kind, dependable, have a **strong work ethic, culinary skills** and be able to pass a drug screen and background check.

Lockwood is an EOE - (Equal Opportunity Employer) and drug-free workplace.

NO PHONE CALLS PLEASE. APPLY IN PERSON OR EMAIL FENTON@LOCKWOODGRP.COM

To advertise your
JOB OPENING
call 810-629-8282

WEEKEND PAPER HELP WANTED DEADLINES
Display Ads: Wednesday 3 p.m.
Line Ads: Noon Thursday

MIDWEEK PAPER HELP WANTED DEADLINES
Display Ads: Monday 3 p.m.
Line Ads: Noon Tuesday

EPIC MACHINE INC.
PRECISION MACHINING & CUSTOM TOOLING SINCE 1979

Part-Time Office Assistant Needed
Must be computer proficient. Will be responsible for answering the phones, filing, blueprint control, data entry, etc. Experience within the manufacturing industry a PLUS!

Please submit resumes to epic@epicmachine.com for immediate consideration.

Garage Sales

Times

Byron

**OCTOBER 15-17TH
9 TIL DARK**

12452 Rolston Rd.
Downsizing sale!
Household, furniture,
retro table, big screen
TV, crafts, yarn, fabric,
mens dress suits,
womens clothing.
Priced to sell.
Too much to list.
No early sales.

Fenton

**OCTOBER 16-18TH
FRIDAY, SATURDAY
AND SUNDAY, 9-4P.M.**

12369 Margaret Dr.
Big Garage Sale!

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

Fenton

**OCTOBER 15-17TH
10-4P.M.**

13589 White Lake Rd.
Great Sale!
New boutique clothing,
vintage, collectibles
and miscellaneous.

Holly

**ARDATH REGEN
ESTATE SALE
OCTOBER 15-17TH
THURSDAY-FRIDAY
9-5P.M.**

SATURDAY, 9-12P.M.
Holly Presbyterian
Church.
207 E. Maple Street.

Linden

**OCTOBER 15-17TH
9-4:30P.M.
ARGENTINE
NAZARENE CHURCH**
16248 S. Seymour Rd.
2 blocks south
of Silver Lake.

Linden

**OCTOBER 17TH,
SATURDAY, 9:30-5P.M.**

12416 S. Linden Rd.
Estate sale!
Complete contents
of house and garage.
Furniture,
collectibles, antiques,
lawn tractor and more.
Visit www.michliquidators.com
for pictures and details.

Service Directory

Times

Boat Services

All Seasons Covers
ECO-FRIENDLY
Replaces Shrink Wrap

- Reusable Storage Covers
- Boats, Pontoon, RVs
- Four-Season Storage Year After Year
- Mold & Mildew-Gone
- Quick Installation
- U.S. Patent
- Full Service-Hauling, Winterizing & Installation

(810)
221-1840
Locally Owned

MADE FOR
HEAVY SNOWLOADS

allseasonspontooncovers.com

THINK FALL!!

**WOOD'S
SHRINKWRAP**
(231)
384-3701

Brick Pavers

**McDonald's Brick
Paving and Repair**

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

**Complete Installation
and Repairs**
248-396-3317
Now accepting all major credit cards

Fencing

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

Handyman

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

HANDYMAN
PLUMBING • PAINTING
DRYWALL • ROOFING
SIDING REPAIR
Call **810-629-6729**

Pre-Payment is
required for all
private party ads

Visa and Mastercard
accepted

For Classifieds Call
810-629-8194

Landscape Services

**LANDSCAPING
TREE REMOVAL
& TRIMMING**

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

Free Estimates • Available 7 days a week

**CODY'S OUTDOOR
Essentials & Services**
Call Cody
810-625-4034

**ENVIOUS
LANDSCAPE**

- Boulder Retaining Walls & Borders
- Brick Paver Retaining Walls
- Brick Paver Installation & Repair
- Sod/Seed & Hydroseed-
ing Installation
- Landscape Design &
Installation

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

Landscape Supplies

Royalty Services, Inc.
DRIVEWAY STONE
DELIVERY AVAILABLE
**TOPSOIL • MULCH
SAND**
Byron
810-266-6866

Painting/ Wallpapering

**FULL SERVICE
PAINTING**
All Size Jobs
Call Back Guarantee
25 Years Experience

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

SCOTT'S PAINTING
Interior/Exterior | Drywall Repair
Wallpaper Removal | Decks
Power Washing
248-795-4303

Roofing

**BENTLEY
HOME IMPROVEMENTS**
FULL SERVICE
ROOFING COMPANY
**FALL ROOFING SALE
SAVE UP TO
\$2500**
Call for details.
Windows • Doors • Siding
Gutters & Downspouts
Free Estimates • Senior Discounts
Res./Com. • Lic./Ins. • 30+ yrs. exp.
810.423.5813
MIROOFINGEXPERTS.COM

**White & Sons
Roofing LLC**
Let's Protect Your Home
**ROOFING
GUTTER &
SIDING REPAIR**
FREE ESTIMATES
Fair • Honest • Prompt
Licensed & Insured • 28 years exp.
810-691-9266
www.whiteandsonroof.com

**Read Then
Recycle**

Stump Grinding

**BIG OR
SMALL**
We Grind Them All!
SMALL YARD ACCESSIBLE
FREE ESTIMATES
INSURED
**DS STUMP
GRINDING**
(810) 730-7262
(810) 629-9215

Tree 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

SPOOKY GREAT DEAL
104 issues of the Tri-County Times Newspaper

\$39

Times

New subscription or renewal.
Offer expires 10/31/15

NOTICE OF ARGENTINE TOWNSHIP FORECLOSED PROPERTY SALE

The Argentine Township Clerk is accepting sealed bids until 4:00 p.m. Monday, October 26, 2015, on the following properties:
The following properties will be sold as a bundle.

Bundle # 1 includes parcels:

#01-27-576-016, #01-27-576-017, #01-27-576-018. Located on McCaslin Lake Rd. Minimum bid for entire bundle is \$2,700.00.

Purchaser to verify all information.

Successful bidder will be given a Quit Claim deed and all properties are "as is". Property information and bid sheets are available at the Argentine Township Hall. The Township has the right to accept/ and or refuse any and all bids.

Please send sealed bids to: Argentine Township Clerk, 9048 Silver Lake Rd., Linden, Michigan. 48451.

Denise Graves,
Argentine Township Clerk

Lonnie & Julie Heward are Moving

AUCTION

Saturday, October 17 @ 10:00 am

14243 N. Holly Rd. HOLLY, MI 48442

Kubota B2150 4WD tractor w/Kubota LA350 loader & Woods 750 backhoe, Yamaha 4x4 Big Bear 400 Quad (5K winch, Swisher bucket & snow plow, basket), Husqvarna RZ4621 0-turn mower (70hrs), log splitter, chain saw, air compressor, welder, torches, power & hand tools, rollaround toolbox, boat hoist, dog agility items & kennels, double recliner w/recliner, 48" flat screen tv, table & chairs, 4pc. oak bedroom set & More!

US-23 to exit 79/Silver Lake Rd. east 4 3/4 miles to N. Holly Rd., north 1 mile to site.

Tim Narhi
Auctioneer & Associates LLC
Auction Service Beyond The Call
Real Estate, Certified Estate Specialists, Appraisals, Farms, Business Liquidations

810.266.6474
NarhiAuctions.com
NAA

FUNERAL ETIQUETTE

**What should I do
when I enter the
Funeral Home?**

When you arrive, go to the family, and express your sympathy with an embrace or by offering your hands. Don't feel as though you must avoid talking about the person who has died. Talking can help the grieving process begin. If you were an acquaintance of the deceased but not well-known to the family, immediately introduce yourself. Do not feel uncomfortable if you or the family member becomes emotional or begins to cry. Allowing the family to grieve is a natural healing process. However, if you find yourself becoming extremely upset, it would be kinder to excuse yourself so as not to increase the strain on the family.

Source: thefuneralsource.org

Obituaries Times

Joshua James Francis 1990-2015

Joshua James Francis - age 25, of Lennon, died suddenly on Sunday, October 11, 2015. His longtime girlfriend Amy Gil also passed with him. Funeral services will be held 11 AM Friday, October 16, 2015 at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Road, Fenton. Burial will follow at Fairview Cemetery, Linden. Visitation will be held 4-7:30 PM Thursday. A combined time for sharing for Josh and Amy will be held 7:30 PM Thursday. Joshua was born February 15, 1990 to proud parents Bradley and Christina Francis. He loved God, family, friends and cars, pretty much in that order. He was a 2008 graduate of Linden High School where he also wrestled. He graduated from U.N.O.H. in 2011 with a degree in high performance auto technology. Joshua worked as a Team Lead Dyno Tech at G.M. Pontiac Powertrain (which he loved very much.)

He had quite the sense of humor. Joshua loved working on cars and was a skilled mechanic. He was fun, loving and loved to spend time with family and friends. Both he and his girlfriend Amy will be sorely and sadly missed by family and friends.

Surviving Joshua are: Parents, Bradley and Christina (Freeburg) of Gaines; sister, Jessica Francis of Waterford; grandparents, Ralph and Lois (Goodrich) Freeburg of Fenton, Wilma (Sturgis) Francis of Fenton; many aunts, uncles, cousins and friends. Condolences, prayers and love to the Gil family and a special thanks to all of our family and friends who have shown us the light of God's love, comfort and hope during these dark times. Tributes may be shared at the obituaries page of www.sharpfuneralhomes.com.

Big enough to serve all your needs... Small enough to care.

Sharp Funeral Homes has been serving local families for generations.

OUR FAMILY: Michael T. Scully, Jennifer Sharp Scully, Roger L. Sharp, Stephanie Sharp Foster and Roger L. Sharp II

Toll-Free 1-877-53 SHARP
sharpfuneralhomes.com

Fenton Chapel
1000 Silver Lake Rd. • Fenton
Michael T. Scully, Manager
(810) 629-9321

Linden Chapel
209 E. Broad St. • Linden
Stephanie Sharp Foster, Manager
(810) 735-7833

Two additional locations in Swartz Creek and Flint/Grand Blanc Township

view
OBITUARIES
online
Obituaries
updated daily
online!

Visit
tctimes.com

**DO YOUR
SEARCHING**

**ON THE
GO**

tctimes.com
Times

WEDNESDAY SUDOKU

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

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

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

HOROSCOPES

ARIES (March 21 to April 19)

You might be growing impatient with a situation that seems to resist efforts to resolve it. But staying with it raises the odds that you'll find a way to a successful resolution.

TAURUS (April 20 to May 20)

Travel and kinship are strong in the Bovine's aspect this week. This would be a good time to combine the two and take a trip to see family members for a pre-holiday get-together.

GEMINI (May 21 to June 20)

A colleague could make a request you're not comfortable with. If so, say so. Better to disappoint someone by sticking with your principles than disappoint yourself if you don't.

CANCER (June 21 to July 22)

The Moon Child's ability to adapt to life's ebbs and flows helps you deal with the changes that you might confront at work or at home, or both. Things settle down by the week's end.

LEO (July 23 to August 22)

It's a good week for Leos and Leonas to get some long-outstanding business matters resolved. Then go ahead and plan a fun-filled family getaway weekend with the mate and the cubs.

VIRGO (August 23 to September 22)

A possible workplace change seems promising. If you decide to look into it, try not to form an opinion on just a small part of the picture: Wait for the full image to develop.

LIBRA (September 23 to October 22)

A newcomer helps keep things moving. There might be some bumpy moments along the way, but at least you're heading in the right direction. You win praise for your choices.

SCORPIO (October 23 to November 21)

You could be pleasantly surprised by how a decision about one thing opens up an unexpected new option. Also, assistance on a project could come from a surprising source.

SAGITTARIUS (November 22 to December 21)

With more information to work with, you might now be able to start the process that could lead to a major change. Reserve the weekend for family and friends.

CAPRICORN (December 22 to January 19)

This could be a good time to begin gathering information that will help you turn that long-held idea into something substantive. A personal matter might need extra attention.

AQUARIUS (January 20 to February 18)

That new challenge might carry some surprises. But you should be able to handle them using what you already know. That new supporter should be there to lend assistance.

PISCES (February 19 to March 20)

Someone might be trying to disguise his or her true motives. But the perceptive and perspicacious Pisces should have little or no problem finding the truth in all that foggy rhetoric.

WEDNESDAY JUMBLE

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

NAIRY

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

TURSY

SLINUM

HELEKS

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

Print answer here:

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

CROSSWORD PUZZLE

KING FEATURES

ACROSS

- 1 Health resort
4 Actor Lorenzo
9 Massachusetts cape
12 Paintings et al.
13 Put into law
14 Japanese sash
15 Captain's subordinate
17 Pal of Larry and Curly
18 "— Got a Secret"
19 Enlarged a hole
21 1964 Burton/O'Toole movie
24 Indonesian island
25 From — Z
26 Pigpen
28 French subway
31 Addition results
33 Hearing organ
35 Ladder rung, e.g.
36 Shout-out from the bleachers
38 Small barrel
40 Corrode
41 Caspian feeder
43 Cavalry

1	2	3		4	5	6	7	8		9	10	11
12				13						14		
15				16						17		
				18				19		20		
21	22	23						24				
25				26		27		28			29	30
31				32		33		34		35		
36				37		38		39		40		
				41		42		43		44		
45	46							47				
48				49		50				51	52	53
54				55						56		
57				58						59		

- weapons
45 Straight, for short
47 Actress Hagen
48 Rd.
49 Fuss
54 Pitch
55 Wickerwork willow
56 That girl
57 Type measures
58 Transmits
59 Cut the grass

- 5 Bening or Funicello
6 Crazy
7 Tart in tone or temper
8 Rill
9 Group of legislators
10 Reed instrument
11 Conked out
16 "Ferd'-nand" cartoonist
20 Pub orders
21 Wild party
22 Needle case
23 Many subway riders

- 30 Chooses
32 Aching
34 Picked up where you left off
37 Former Philippine leader
39 Crocs' kin
42 Slack
44 Cudgel
45 Loathe
46 Actress — Rachel Wood
50 60 secs.
51 Doctrine
52 Discoverer's call
53 Fresh

DOWN

- 1 Pouch
2 In favor of
3 \$ dispenser
4 Fall fallers

- 27 Tibetan bovine
29 Back

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

DVD RELEASES

SAN ANDREAS

The San Andreas Fault gives way, producing a devastating earthquake across California. A highly skilled helicopter pilot races to save his ex-wife in Los Angeles before the complete destruction of the city. After one daring rescue, the pilot flies north toward San Francisco in search of his estranged daughter.

PG-13, 1 hr. 54 min.

TOMORROWLAND

Bound by a shared destiny, former boy-genius Frank, jaded by disillusionment, and Casey, a bright, optimistic teen bursting with scientific curiosity, embark on a danger-filled mission to unearth the secrets of an enigmatic place somewhere in time and space known only as "Tomorrowland."

PG, 1 hr. 47 min.

57% liked it

(Audience score on rottentomatoes.com)

52% liked it

(Audience score on rottentomatoes.com)

HOT-N-READY

\$5

CAESAR WINGS

\$5

DEEP DISH

\$8

MEAL DEAL

\$9

HOT-N-READY®

4-8pm or order anytime.

MEAL DEAL

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

LARGE DEEP DISH PIZZA

8 Crispy, Crunchy Corners with caramelized cheese edges

NEW!

CHEESE-N-PRETZEL DIPPERS
\$3.49

HAVE A HAPPY

HALLOWEEN!

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	

Little Caesars®

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)