

IN THIS SECTION:

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

THE TRI-COUNTY
Times

Life Style

SUNDAY, NOVEMBER 15, 2015

SECTION B

Heritage
Sharp Funeral Home has been serving the Tri-County area for generations

Sharp
FUNERAL HOMES

Price Counts. So Does Service.
Fenton Chapel - 1000 Silver Lake Road
Michael T. Scully, Manager
810-629-9321

DO BLONDES — REALLY HAVE MORE — **FUN?**

Your hairstyle speaks volumes before you even open your mouth

By Hannah Ball

hball@tctimes.com; 810-433-6792

Unlike Rapunzel, most people may not be able to use their hair to hoist fully-grown people up a tower.

Hair has other uses, including making first impressions.

People with straight hair are more likely to be taken seriously, as opposed to people with curly hair who seem more fun, according to Today.com.

With color, blondes are said to have more fun but that might be because they're seen as sexy and full of energy. They're also seen as less intelligent, according to Rose Weitz, author of "Rapunzel's Daughters: What Women's Hair Tells Us About Women's Lives."

Brunettes also are seen as sexy, but are also mysterious and smart, and redheads are stereotyped as fiery and quick to anger.

Today.com suggests people who dye their hair are doing it for attention and a confidence boost.

Do these stereotypes have merit with the changing hairstyles?

STEREOTYPES FOR WOMEN

Jordan Ryan, 28, who's been a hairstylist at Serendipity Wellness Spa for seven years, said while she hasn't heard a lot of stereotypes, she's heard "blondes are dumb and they have more fun."

"You always hear about the angry red heads," she said. "A lot of times people go darker in the fall and winter and lighter in the summertime. People change their hair to fit the seasons."

See HAIRSTYLE on 2B

PHOTO BY ZAC MINOCK, CONSOLIDATED BARBER SHOP

PHOTO BY ZAC MINOCK, CONSOLIDATED BARBER SHOP

WINTER'S COMING

Times

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

Compiled by Hannah Ball, staff reporter

streettalk

What's been your most memorable hairstyle?

"When it's been cut to my ears. I donated it to Locks for Love. Six inches. That's a lot because I like having my hair long."

Gwendolyn Feamster
Linden

"When I was younger I had long hair down to my shoulders. I like my hair now."

John Gensel
Linden

"I dyed my hair bright red when I was 19, fire-engine red. It only stayed for a couple of weeks."

Andrea Doerr
Fenton

"I had a bowl cut in the '90s. At the time I liked it. I had bangs and it was short in the back. It was a bad haircut."

Brandon Anderson
Fenton

"I had the Rachel haircut from 'Friends' in the early 2000s. I had it for a couple years. I still kind of do it, but with long layers."

Nina Kastner
Linden

HAIRSTYLE

Continued from Page 1B

With length, Weitz writes in her book that women with short hair come across as more powerful and confident because they have nothing to hide. Long hair on women may be seen as sexy, but women are expected to fit into a man's professional world.

Weitz wrote most women who are high-up professionals usually have short and dark hair.

While having gray hair is a trend right now, many older people opt to color their gray hair.

According to Weitz, women who choose to let their hair naturally go gray feel secure in their appearance, but gray hair is usually perceived as slow and older in a society that places importance on looking young.

Kim Moore, a hairdresser for Labeau Salon & DaySpa said, "Women don't like their gray hair because they feel

like it makes them look older."

Both hairstylists said one stereotype that's regularly reinforced is that

"people with curly hair always want straight hair, and people with straight hair always want curly hair. It's that kind of thing where you want what you don't have," Ryan said.

Hairstyle trends change over the years. Both stylists said short hair is becoming popular.

"People are wanting to get short hair like a bob and make it a little wavier. I would say the biggest thing is that wavy, curly look," Ryan said. "When I was in high school it was all about straight hair, so this is new having that way tousled look."

Natural colors are also popular right now.

"A lot of women are getting highlights and lowlights. It's more of the thin slices, definitely more of the warmer tones," Ryan said. "I've had a few ladies ask for perms. I think that's kind of funny, that people want to bring back the perm."

While the natural look is in style, one trend that's becoming more popular for women is dyeing their hair vivid intense colors, like blue, green, or candy red, Moore said.

"I would say it's more of a fashion taste. More people are into the crazier colors," Moore said. "That's just what's in right now."

Moore said other popular trends are the ombre, belogue, platinum highlights, pixie cuts, long hair, extensions, and Brazilian blowouts.

MEN

Men are perceived differently than women when it comes to hair. Moore and Ryan said these perceptions don't apply to men as they do to women.

They also don't color their hair as often as women. "It's a small percentage when it comes to men," Moore said.

Ryan said one trend that's becoming popular with men is "short on the sides and longer on top, that nice comb over sleek look."

Past men's hair trends include mullets and skulls, but Ryan said she doesn't see a lot of those anymore.

"A lot of men are a little bit afraid to go out of their comfort zone," she said.

"A lot of men are learning that's it more the style look they want."

Men are becoming more particular with their hair.

"There are a lot of techniques that you can use than just a clipper cut," Ryan said.

"They want to look good, look fashionable," Ryan said.

One hair trend

that's popular with millennials is the man bun, where a man with long hair wears his hair in a bun. Ryan said this is a European style.

"I have seen it a lot lately," Ryan said. "Luckily, I don't have any clients who have the man bun. I think it's just the California style."

"Luckily, I don't have any clients who have the man bun."

JORDAN RYAN
Serendipity Wellness Spa hair stylist

Fun hair facts

- **One human hair can support** 3.5 ounces, the weight of two full size candy bars. The human head has hundreds of thousands of hairs. Do you doubt Rapunzel can lift her love interest Flynn Rider with her hair now?

- **Human hair is virtually indestructible.** Aside from its flammability, human hair decays at such a slow rate that it is practically non-disintegrative. Hair cannot be destroyed by cold, change of climate, water, or other natural forces and it is resistant to many kinds of acids and corrosive chemicals.

- **Some sources suggest** that intelligent people have more zinc and copper in their hair.

- **If your hair is considered attractive,** it has statistically proven you are more likely to succeed.

- **Studies have shown that attractive** men are paid on average 5 percent more than unattractive men, and attractive women have more opportunities in careers and personal lives than unattractive women, according to WebMD.

Source: wonderful.blogspot.com

Spicer Orchards

Farm Market, Cider Mill & Winery

Gift boxes shipped UPS for the Holidays

Now taking orders for Thanksgiving Pies

Wine Tasting & New Seasonal Holiday Hard Cider

In the Market Fresh Sweet Cider

**Hot Donuts • Caramel Apples • Pies
Homemade Cookies • Jams & Jellies**

DAILY: Animal Barn Farm, Playground

(810) 632-7692

www.spicerorchards.com

OPEN EVERYDAY 9-6pm

Clyde Rd. - 1/4 mile east of US-23.

Exit #70, 3 miles north of M-59

BIRD MIGRATION

This is perhaps one of the most obvious signs that winter is coming. Birds flying south always mean colder weather is approaching but are they an indication of how extreme the winter will be? Maybe. The tale says if they leave the northern states and fly south earlier in the year, expect a severe winter. If they stay longer, winter won't be that cold.

THICKNESS OF ANIMALS' FUR

This legend states that the thicker an animal's fur gets in the fall, the harsher the winter will be in the coming months. It makes sense since many animals, especially certain dog breeds, already have thick fur and padding on their feet so they can survive outside in the cold. One tale also says that animals store more fat if they're expecting a colder winter.

THICKNESS OF ACORN SHELLS

According to the Farmer's Almanac, if acorns have thicker shells, the coming winter will be colder than usual. It also claims the more squirrels bury acorns, the more severe winter will be.

GOOSE BREASTPLATE

This gruesome tale states that if you look at the breastbone of a deceased goose, the length indicates the length of winter, the color indicates its severity, and if the breastbone is more mottled, it will be colder and snowier.

Can nature predict WINTER WEATHER?

By Hannah Ball

hball@tctimes.com; 810-433-6792

Meteorologists say there's more to figuring out long-range weather forecasts for winter than old wives' tales, folklore and legends, but one old wives' tale about Woolly worms has been proven to be accurate 80 percent of the time.

Do these old wives' tales accurately predict winter weather?

Source: momtastic.com

WOOLY WORMS

These caterpillars are black at the ends of their bodies with a red-brown section in the middle. According to the legend, if the middle section is narrow, winter will be harsh. Woolly worms predictions have been right 80 percent of the time, according to a few studies.

FOG IN AUGUST

This wives' tale states that for every foggy morning in August, there's going to be a day of snow during winter. No definitive studies have been done to prove this, however, a small town in North Carolina conducted a study and found the legend to be false.

RODENT INFESTATION

Rats and mice are known for climbing into tiny open spaces in houses and making their home in someone's attic or wall when it gets colder. Many believe that if they come earlier, they're expecting a colder winter.

FALL FOLIAGE

Chlorophyll is the pigment that makes leaves green. The amount in leaves decreases as winter comes because the nights get longer. The pigment of the leaves depends on many things, but legend, and possibly science, has it that the brighter the fall foliage, the colder the coming winter will be.

BEES IN TREES

According to legend, when bees, hornets and wasps make their nests high in the trees, they're expecting a very snowy winter.

LIGHTNING

Apparently, when there's lightning in winter, there will be snow 10 days later. Legend also says that if the first thunder takes place in the east, winter is coming to an end.

100% OFF LABOR ON DEER DAMAGE CLAIMS

SHANNON
Auto Collision

1460 Torrey Rd. • Fenton
810-629-9235

MON.-FRI. 8-5 | SAT. BY APPT.

24 HOUR HOT LINE 810-629-9235

100 Years Combined Experience
An Independent Repair Facility
Family Owned & Operated for more than 28 years.

* For qualified insureds, exclusions may apply. See store for details.

Parking lots, cell phones and the law

■ Chief clarifies driver's responsibilities with pedestrians

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

Last week, a friend of mine called and asked me if I would consider writing about something that happened to her in the parking lot of a large Fenton retail store the previous day.

Jill Bond, who lives in Fenton, said after doing her shopping, she got into her car and started backing out of her space in the parking lot. She drives a new Toyota that is equipped with a rearview camera, which is standard equipment on her particular model.

As she was backing out of her spot, Jill said the camera's red light came on, alerting her that something or someone was within three feet of the back of her car.

She quickly stopped and then saw that a young lady, approximately 20 years old, was walking past the back of her vehicle. She didn't see the lady before starting out in reverse. The young woman was either talking or texting on her cell phone (I don't remember which) and completely oblivious to the fact that a car was backing out as she was walking by.

Jill got out of her car and confronted the young woman. She told her that she should be paying attention to where she's going; that she could have been hurt or killed. The young lady told Jill that it was *her* responsibility to watch out where *she* is going.

I'm assuming by her phone call that Jill wanted me to investigate who would have been at fault if she had accidentally struck the young woman with her car.

So, because the holiday shopping season is upon us, with parking lots sure to be packed

with drivers and pedestrians everywhere, I decided to ask the expert, Chief Rick Aro of the Fenton Police Department.

Aro said it is very difficult to answer my question without an actual situation and being able to do an investigation.

The driver, Aro said, is required to yield to other vehicles and pedestrians. So if it was a situation that the driver failed to yield, then 'yes' she would be at fault.

"However, if it was a situation where she was using due care and caution and the pedestrian suddenly ran, walked, or stepped in front of the vehicle and the driver had no time to react (like a child running in front of a car) then she would not be at fault," he said.

"In the situation you gave, the driver is responsible to yield.

"Relying on the camera alone is not a good idea, it has no peripheral vision," he added. "A better plan would be to physically turn and look in both directions before backing for approaching cars and pedestrians and then use the camera to judge the distance to the vehicle or object behind you. Backing at an appropriate speed allows most pedestrians to avoid a vehicle if the driver, for some reason, doesn't see the person.

"There is no statute, that I am aware of, that requires a pedestrian to yield to a vehicle. However, common sense sure does," he added.

"Walking with your face in your phone, oblivious to your surroundings is a recipe for disaster," Aro said. "We have all seen 'that guy' who does just that and walks into a pole or sign or something."

So, there you have it, folks. Whether you're walking or driving, pay attention, put your phone away for a hot second, and have a safe holiday shopping season.

Vera Hogan

TRI-COUNTY TIMES | TIM JAGIELO

Jason Warda, owner of The Barn in Fenton, is offering free meals to the elderly and those in need on Thanksgiving Day, Nov. 26, from 11 a.m. to 2 p.m., with the help of volunteers. Reservations are encouraged.

Thanksgiving meals for the needy — courtesy of The Barn

■ Volunteers, drivers and donors needed to make event a success

By Sally Rummel

news@tctimes.com; 810-629-8282

The Barn in Fenton will be open for Thanksgiving Day, but not to serve regular paying customers.

Owner Jason Warda will open his bar/restaurant on Thanksgiving, Nov. 26 to serve a "Thanksgiving Day Meal for the Needy" from 11 a.m. to 2 p.m. "I want to serve a good, warm

Thanksgiving meal to those who don't often have an opportunity to be served in a restaurant," said Warda.

Warda is hoping to serve families and individuals who are less fortunate in the community, the elderly who may be alone or anyone else in need. "I have heard there are quite a few families in the Fenton, Lake Fenton and Linden school districts that are actually homeless," he said. "I'll be reaching out to our local schools, as well as churches."

In addition, he'll be busing residents in from "My Brother's Keeper," a shelter for homeless men in Flint. He expects to have room and enough turkey and trimmings for up to 200 people. "The restaurant can seat up to 100 at a time, so we may serve in shifts, depending on the turnout," he said.

His biggest issue right now is transportation. "I need buses and drivers to and from the shelter and also for local people who don't have the ability to drive," said Warda. "I'm hoping to resolve this issue this week."

When Warda posted his idea on The Barn's Facebook page, he got an immediate response from the community for volunteers and donations.

One of the people to step up to volunteer along with her family was Penny Fausey of Fenton Township. As a board member for F.A.R.R. (Fenton Area Resource & Referral), she saw this also as an opportunity for F.A.R.R. to help Warda with the administrative part of his plan.

"We can provide Jason's project with

tax deductible status for donations and can help him reach out to schools and churches to find people in need," said Fausey. "There are also a lot of people living in subsidized housing and seniors with no families."

F.A.R.R. can also help Warda organize the volunteers so that the event can run smoothly on Thanksgiving Day, according to its new Executive Director

Lindsey Younger.

"They need to know where to call to sign up to volunteer and have time slots and duties assigned," she said. "That way, you'll know you have enough volunteers

and they all will know what to do." Interested volunteers should call The Barn at (810) 354-8889.

To make a donation to The Barn's "Thanksgiving Meal for the Needy," write a check to F.A.R.R., c/o The Barn Thanksgiving to: P.O. Box 529, Fenton, MI 48430 or drop the donation off at The Barn, 715 Torrey Rd., Fenton.

Donations of new or very gently used clean outerwear, gloves/mittens, hats and scarves will be accepted on Thanksgiving Day at The Barn, to be distributed to anyone at the dinner who needs them. Any leftover items will be taken to schools, churches, shelters or anyone else who can distribute them to needy individuals and families.

While this event is open to the public, people interested in attending are asked to call The Barn to make a reservation, so Warda can more accurately plan the food. "Anyone can come, but reservations would definitely be helpful," he said. "No one will be turned away, as long as we have enough food."

Warda undertook a similar Thanksgiving project five years ago in Grand Blanc, where he still owns a Jimmy Johns franchise.

His daughter, Gracie, 13, is helping behind the scenes and he likes the lesson this helps teach her and other young people. "It's important to learn the sense of community. I'd like to do it every year, if it works out," said Warda.

"I want to serve a good, warm Thanksgiving meal to those who don't often have an opportunity to be served in a restaurant."

Jason Warda
Owner of The Barn

WHICH PROVIDES THE BEST INVESTMENT FOR YOUR FAMILY, YOUR COMMUNITY, AND YOUR FUTURE?

- ☐ \$600 per year - CELL PHONE
- ☐ \$1,200 per year - CABLE TV
- ☒ \$47 per year - TRI-COUNTY TIMES

Times

Invest in your community. Support your hometown newspaper
Subscribe online or call 810 433 6797.

Thanksgiving travel season will be busiest since '08

■ Here's what you need to know to breeze through the airport and security

By Sally Rummel

news@tctimes.com; 810-629-8282

The 2015 Thanksgiving holiday travel season is almost upon us, and it's taking off to be the busiest flying holiday since the Great Recession in 2008.

About 25.3 million passengers will be flying during this 12-day travel period from Friday, Nov. 20 through Tuesday, Dec. 1, according to a recent report from ABC News. The busiest days will be Wednesday, Nov. 25 and Sunday, Nov. 29, while the slowest day will be Thanksgiving Day, Thursday, Nov. 26.

If you're one of these air-bound passengers, you'll need to pay more attention to details, before you leave for the airport.

Before you go

• If you're a frequent traveler, consider applying for TSA (Transportation Security Administration) PreCheck, which allows frequent fliers to apply for access to a restricted and faster airport security lane. Michigan airports offering this service include Bishop in Flint, Detroit Metro, Capitol in Lansing, Gerald R. Ford in Grand Rapids and MBS in Saginaw.

• Make sure to confirm your reservations through your airline online at least 24 hours before your flight.

• Whenever possible, print your boarding passes at home, use check-in kiosks or pull up your boarding pass on your smartphone.

• Have phone numbers in your wallet or on your smartphone for everything: your hotel, car rental agency, airline, friends picking you up at your destination.

• Make sure your smartphone is fully charged and program the phone number of your airline. Pack charging equipment.

• Gas up your car the night before.

What to pack

• Pack lightly to minimize baggage fees. Consider using only carry-on luggage to avoid possible loss of checked baggage.

• Any valuable or irreplaceable items should be carried with you, not packed in checked luggage. Those items include cash, credit cards, jewelry, electronic devices, medical items including prescriptions, or anything sentimental or difficult to replace.

• If you're packing gifts, don't wrap them, because they may be inspected by security. Consider gift bags, as the item inside is easily removable.

• You can pack a quart-size bag of liquids, aerosols, gels, creams and pastes in your carry-on bag and through the security checkpoint, limited to 3.4

ounces or less per item. Passengers can pack in their carry-on bags medicine, baby formula and food, breast milk, liquids such as water or orange juice for passengers with a special condition — only what is needed during the flight.

• You can also bring any liquids, such as coffee or water, or gels purchased after you go through a security checkpoint and onto your plane.

• You can bring food onboard, but it is subject to the TSA no-liquids or gels rule. Sandwiches, salads, fruit, baked goods and non-liquid main entrees are generally safe.

What to wear

• Dress in loose, non-restrictive layers, as airports and planes tend to have extremes in temperatures.

• Wear shoes, watches and belts that are easily removed in the security line.

Leave early for the airport

• Get to the airport a full one-and-a-half to two hours before your domestic flight and two to three hours before an international flight,

according to John Schmitt of Superior Travel. Be sure to allow enough time for travel to the airport, including traffic, weather conditions, accidents, parking, shuttles, etc.

Be prepared for busy security lines

• Keep your eyes open for the right security lane. Some airports have lanes for families, TSA PreCheck passengers or those needing extra assistance.

• Have your boarding pass and ID in hand and ready to show.

• Be ready to place your belt, watch, jacket and shoes on the conveyor belt as soon as you get there. Seniors over age 75 may leave their shoes and light jackets on, and kids under 12 can leave their shoes on.

• You don't have to remove tablets, handheld DVD players and phones from your carry-on. Only large electronics like PlayStation, Xbox or Nintendo, or video cameras that use video cassettes must be removed from carrying cases and X-rayed separately.

• The TSA has an app for travelers to check security wait times.

• Don't give TSA agents a hard time or joke about national security or bombs.

“Be sure to allow enough time for travel to the airport, including traffic, weather conditions, accidents, parking, shuttles, etc.”

John Schmitt
Superior Travel

‘Bring them to the monument’

TRI-COUNTY TIMES | TIM JAGIELO

(Above) Sam Alvarado, post commander of the Holly VFW, leads the Veterans Day crowd in the Pledge of Allegiance before the unveiling of the Purple Heart Memorial in downtown Holly on Wednesday. The Purple Heart is an award for members of armed forces, wounded in combat. It can also be awarded to next of kin, for family members. Holly is home to several Purple Heart recipients. (At Left) From left are Gregg Weaver, Warren Mendez and Randy Stetson. Weaver spoke during the ceremony, urging families to visit and explain the Purple Heart memorial so their sacrifices are remembered.

Accidents Happen

GET YOUR CAR FIXED AND BACK ON THE ROAD!

Take your vehicle to Austin's Collision!

WE WORK WITH ALL MAJOR INSURANCE COMPANIES

Certified, Licensed Mechanics • Windshield Replacements • Glass Installation
Pick Up & Delivery • Foreign Or Domestic

3075 GRANGE HALL RD.
HOLLY, MI

Austin's Collision

BODY SHOP & SERVICE

Since 1949

(248) 634-7971

PREVENTATIVE & COSMETIC DENTISTRY

FOR THE YOUNG, NOT SO YOUNG, BRAVE AND NOT-SO-BRAVE!

We're always accepting new patients

WE'RE YOUR STATE-OF-THE-ART, HOME TOWN DENTAL CARE EXPERTS!

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

New patients only!

\$85⁰⁰

Full mouth series of x-rays, dental cleaning & an oral cancer exam
Not valid with any other offers. Expires 11/30/15.

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

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

TEXT YOUR HOT LINE

810-771-TEXT (8398)

THE COUNTY Times

Social News

ANNIVERSARY

COLES CELEBRATE 60TH WEDDING ANNIVERSARY

Robert and Janet Cole of Byron will be celebrating their 60th wedding anniversary on November 25, 2015. Robert and the former Janet Miller were married in Parshallville in 1955. They have four children together, Robert and Cheryl Cole, Lucinda and Ed Chapko, Rodney Cole and Bethany and Mike Carr. They also have eight grandchildren and eight great-grandchildren. The couple will be celebrating with family and friends at Faith Church in Gaines on November 29, 2015.

our town

Meet Jill Behrens

- First female Spring Meadows president
- Social Security Administration district manager
- Life-long resident of Linden

By Hannah Ball

hball@tctimes.com; 810-433-6792

Jill Behrens, 54, has roots at Spring Meadows Country Club and in the Linden community. Her parents, Robert and Sally Mesack, joined the club in 1957 and she joined in 1992.

“I’m the first female president. I think that’s an honor for me.”

Jill Behrens
Spring Meadows Country Club president

TRI-COUNTY TIMES
HANNAH BALL

Jill Behrens, 54, stands in front of Spring Meadows Country Club in Linden. She is prepared to lead the club as the first female president.

Her father was a past president, and now she’s the first woman president of the club. She grew up along No. 1 fairway of the club, and now lives along No. 1 green.

How long have you been a part of Spring Meadows?

I have four siblings. We were all part of the junior golf program and swim team program. We would get up in the morning, come here and swim unless it was a golf day. We would go home for lunch because we lived on the No. 1 fairway. We would come swim again, come home for dinner, and then come back. It was more community back then. There’s so many more options now.

How has the club changed?

The club has grown so much. Back in the day, we had a vending machine to get a candy bar in the cabana. The club has grown physically. We’ve done renovations over the years. We have a great staff here. We have a loyal staff. We ran into some financial troubles the last few years but we’ve righted the ship and we’re doing financially great.

What made you want to be the president?

I believe in the legacy and I believe in Spring Meadows and what it stands for. My dad was president back in 1966 so I’ll be president 50 years after him. A couple of past presidents supported me. We were sitting and talking one night, and I said I wouldn’t mind being president. I would really enjoy the honor and privilege. I believe in Spring Meadows and what it stands for, the family values and beautification.

What challenges do you expect to face?

I want to make sure people respect me as a woman and as a president. I’m the first female president. I think that’s an honor for me. The past presidents and the Board of Directors have supported me on this. It’s exciting to see that we’ve grown as a club. I was secretary and then last year I was vice president.

Do you like the area?

Yes. Even though I’ve only lived in one spot pretty much my whole life, I’ve gotten out to see places like Chicago, Florida, California, Arizona and London. I like to travel and see different things. That helps me grow as a person.

What is your job at Social Security.

I work for Social Security in Saginaw as a district manager. I manage the people to make sure we’re paying benefits on time and correctly to all our beneficiaries. Make sure we’re waiting on them in a timely manner. We see about 200 people a day.

Tell me about your family.

Dave and I have been married since 1981. We were high school sweethearts. We got married when we were 20 and 21. Ten years later, we finally had our daughter, Chelsea. We’ve moved a couple of times but we’ve just grown as a family. Dave, Chelsea and I are all avid golfers.

What’s something very few people know about you?

Probably not too many know that I enjoy different craft making projects, like wrapping a present. I would love to open my own business just wrapping presents because I enjoy making them beautiful. That might be my hidden talent.

What motivates you?

I’m pretty goal orientated. Back when I started in Social Security, I thought it would be so grand to be a district manager. I always thought that would be good challenge. I enjoy helping people whether it’s an employee or the public.

What cheers you up when you’re having a bad day?

When I’m able to help someone. When you see that widow with the children coming in (to my Social Security office) and you know they’re grieving. They need some financial help and when you know you’ve done that, they might not thank you for it, but you know they really do. Having friends and family who support me.

PROUDLY PRESENTED BY

Fenton Regional Chamber of Commerce

Jingle Jog 2015

Fenton

5K RUN • WALK

SATURDAY, DECEMBER 5, 2015
3:00 PM

Race begins and ends behind the Fenton United Methodist Church Family Life Center, 119 S. Leroy St. Fenton, MI

ENTRY FEE
Before November 21 Deadline – \$20
After Deadline – \$25

PACKET PICK-UP
Race Day – 1:30pm – 2:45pm
Fenton United Methodist Church Family Life Center

COURSE
Mostly flat, fast and well-marked on paved streets in downtown Fenton. Roads are open to vehicle traffic, but are monitored by volunteers and police.

FACILITIES
Restrooms and shelter are available.

AWARDS
Awards to 1st Place Male & Female, 1st Place Masters Male & Female, 1st – 3rd Place Male & Female age groups.

EVENT PROUDLY SPONSORED BY

hap

GENISYS CREDIT UNION

► The first 200 registered will receive a Jingle Jog mug.
Soup, rolls, hot chocolate & cookies for all participants.

► Wear a Santa costume or ugly Christmas sweater and you will receive a \$5 dollar refund at registration.

► Jingle Jog kicks off the Jinglefest celebration, shopping, ice sculptures, horse & carriage rides & lighted parade at 6:00 pm.

PRIZE SPONSOR:

RED FOX FOOTWEAR

T-SHIRT SPONSORS:

crust
A BAKERY COMPANY
Fenton, Michigan

Gluten Free Pantry
By Food Goals

CycleFit
21 NEW SPORTS
Specialty Bicycles & Accessories

American Solutions for Business

Fill out this form to register by mail or drop off. To register online, please visit www.runsignup.com/fentonjinglejog. You can also register on race day at packet pickup.

LAST NAME: _____ FIRST NAME: _____

STREET ADDRESS: _____ APT NO: _____

CITY: _____ STATE: _____ ZIP: _____ PHONE: _____

DATE OF BIRTH: ____/____/____ AGE ON 12-6-14: ____ SEX: ☐ MALE ☐ FEMALE

EMAIL ADDRESS: _____

EVENT ENTERING: ☐ 5K RUN ☐ 5K WALK TOTAL AMOUNT ENCLOSED: \$ _____

T-SHIRT ONLY IF PREREGISTERED BY NOVEMBER 20TH, 2015 SIZE ADULT: ☐ S ☐ M ☐ L ☐ XL ☐ XXL (Additional \$2.00)

In consideration of my participation in this event, I for myself, my heirs, executors, and administrators, waive all rights and claims for damages I may have against the organizers, hosts, or sponsors of this event, their agents, representatives, successors, and assignees for any and all injuries suffered by me at said event, or which may arise out of my traveling to, participating in, and returning from this event. I further state that I am in proper physical condition to compete in this event.

ATHLETE (OR PARENT, IF UNDER 18) MUST SIGN: _____ DATE: _____

PLEASE MAKE CHECKS PAYABLE TO: Fenton Regional Chamber of Commerce
MAIL PAYMENT TO: Fenton Regional Chamber of Commerce • 104 S. Adelaide Street, Fenton MI 48430

p 810.629.5447 • f 810.629.6608 • www.fentonchamber.com • info@fentonchamber.com

View all stories
online at
tctimes.com

Classifieds

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

Times

CLASSIFIED DEPARTMENT: 810-629-8194

SUNDAY, NOVEMBER 15, 2015

PAGE 7B

Personal Notices

HOLY SPIRIT
you made me see everything and showed me the way to reach my ideals. You who gave me the divine gift to forgive and forget the wrong that is done to me and you who are in all instances of my life with me. I, in this short dialogue, want to thank you for everything and confirm once more that I never want to be separated from you, no matter how great the material desire may be. I want to be with you and my loved ones in your perpetual glory. Amen. Thank you for your love towards me and my loved ones. Persons must pray the prayer 3 consecutive days without asking your wish. After 3rd day, wish will be granted no matter how difficult it may be. Then promise to publish the dialogue as soon as favor is granted. **RN**

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

Employment Wanted

STRUGGLING WITH ANXIETY OR PANIC ATTACKS?
There is help and hope. Debi Pellar, M.A. (810) 869-5092.

Trucks For Sale

2001 CHEVY SILVERADO 2500 HD 4X4.
Red, long box, single cab. 8.1 liter, allison 5 seat auto trans, 252,000 all highway miles. Never used as work truck. \$3,900. 810-610-8598

Cars For Sale

2011 CHEVY CRUZE LTZ
Remote start, heated seats, leather, one owner, 48,600 miles, \$10,200. Call 248-342-5532.

Auctions

ESTATE AUCTION

Huge Selection of Tools and Shop Equipment * Wood-working * Fantastic Pocket Knife Collection * Guns & Ammo * Coins * Bicycles * Boating/Fishing * and More!
14109 Swanee Beach Dr., Fenton, MI
November 17th, 2015 @ 10:30 AM
Estate of Harry Walker

10% Buyer's Premium —
Cash or Check with I.D.

Complete details w/pics @
BraunandHelmer.com
David Helmer 734.368.1733
Braun and Helmer Auction

Braun & Helmer
Auction Service

Real Estate For Sale

LINDEN RECENTLY REMODELED TRI-LEVEL
4 bedroom, 1 bath, with premium upgrades. All appliances included, fenced backyard with treated deck, oversized attached garage with overhead storage, \$144,900. Call 810-624-4699.

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

Star Mortgage of America, Inc.
415 Rounds Dr. • Suite B • Fenton, MI 48430
Jeanette Pendell
Mortgage Loan Officer
Office: 810.232.0603 • Cell: 260.446.1050
Fax: 810.519.4907
Email: jeanettependell@gmail.com
English :: Spanish
NMLS# 1161723

Real Estate For Rent

TWO BEDROOM
one bath, new paint/carpet, water included, furnished or not, 720 sq. ft., \$600 per month. Mobile home located in Holly Shores. Call 248-605-5288.

Rooms/Apts. For Rent

BEAUTIFUL FENTON
2 bedroom, 1 bath, apartment/duplex, appliances included. Great neighborhood close to town. Don't miss out! Move in special, \$785/month. Call today 248-459-1388.

WILLOW MANOR
Fenton, 1-2 bedroom, newly remodeled, convenient to freeway, very quiet, \$475 to \$600. Call 248-789-2335.

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

Rooms/Apts. For Rent

ROOM AVAILABLE
Holly area assisted living home, reasonable rates, cozy country setting. Monthly rent includes all expenses. Call 248-459-8688 after 5p.m. for more details.

Miscellaneous For Sale

ABSOLUTELY BRAND NEW
Queen pillow top mattress sets, still in factory wrapper, never been used, no room to store, \$195. Call 734-219-9715.

GENERATOR POWERSTROKE 6000 WATT
hardly used, \$400. Call 248-634-5169.

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

Miscellaneous Wanted

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

WANTED: MUSCLE CARS
1972 and older. Any model, any make, any condition. Also 1986-1987 Grand National or T-type. 810-252-9194.

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.

Pre-Payment is required for all private party ads

Visa & Mastercard accepted

For Classifieds Call 810 629-8194

OPEN HOUSE SUNDAY, NOV. 15TH • 2-5 PM

8459 Linden Rd.

North of Thompson Rd. west of US23

Lake Fenton Schools
Spacious Open Floor Plan. New Kitchen with Granite & Ceramic Tile. Over 2500 sq ft., 5 Bedrooms, 3.5 Baths. Finished Lower Level. 2 Bars! Attached 3 Car Garage. Plus Additional Garage.

GERI SCHNEKENBURGER
REALTOR

810-845-7861

Job Openings

Times

Help Wanted

ACCOUNTS PAYABLE REP
needed for a growing property management firm in the Fenton area. \$10 per hour plus benefits. Please submit resumes and cover letter to HR@4premier.net or fax 866-672-0840. Drug free EEOC.

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

Help Wanted

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.

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

Help Wanted

DIRECT CARE OPENINGS
Long term care facility in the Brighton area. Full-time with benefits no experience necessary, up to \$9.75 to start. If interested call Michelle at 810-225-7400.

LIGHT HOUSEKEEPING
or cleaning. Call Judy 810-221-9445.

Help Wanted

ROUGH FRAMING CARPENTER
wanted full-time, hard working, motivated, must have own small tools and transportation. Must be able to do roof work, all year round work with plenty in the future, fair pay. Call Tim 810-348-4904.

Help Wanted

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

TRAINING! Real Estate TRAINING!

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

Professionals
120 N. Leroy St., Fenton
Call Darwin today! 810.354.0991

To advertise your
JOB OPENING
call 810-629-8282

KING
FEATURES

SuperCrossword

ACROSS

1 Singer Bocelli

7 Almond-flavored liqueurs

16 Backyard building

20 Talking amorously

21 Picked up while hitchhiking, say

22 Island off Scotland

23 1969 Liza Minnelli film

25 Scrawny

26 Locality

27 — TASS (news agency)

28 Nation whose capital is Abuja

30 1975 Robert Redford film

37 Highway hauler

38 Málaga Mrs.

39 Boozehound

40 "C"— la viel

43 Actress Sofer

45 Cake coating

47 Asia's largest desert

51 1997 Helena Bonham Carter film

57 Con's place

58 Like an angel's head

59 Grammy nominee Zadora

60 Iraq neighbor

61 Bugling animal

62 Foil's heavier cousin

63 Common jazz chords

66 Suffix with hotel or front

67 Gore and Franken

68 Cong. member

69 2001 Josh Hartnett film

73 Columnist Hentoff

74 "Sands of — Jima"

75 Tore on foot

76 Dined at a diner

77 Meat-stamping org.

78 Baden article

79 Bar assoc. members

82 Roman 700

83 Conan of TV

85 Hood's pistol

86 1976 Michael Caine film

90 Lead-in for "while"

92 Avant-garde composer Erik

93 Rock's Jethro —

94 Hectic hosp. areas

95 Clumsy ox

98 Cuts again, as a plank

101 Alternative to Alpo

103 1970 Barbra Streisand film

110 Rules about legal wrongs

111 Bites from puppies

112 Tennis champion Arthur

114 1977 Scott Turow book

115 1941 Humphrey Bogart film

122 Purplish brown

123 Schedule

124 City in west Texas

125 Former Brit. Airways jets

126 Saclike larval stage of some flatworms

127 Scatter and drive away

DOWN

1 Drama units

2 Rare kind of ball game

3 Performs, biblically

4 Choir platforms

5 Strep treater: Abbr.

6 Era

7 Heartburn

8 Neighbors of Thais

9 Disinclined (to)

10 — room (place for air hockey)

11 — de cologne

12 "Toddlers & Tiaras" ailer

13 "— ToK" (2009 #1 hit for Ke\$ha)

14 — mind (in agreement)

15 Unemotional sorts

16 Feature of the word "sign"

17 Stash away

18 Film composer Morricone

19 Senegal's capital

24 In a cab, say

29 Slimy stuff

31 Hair-raising

32 Correct, as a manuscript

33 Taking care of the issue

34 Actress Nina

35 Makes an effort

36 Within reach

40 Rock singer Melissa

41 Some form-shifting garments

42 Moves instantly, in sci-fi

44 Meat-stock jelly

46 "Le Père —" (Balzac novel)

48 Area next to the sea

49 Love song singer

50 Places to dip quill pens

52 Calamity

53 Sty noise

54 Jazz pianist Earl — Hines

55 Outlook

56 Make money

63 City on the Loire

64 Bowler, e.g.

65 Krona earner

69 Impish tyke

70 Narrow strip of wood

71 Former Big Apple mayor Ed

72 Gold coin of yore

77 Tea holder

80 Ache (for)

81 Totally full

83 Earthen pots

84 Like mild weather

87 Basic point

88 Jacob's wife

89 Genève's country

91 Flute sounds

96 Belt piercer

97 Rascal — (country group)

99 Elapsed

100 Hucksters' pitches

102 Bald people have visible ones

103 Alternatives to sunroofs

104 Baseball's Wagner

105 Assemble

106 Smart as —

107 Ruffled

108 Music industry gp.

109 "For — inter-ested ..."

113 Chemical compound

116 Punk music offshoot

117 Sea, to Yves

118 — Z

119 Fond du —

120 Nourished

121 — Baba

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						
40	41	42		43			44			45				46			47	48	49	50
51			52							53	54				55	56		57		
58																				
62							63				64	65			66			67		
68																				
74																				
78																				
85																				
90				91			92							93				94		
103	104	105					106							107				108	109	
110																				
114																				
122																				
125																				

ANSWER KEY LOCATED IN THIS EDITION

BY TRIBUNE MEDIA

SundaySudoku

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

ANSWER KEY LOCATED IN THIS EDITION

A Look back at the

TOP 10

COUNTRY SONGS

from A – Z

CRYSTAL GAYLE

Top 10 Songs

1. Don't It Make My Brown Eyes Blue - #1 four weeks, 1977

2. Talking In Your Sleep - #1 two weeks, 1978

3. Why Have You Left The One You Left Me For - #1 two weeks, 1978

4. I'll Get Over You - #1 one week, 1976

5. Cry - #1 one week, 1986

6. You And I - #1 one week, 1982

7. Ready For The Times To Get Better - #1 one week, 1978

8T. 'Til I Gain Control Again - #1 one week, 1982

8T. Straight To The Heart - #1 one week, 1986

10. The Sound of Goodbye - #1 one week, 1983

CITY OF FENTON

ORDINANCE NO. 696

Ordinance No. 696, an Ordinance to amend Chapter 12 of the City of Fenton Code of Ordinances to adopt The International Fire Code, 2012 edition, as the Fire Code of the City of Fenton.

Ordinance No. 696 was adopted at a regular meeting of the Fenton City Council held on November 9, 2015. This Ordinance will take effect on November 24, 2015.

The complete text of Ordinance No. 696 is on file in the office of the City Clerk and available for review by the general public during regular business hours, Monday through Friday, 9:00 AM to 5:00 PM.

ADOPTED: November 9, 2015

EFFECTIVE: November 24, 2015

PUBLISHED: November 15, 2015

Renee Wilson

City Clerk

WHICH PROVIDES THE BEST INVESTMENT

FOR YOUR FAMILY, YOUR COMMUNITY,

AND YOUR FUTURE?

☐ \$600 per year - CELL PHONE

☐ \$1,200 per year - CABLE TV

☒ \$47 per year - TRI-COUNTY TIMES

"Stay Connected to Your Community."

Times

HOUSE PLAN OF THE WEEK

Chinook

PLAN 30-011

First Floor 863 sq.ft.

Second Floor 353 sq.ft.

Living Area 1216 sq.ft.

Storage 207 sq.ft.

Dimensions 40' x 27'

1000 SERIES

www.AssociatedDesigns.com

Chinook

PLAN 30-011

The Chinook is basically an A-frame log cabin, expanded by two wings and a lofty V-shaped window bay. Living space is a little more than 1200 square feet.

Whole logs give this vacation cabin a rustic look, while the metal roof and abundance of sparkling glass add contemporary flavor. Besides being attractive, the metal roof serves as protection in case of fire.

More plans at associateddesigns.com

Service Directory

Times

Animal Care Services

DogWatch
HIDDEN FENCES

SERVICE OR
FREE ESTIMATES
734-780-7777
www.dogwatchlaughinglab.com

Building/Remodeling

Eagle Valley Builders LLC

REMODELING
Roofing • Siding
Painting • Drywall
Framing • Decks
Additions
No Job Too Small

248-245-8642

Electrical

RS DALEY
ELECTRICAL CONTRACTOR
COMMERCIAL/INDUSTRIAL/RESIDENTIAL

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

810-266-4090
810-714-0022
www.rsdailey.com

Fencing

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

FENTON FENCE Company

810-735-7967

Handyman

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

HANDYMAN
Plumbing, Painting,
Drywall, Roofing
and Siding Repair.
Call
810-618-5240
or **810-629-6729**

Heating & Cooling

Your Total Home Comfort Specialist

- Heating
- Air Conditioning
- 24 Hour Service
- Licensed & Insured

Fall Special
Furnace Tune-up
\$79⁹⁵

(FREE 1 inch Filter)
Not valid with any other offer.
Must be presented at time of service.

RELIABLE QUALITY SERVICE

- Service • Installation
- Preventative Maintenance
- Safe Comfort Club

SCHEDULE SERVICE TODAY!
810-714-9500
www.mackheat.com

ADVERTISE
in the Tri-County Times
SERVICE DIRECTORY
Call Kathleen at
810-433-6787
Times

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

Lawn Services

BARTLETT LAWN SERVICE

Fall Clean-Ups
We are combat ready for all your lawn care needs!

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

FREE ESTIMATES
Residential / Commercial
36 Years Experience
Licensed / Insured
Duane
810-275-4241

Music Lessons

PIANO/VOCAL/GUITAR LESSONS

with Maria Rose at
Joyful Noise Studio,
\$22.50/30minutes.
Attended Berklee college
of music. Performs
professionally, 6 years
of teaching experience.
810-730-4598 or
Mariarose808@gmail.com.

Painting/Wallpapering

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

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

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

MA Peterson Painting
Professional Craftsman
RESIDENTIAL/COMMERCIAL
Interior & Exterior Painting
Brush & Roll • Spraying
Powerwashing • Decks • Staining
Caulking • Wallpaper Removal
Drywall & Plaster Repairs
INSURANCE REPAIRS
FREE ESTIMATES
(810) 750-1640 • (313) 690-9085 Cell

Printing

AlliedMedia is the
Midwest's premier
"one stop"
business solution
provider.

ALLIEDmedia
www.alliedmedia.net
810.750.8291

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

Sand and Gravel

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

30+ Years Experience

Dave's Trucking
810-735-4646

Tree Services

RONALD'S TREESERVICE
Locally Owned and Operated

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

For a FREE ESTIMATE
at **810-735-6775**
or **877-895-7957**
Owner, Craig Ronald
ronaldstreeservice@yahoo.com

HOLTSLANDER & SON'S TREE SERVICE LLC

FAST & AFFORDABLE

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

holtslandertreeservice.com
(810) 280-8963

Smitty's Lawn & Tree Service

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

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

PUZZLE ANSWER KEYS

SUPER CROSSWORD ANSWERS

ANDREA AMARETTOS SHED
COOING GAVEALIFT IONA
THESTERILECUCKOO LANK
SITE ITAR NIGERIA
THREEDAYSOFTHECONDOR
SEMI SENORA SOT
ESTRENA ICING GOBI
THEWINGSOFTHEDOVE CAN
HALOEDPIA SYRIA ELK
EPEE NINTHS TIER ALS
REPBLACKHAWKDOWN NAT
IWO RAN ATEOUT USDA
DER ATTYS DCC OBRIEN
GAT THEEAGLEHASLANDED
ERST SATIE TULLERS
OAF RESAWS TAMS
THEOWLANDTHEPUSSYCAT
TORTLAW NIPS ASHE
ONEL THEMALTESEFALCON
PUCE TIMETABLE TILPASO
SSTS SPOROCYST DISPEL

KING CROSSWORD ANSWERS

Solution time: 27 mins.

ASPEN RAM CPA
LLAMA ALI HAP
LYRIC PARQUET
STRAPS URAL
ZEN EWE PENNY
AMIS ARROZ
GOPHER ELOPED
ARDOR NAME
TIARA RUS RUB
ANTI MANTRA
PARFAIT RIDES
ANI PRO AGORA
SEA EAR WAXED

www.tctimes.com

WEDNESDAY SUDOKU ANSWERS

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

SUNDAY SUDOKU ANSWERS

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

D&S STUMP GRINDING

Specializing in removal of unsightly stumps & roots from your lawn

- Small yard accessible
- Free estimates
- Insured

Big or small, we grind them all!

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

Obituaries

Times
Dorothy M. Eltringham
 1923-2015

Dorothy M. Eltringham - age 92, passed away on November 6, 2015. Beloved wife of the late Ken; dear mother of Ron (Barbara), Dale, and Carol (Robert) Brent; proud grandmother of 10, and great-grandmother of 13. Arrangements by Wujek-Calcaterra & Sons (Shelby Twp.) Share memories with the Family at their "On-Line Guest Book" at www.WujekCalcaterra.com.

Michael Angeluski

Michael Angeluski - age 66, died November 8, 2015. www.temrowskifamilyfuneralhome.com.

Betty I. Harrison

Betty I. Harrison - age 68, died November 9, 2015. www.temrowskifamilyfuneralhome.com.

Thomas F. Gilbert

Thomas F. Gilbert - age 86, died November 12, 2015. www.temrowskifamilyfuneralhome.com.

Leslie Dyer

Leslie Dyer - age 68, died November 8, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Jennifer Lynn "Jenny" Hinman
 1970-2015

Jennifer Lynn "Jenny" Hinman - age 44, of Fenton, died November 8, 2015. Funeral services will be held 3 PM Saturday, November 14, 2014 at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Rd., Fenton. Visitation will be held at the funeral home Saturday from 1 PM until the time of service. Those desiring may make contributions to St. Jude's Childrens Research Hospital. Jenny was born November 27, 1970 in Flint. She was a 1988 graduate of Lake Fenton High School. Jenny was a veteran of the U.S. Army, serving in the Gulf War. She attended Northern Michigan University and Mott Community College, where she earned an Associates Degree in Criminal Justice. Jenny had worked as an EMT and Paramedic, training at McLaren. She was also employed by Grand Blanc Motor Cars. She is survived by her mother, Marjorie Hinman of Fenton; father, Lawrence Hinman of Harrison; sister, Judith Christian of Fenton; brothers, Joseph Frasier of Texas, Jeffery Bradshaw of Fenton; several nieces, nephews, and faithful four-legged companion, Loo-tah. She was preceded in death by her brother, John Frasier. Online condolences may be posted on the obituaries page of www.sharpfuneralhomes.com.

Fred West Sr.

Fred West Sr. - age 79, died November 7, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Bernard Wells "Bernie" Rogers
 1942-2015

Bernard Wells "Bernie" Rogers - age 73, of Tyrone Twp., died Wednesday, November 4, 2015.

Funeral services will be held 11AM, Saturday, November 21, at Tyrone Community Presbyterian Church, 9141 Hartland Road, Fenton, MI 48430. Pastor Linda Living Hawley officiating. Visitation will be held 10AM until the time of service at church. Interment will be in Gardner Cemetery, Fenton. Those desiring may make contributions to the Tyrone Community Presbyterian Church or American Heart Association. Bernard was born March 21, 1942 in Brighton, the son of Lyndol B. and Florence M. (Townley) Rogers. He was a resident of Tyrone Township his entire life. Bernard married Norma Charles Readhead, February 14, 1976 in Las Vegas, NV. He retired from GM Drayton Plains, Parts Division after 32 years of service. Bernard was a member of Tyrone Community Presbyterian Church and the Hartland Senior Center. Surviving are: wife, Norma; daughter, Karen Beattie of Hartland Twp.; brother, Charles (Maryellen) Rogers of Ashley; sister, Mabel Render of Fenton; sister-in-law, Marian (Roger) Bradley of Wyandotte; and several nieces and nephews. He was preceded in death by his parents and brother, Harold Rogers. Tributes may be shared on the obituaries page of www.sharpfuneralhomes.com.

Theresa Marie Braun
 1937-2015

Theresa Marie Braun - age 78, of Linden, died November 6, 2015. Services will be held 11:30AM Saturday, November 21, 2015 at St. Jude's Episcopal Church, 106 E. Elizabeth St., Fenton.

Those desiring may make contributions to St. Jude's Episcopal Church. Theresa was born February 18, 1937 in Dallas, TX the daughter of Gordon and Anna (Tretchler) Babcock. She was married to Neil Raymond Braun on February 15, 1958 in Redford, he preceded her in death on November 12, 2012. Mrs. Braun retired in 1994 from State Farm Insurance - Robert Charlick Agency in Milford. She was a member of St. George Episcopal Church from 1958-2000, where she served as choir director for 10 years. She was also a member of the Huron Valley Community Chorus for 20 years. Surviving are children, Ann (Mike) Leftridge, Jeffrey (Amy McVeigh) Braun, Nancy (Frederick) Kneuss, Eric Braun; 10 grandchildren; 7 great-grandchildren; siblings, Dixie Law, Jacqueline Chenoweth, Susan Babcock, Katy Keezer, Will (Diana) Babcock; sister-in-law Sue Babcock; many nieces and nephews. She was also preceded in death by her parents; brothers, Charles Babcock, Donald Babcock; sister, Patricia Babcock; brothers-in-law, Robert Chenoweth and Gilbert Keezer; granddaughter, Shawn McVeigh-Braun. Online condolences may be posted on the obituaries page of www.sharpfuneralhomes.com.

Bruce Benedict

Bruce Benedict - age 76, died November 6, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Virginia LaDuke

Virginia LaDuke - age 89, died November 8, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

William J. Langdon
 1923-2015

William J. Langdon - age 92, of Linden, passed away, Tuesday, November 10, 2015 at Genesys Hospice Care after a valiant struggle with myasthenia gravis and its many complications. Funeral services were held 11 AM Friday, November 13, 2015 at Fenton United Methodist Church, 119 S. Leroy St., Fenton. Pastor Jeff Jagers will officiate. Burial will be in Woodlawn Cemetery, Clio. Visitation was held 1-4 and 6-8 PM Thursday at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Rd., Fenton and from 10 AM until the time of service Friday at church. Those desiring may make contributions to Fenton United Methodist Church Family Life Center. Bill was born May 26, 1923 in Echo City, MI, the son of William and Nellie Langdon. He was preceded in death by his brother, Wilfred; sisters, Joan and Margie and his wife of 52 years, Arlene. He grew up in Flint, attended Flint Central, and then joined the U.S. Army. While serving during WWII he earned three purple hearts and three bronze stars for his participation in the Normandy Invasion on Omaha Beach and the Battle of the Bulge. He was also a POW, liberated by Russian tank battalion. Upon his return, he served an apprenticeship at Sampson's Tool & Die where he earned his skilled trades designation. He became their first UAW President. He hired in at Ternstedt where he became a supervisor in the tool

room and retired with over 30 years of service. Surviving to cherish his memory are: wife of 20 years, Joyce Langdon; children, Gary (Mary) Langdon, David (Ava) Langdon, Ann (Bob) Erhardt, Alan (Janis) Langdon, Susan (Mike) Najar. Also surviving are grandchildren, Jennifer (Roy) Hall, Kenneth (Jamie) Langdon, Brian (Amy) Langdon, Brent (Nicole) Langdon, Laura (Mike) Lewis, Bob (Gloria) Erhardt, Sarah (Sean) Mahannah, Courtney (Tommy) Williams, Drew (Courtney) Langdon, Michael, Brendan and Austin Najar. He was great-grandpa to 27 from the Langdon Family Tree; step-children, James R. (Sandy) Brown, DeNeil (Ron) Bronson, Mark A. Brown, Paul T. Brown; eight step-grandchildren; 11 step great-grandchildren. Bill was a member of Bethany United Methodist Church, Fenton United Methodist Church, Clio Masonic Temple, Clio and Fenton Lions Clubs, Vienna Lodge #205 F & A.M. Bill also volunteered for two winters in Reynosa, Mexico. Having been an outstanding athlete, he was always willing to nurture sports in his children and grandchildren. Bill will be remembered as the quiet gentleman who put family first and supported all of his children's endeavors. Online condolences may be posted on the obituaries page of www.sharpfuneralhomes.com.

Irene Skerjance

Irene Skerjance - age 82, died November 10, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Dwayne LaBeau

Dwayne LaBeau - age 72, died November 10, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Frank Rapp

Frank Rapp - age 68, died November 10, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Michael Bateman

Michael Bateman - age 18, died November 9, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Madelon Witten

Madelon Witten - age 78, died November 11, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Vesta Jones

Vesta Jones - age 74, died November 10, 2015. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

ARE YOUR TEETH LIKE STARS THAT COME OUT AT NIGHT?

IMPLANT RETAINED DENTURES

STARTING AS LOW AS **\$2499**

*FEE INCLUDES 2 IMPLANTS AND CONVERSION OF EXISTING DENTURES.

Call today for your **free consultation** and **x-rays** to see if implants are right for you!

SULFARO
FAMILY DENTISTRY

STEVEN A. SULFARO, D.D.S.
607 NORTH SAGINAW STREET
HOLLY, MICHIGAN 48442
CALL TODAY! 248-634-4671

Obituaries

Times

Larry Hoeppner

Larry Hoeppner - age 56, died October 31, 2015. Services provided by Sharp Funeral Homes. www.sharp-funeralhomes.com.

Eva Sklena

Eva Sklena - age 96, died November 6, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneral-homes.com.

Terry Roza

Terry Roza - age 55, died November 6, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneral-homes.com.

Eunice Christmas

Eunice Christmas - age 91, died November 9, 2015. Services provided by Sharp Funeral Homes. www.sharp-funeralhomes.com.

Elizabeth Brunette

Elizabeth Brunette - age 92, died November 12, 2015. Services entrusted to Sharp Funeral Homes. www.sharp-funeralhomes.com.

Catherine Ankney

Catherine Ankney - age 86, died November 12, 2015. Services entrusted to Sharp Funeral Homes. www.sharp-funeralhomes.com.

Linda Mears

Linda Mears - age 68, died November 12, 2015. Services entrusted to Sharp Funeral Homes. www.sharp-funeralhomes.com.

George Dzurak

George Dzurak - age 94, died November 9, 2015. Services provided by Sharp Funeral Homes. www.sharp-funeralhomes.com.

Afton McKone

Afton McKone - age 82, died November 8, 2015. Services provided by Sharp Funeral Homes. www.sharp-funeralhomes.com.

Marie Canamore

Marie Canamore - age 94, died November 6, 2015. Services provided by Sharp Funeral Homes. www.sharp-funeralhomes.com.

John Vaughn

John Vaughn - age 59, died November 8, 2015. Services provided by Sharp Funeral Homes. www.sharpfuneral-homes.com.

view

OBITUARIES

online

Obituaries updated daily online!

Visit

tctimes.com

Young son finds friends annoying

DEAR AMY:

I find my 8-year-old son’s behavior rather peculiar. Apparently children his own age are annoying to him. He seems to gravitate toward older kids but a 12-year-old (I’m sure) doesn’t want to hang out with an 8-year-old during the weekend. When the weekend comes and I ask if he wants to get together with any of his friends from school, he again responds with, “I have no friends — everyone is annoying.” He is invited to classmates’ houses for play dates but tells me to tell them no. He doesn’t like going to birthday parties (I make him go and he’s fine once he gets there). I can’t figure out what’s going on with him. I feel his classmates are

going to be there for the next several years, and not establishing some sort of relationship with ANYONE there isn’t healthy. Am I overreacting?
— Very Concerned Mommy

ASK

Amy

BY AMY DICKINSON

AMY DICKINSON

DEAR MOMMY:

You are not overreacting. You are observing a pattern of behavior. You’re being a good parent. I won’t “diagnose” your son from my amateur seat, but from what you describe, he might be on the autism spectrum. He might also be a quirky 8-year-old who struggles to read the (often confusing) social cues of kids his age. Sit down with his teacher and his school’s resource counselor. Ask

them to describe how your son navigates through a typical day at school. Ask for their recommendations.

#heartoffenton

Follow us and use #heartoffenton for a chance to have your photo published in the Tri-County Times. Only entries from public Instagram profiles are eligible. Photos from private profiles will not be displayed.

Posted by: ericabrewer

Posted by: salimandrz

DVD RELEASES

73%

liked it

(Audience score on rottentomatoes.com)

TRAINWRECK

A raunchy yet heartfelt comedy from director Judd Apatow about Amy (Amy Schumer), a commitment-phobic binge drinker living in New York City, who must reevaluate her feelings about intimate relationships when a sports doctor pursues a romance with her.

R, 2 hr. 2 min.

59%

liked it

(Audience score on rottentomatoes.com)

TERMINATOR GENISYS

When John Connor, leader of the human resistance against Skynet, sends Kyle Reese back to 1984 to protect his mother, Sarah, from a Terminator assassin, an unexpected turn of events creates an altered timeline. Instead of a scared waitress, Sarah is a skilled fighter and has a Terminator guardian by her side.

PG-13, 1 hr. 59 min.

PUMPKIN FRENCH TOAST WITH WHIPPED PUMPKIN BUTTER

Prep Time:	Cook Time:	Makes:
5 mins	6 mins	12 pieces

Ingredients

4 eggs
2/3 c. milk (whole, low-fat or skim)
1/2 c. pumpkin puree
1½ t. vanilla extract
1 t. ground cinnamon
1 t. pumpkin pie spice
12 slices Texas toast

Whipped pumpkin butter:

1/2 c. (1 stick), salted or unsalted butter, room temperature
1/3 c. pumpkin puree
3 T. maple syrup or honey
1 t. vanilla extract
1/2 t. cinnamon
1/2 t. pumpkin pie spice

Directions

- Set a large non-stick skillet set over medium heat, add a small amount of butter and melt.
- In a rectangular baking dish, whisk together the eggs, milk, pumpkin puree, vanilla, cinnamon and pumpkin pie spice.
- Dip the bread into the mixture, flip sides and then place on the hot skillet. Cook until each side is golden brown, about 2-3 minutes on each side. Repeat with remaining ingredients, serve hot with whipped pumpkin butter, maple syrup and toasted chopped nuts (if desired).
- To make the pumpkin butter, in a small mixing bowl, add the softened butter and beat with a hand mixer for 2 minutes or until light and fluffy. Add the pumpkin puree, maple syrup or honey, vanilla, cinnamon and pumpkin pie spice. Beat for an additional minute or until fluffy. Store in an air-tight container in the refrigerator for up to 5 days.

www.lifemadesimplebakes.com

SUNDAY SCRAMBLER

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

Affection

VELO

Engage

POMELY

Ask

REVUYS

Dolt

HEARAI

TODAY'S WORD

“Sometimes I wish I hadn’t married a man who is such a good _____ !”

Answer key located in this edition

I'M GOING TO
KICKSTART
MY CAREER.

MY EDUCATION IS DESIGNED TO GO
BEYOND THE CLASSROOM
PREPARING ME FOR THE

REAL
WORLD.

MOTT. MY PATH TO EXCELLENCE.

MOTT
COMMUNITY
COLLEGE

WINTER CLASSES START JAN. 9TH!

VISIT **MCC.EDU** OR CALL THE SOUTHERN LAKES EXTENSION CENTER AT **810-762-5000**
OR THE MAIN CAMPUS AT **810-762-0200** FOR MORE INFORMATION.

#MOTT4ME