

LocalLiving

THE COUNTY
Times

Sunday, March 20, 2016

**Pre plan your funeral at
no cost or obligation**

We accept transfers from other funeral homes.

Call 810-629-9321
or visit
www.sharpfuneralhomes.com

Many world famous **ROCK 'N' ROLL** bands played at **MT. HOLLY**

Weekly, summertime dances featured superstar entertainers — before they were household names

By Vera Hogan

vhogan@tctimes.com; 810-433-6795

What does a young girl from Holly have to do with some of the biggest names in rock and roll history?

A lot when you consider that she, her siblings and friends hung out with them from the mid-1960s to 1970, when a host of bands made their way to the Mt. Holly Ski Resort to perform to crowds of between 350 and 1,000 teenagers every Wednesday, Friday and Saturday night.

WTAC, an AM radio station at the time in Grand Blanc had a program director named Bob Dell,
See BANDS on 6B

SUMMARY

■ From the mid-1960s to 1970, Mt. Holly carved its way into Detroit area rock and roll history, after a Grand Blanc radio station decided it was the perfect venue for start-up bands gaining in popularity. Being only 10 minutes south of Flint, a half hour northeast of Ann Arbor and only about 50 minutes north of Detroit, it was accessible to over a quarter-million emerging Baby Boomers in Southeast Michigan, who flocked to Mt. Holly for Wednesday, Friday and Saturday night evenings of dancing and rock and roll.

MILSAP.WRODPRESS.COM

During the summer months as many as **1,000 teens** flocked nightly to the popular hot spot, Mt. Holly, to hear their favorite bands and to dance.

CONCERTDATABASE.COM

The Amboy Dukes, led by **Ted Nugent**, also played at Mt. Holly. Here they are, from left: Greg Arama, K.J. Knight, Andy Solomon, and Nugent, bottom center.

MICHIGANROCKANDROLLLEGENDS.COM

The now legendary **Chuck Berry** performed at Mt. Holly. Most of the attendees had no idea that they were watching a future rock-and-roll star.

SEGERFILES.COM

Bob Seger played at the Mt. Holly Ski Lodge multiple times in 1966. Seger created his first band, The Decibels, when he was 15 years old.

APPLESON.COM

Alice Cooper performed at the Mt. Holly Ski Lodge in 1970. It is rumored that there was a bootleg CD created from that concert.

“We met a lot of people. I got to meet **Chuck Berry**. He came in about **10:30** at night because his plane was late.”

Mary Jane (Hanks) Glenn
Holly resident

**SOME
OF THE
BANDS
THAT
PERFORMED
AT MT. HOLLY**

- Alice Cooper
- Bob Seger
- Chuck Berry
- Ted Nugent
- (The Amboy Dukes)
- Grand Funk Railroad
- The Frost
- The Lettermen
- The Ides of March

...and many more!

The Motorists Insurance Group
You know us.

**Always with you, by your side...
WORKING HARD FOR YOU!**

Peabody
INSURANCE

(810) 629-1504

265 N. Alloy, Suite 100 • Fenton

www.PeabodyInc.com

DROP OFF YOUR NEW OR GENTLY USED HANDBAGS TODAY

Black mamba

Juicy Couture

GUCCI

COACH

Calvin Klein

kate spade
NEW YORK

A fundraiser to benefit the
local YWCA Safe House
thru Sawyer Jewelers, CARS 108, and
Zonta Club of Fenton, Michigan

EVENT APRIL 14, 2016 6pm - 8pm
Sawyer Jewelers | 134 N Leroy STE 1 | Fenton | 810.629.7936

\$5 Advance
Tickets
\$10 At the Door

Bring a gallon size bag of toiletries
in exchange for one free admission ticket
evening of event!

Complete list of items needed available
on www.SawyerJewelers.com

Advance tickets, purse & toiletry donations
available at any drop off location.

Donation slips are available for the value of your items for tax purposes.

Accepting donations of Designer purses/handbags until March 31.
Drop off a new or gently used designer brand purse at any secure "drop off" location (listed below)

5 Designer brand purses will be put up for auction on CARS 108 Seize the Deal website
beginning April 7 - 14th, 2016. Remaining Designer purses will be up for silent auction
during Event at Sawyer Jewelers so YOU have the chance to get
a great deal on your next Designer HANDBAG and help benefit YWCA Safe House.

*Any non-designer purse in good condition is accepted as they will be filled with
toiletries and given to women when they arrive at the Safe House.
More details available at www.sawyerjewelers.com on ways you can donate and help.

Drop off your used (or new) Designer brand purses
at any of these secure "drop off" locations

Linden
PursesFrankenmuth
Toiletries

S.Creek & Fenton

Goodrich

Summerset Salon Day Spa

Zonta Club of
Fenton Area
Member of Zonta International®

Bristol Rd

SILENT AUCTIONS | RAFFLES | LIGHT APPETIZERS | COCKTAILS | PURSES GALORE | APRIL 14th 6PM - 8PM

THINGS YOU DIDN'T KNOW ABOUT...

The following are some "fun facts" about the rockers with Michigan ties, who performed during the mid-1960s at Mt. Holly.

Sources: Clashmusic.com, Asx.com; Cbslocal.com; wideopenspaces.com

Chuck Berry

Sources: www.fansshare.com
www.chuckberry.com

- Between 1948 and 1955, while beginning his career as a musician, Chuck Berry worked as a janitor at the Fisher Body auto assembly plant, trained to be a hairdresser at the Poro School, freelanced as a photographer, and assisted his father as a carpenter.

- Berry once opened a restaurant called The Southern Air in Missouri. According to a former waitress, Berry wired the women's toilets with a video camera and recorded approximately 200 unsuspecting patrons using it. Charges were dropped when Berry agreed to compensate financially the victims of his "potty cam."

- Berry's famous "duck walk" dance originated in 1956, when he attempted to hide wrinkles in his rayon suit by shaking them out with his now-signature body movements.

COMPILED BY VERA HOGAN
vhogan@tctimes.com; 810-433-6823

Bob Seger

- Bob Seger co-wrote the Eagles' number one hit "Heartache Tonight." Glenn Frey of the Eagles had his first studio gig singing back-up on Seger's "Ramblin' Gamblin' Man."

- In April 1976, Seger and The Silver Bullet Band released the album Live Bullet, recorded over two nights in Detroit's Cobo Arena in September 1975. In June of 1976, he was a featured performer at the Pontiac Silverdome in front of nearly 80,000 fans. The next night, Seger played before fewer than a thousand people in Chicago.

- "Shakedown" off the 1987 film "Beverly Hills Cop II's" soundtrack, became Seger's first and only number one hit on the pop singles chart. The song was originally intended for Frey, but when he lost his voice just before the recording session, he called in Seger to take his place.

- In 2001 and 2002, Seger won the prestigious Port Huron to Mackinac Boat Race aboard his 52-foot sailboat "Lightning."

Sources: www.segerfile.com, www.bycmack.com

Alice Cooper

- When people see Alice Cooper play in concert, they can expect to see electric chairs, demonic baby dolls, decapitations, fake blood, giant snakes, and a singer who is painted up like a demon himself. Yet, Alice Cooper was raised in a religious family. His father was actually a preacher for the Church of Jesus Christ, a branch of the Latter Day Saints Mormon religion. Cooper himself was active in his church as a child.

- The fact that Alice Cooper was the original shock rock icon was really just an accident when it originally started. The incident that started it all happened at the Toronto Peace Festival, a concert that also included John Lennon and The Doors. During the show, someone in the audience threw a live chicken on the stage. Cooper thought the chicken could fly and tossed it into the air. It landed in the crowd and died, blood spraying everywhere. The incident spread like wildfire, with everyone embellishing what happened, and a legend was born.

- While most rock stars are not that interesting in athletic competition of any kind, Cooper happens to be a fantastic golfer. He actually wrote a book called "Golf Monster: My 12 Steps to Becoming a Golf Addict." Cooper has a handicap of seven and started golfing to help battle his alcoholism.

Sources: www.sports.cbslocal.com
www.motorcitymusicarchives.com

Ted Nugent

- Whether you know him as "The Nuge" or "Uncle Ted," this man is a well-known subject not only in the music scene, but in the outdoor industry as well.

- Besides his music, people know him for his conservative political views and his support of the NRA.

- You may know he hunts, but did you know Ted Nugent owns a game ranch in Texas? Nugent also hosts hunting trips for sick and terminally ill children.

- Before he became famous Nugent grew up in a strict environment created by his Army sergeant father. He is today the father of three daughters and two sons.

- Nugent once participated in a jam session tribute to Martin Luther King, Jr. with Jimi Hendrix.

Sources: www.salon.com
www.ultimateclassicrock.com

YAMAHA

V1 WAVE RUNNER

Starting at

\$7,899

MSRP

Freeway

SPORTS CENTER

Check out our website
www.freeway-sports.com

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

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

HOT LINE CONTINUED

THERE'S ABSOLUTELY NO speed limit enforcement in Linden. I know on Bridge Street it is 25 mph and drivers continue to drive way past that limit, typically going past 35 mph. Give out tickets, our town could use the money.

REGARDING PRIMARY VOTING, they are party specific nominations, not state run general elections. The event is two simultaneous yet separate elections. Each party produces its own ballot. You, the voter, must decide which of the two party's nomination you want to

participate in. There is no expectation of privacy in primary voting.

THE TRUE EXPERTS say, 'That if a person cannot treat a problem with non-hypnotic techniques, they should not treat it with hypnosis.' (Crasilneck and Halls) It is proven that there are dangerous side effects and complications to hypnosis.

LINDEN HAS BEEN fortunate to have a caring and dedicated AD for the last eight years. I applaud anyone who continues to work after retirement. Her devotion to LHS athletics will be missed.

Business briefs

ADVANCED PHYSICAL THERAPY CENTER IN GRAND BLANC OFFERS CONCUSSION TESTING

With concussions now a big topic on the news and among parents, schools and athletes, Advanced Physical Therapy Center has begun to offer balance baseline testing and a cognitive assessment for concussions at its Grand Blanc office. "The test only takes minutes and the cost

is minimal," said Karen Strader of APTC. "It helps take the guesswork out of tough return-to-play decisions for parents and coaches, and helps physicians know where the patients are in the recovery process." The Grand Blanc office is located at 10809 South Saginaw St., telephone (810) 695-8700. APTC also has locations in Hartland, Flint, Davison, Goodrich, Clio and Clarkston.

Come join us for
Easter Services

March 24th
Maundy Thursday Service at 7:00 p.m.

March 25th
Good Friday Service at 7:00 p.m.

March 27th
Easter Worship Service at 8:15 & 10:45 a.m.
Easter Breakfast at 9:30 a.m.

Hope Lutheran Church

7355 Silver Lake Road • Linden
(810) 735-4807

Holy Week at the
FIRST PRESBYTERIAN CHURCH

 Palm Sunday
March 20th
9:00 a.m. Worship
11:00 a.m.
Fauré Requiem
by Gabriel Fauré

—
Maundy Thursday
Tenebrae/Communion
March 24th – 7:30 p.m.

—
Easter Sunday – March 27th
9:00 a.m. Communion Service
11:00 a.m. Worship
featuring Choirs & Brass

503 S. LEROY, FENTON
810-629-7801

REJOICE
CELEBRATE
EASTER
HE IS RISEN

Schedule of Events

Easter Services

Join us at
Linden Presbyterian Church

PALM SUNDAY | MARCH 20TH
9:30 am *Community Palm Processional*
(throughout downtown Linden)
10:00 am *Worship Service at Church*

MAUNDY THURSDAY | MARCH 24TH
7:00 pm *Celebration of the Lords Supper*
at Linden Presbyterian Church

EASTER SUNDAY | MARCH 27TH
7:00 am *Sunrise Service (Mill Pond Gazebo)*
9:00 am & 10:30 am *Sanctuary Worship*
**Please join us for a warm and nourishing breakfast in Whitney Hall between 7:30-10:30am.*

119 W. Broad St. • www.lindenpres.com
810-735-5755

EASTER
MARCH 27
9:30 & 11:00AM

Central Church of the Nazarene
1261 W. Bristol Rd. Flint, MI 48507
centralnazarene.com facebook.com/flintcentralchurch
810.235.5671

YOU'RE INVITED! JOIN US!

Join Us at
TLC for our Holy Week Services
All Are Welcome!

March 24th	March 25th	March 27th
Maundy Thursday at 6:30 p.m. Meal and Service	Good Friday Tenebrae Service at 7:00 p.m.	Easter Breakfast 9:00-9:45 a.m. Easter Service at 10:30 a.m. Easter Egg Hunt immediately following the 10:30 a.m. service

 TRANSFIGURATION LUTHERAN CHURCH

14176 Fenton Rd. Fenton
(just north of Chase Bank)
Dr. Mark Fisher • 810-629-7332
www.fentonTLC.org

St. Rita Catholic Church
Invites You To Worship This Easter

Saturday, March 19 • Palm Sunday Vigil Mass, 4pm
Sunday, March 20 • Palm Sunday Masses
8am, 10am, 12 noon & 6pm
Thursday, March 24 • Mass of the Lord's Supper, 7pm
Friday, March 25 • Good Friday
• Stations of the Cross, 12 noon
• Passion of the Lord with Communion Service, 1pm
• Veneration of the Cross, 2pm
Saturday, March 26 • Easter Vigil Mass, 8pm
Easter Sunday Masses
Sunday, March 27 • Easter Sunday
8am, 10am & 12 noon

St. Rita Catholic Church
309 E. Maple Street • Holly
Rectory (248)634-4841

Holly man named local Mason of the Year

Eric M. Crawford, Worshipful Master of Holly Lodge No. 134, was recently named 2016 District 16 Mason of the Year.

Crawford was selected from amongst candidates of District 16 Lodges — Linden, Fenton, Grand Blanc, Goodrich, Holly, Ortonville, Clarkston, Oxford and Lake Orion.

A native of White Lake and veteran of Operation Desert Storm in the U.S. Army Reserves and National Guard, Crawford joined the Masonic orders in Kansas

Eric M. Crawford

while serving as a police officer and explosive K9 handler. He returned to Holly in 2009. "I'm truly humbled," said Crawford. "Holly Lodge has given me many opportunities for leadership and to be involved in the community, and I'm looking forward to what the future will bring."

As a District Mason of the Year, Crawford is eligible for selection as the State Mason of the Year, which is presented at the annual meeting in May.

HOT LINE CONTINUED

OBAMA STRUNG US along on the Keystone pipeline for six years, robbing us of receiving money for each barrel that goes through our country. Now today, he vetoed offshore drilling in the Atlantic. Hillary is going to stop all coal mining. This should be the end of the U.S., as we know it.

IT'S GREAT TO see a new factory going up on Thompson Road bringing good jobs to the community. Congratulations to Miller Industries on your expansion and thank you Fenton Township, MEDC and Flint and

Genesee Chamber of Commerce for helping bring this project to reality.

SINCE 1968, EVERY president has been a member of, or controlled by, the establishment group, the Council on Foreign Relations. If the CFR doesn't get their candidate nominated at the Republican Convention, they will destroy the Republican Party and support CFR member Hillary Clinton.

THE PEOPLE OF Fenton should realize that texting and driving is already banned across the entire state of Michigan. Enforcement is the problem.

Death has been swallowed up in victory

Trinity Lutheran Church

806 Main Street

Fenton, Michigan

(810) 629-7861

Pastor Dean G. Dumbrille

Thursday, March 24th, 2016

6:30 pm: Maundy Thursday Communion Service

Friday, March 25th, 2016

12:00 Noon: Good Friday Tenebrae Service

6:30 pm Good Friday Passion Meditation featuring Youth

Sunday, March 27th, 2016

7:00AM & 9:00AM Traditional services with Communion

11:00AM Contemporary service with Communion

Celebrate the *Joy of Easter* at Tyrone

"and by His wounds we are healed..." Isaiah 53:5

- **Friday, March 25th** - Good Friday Service at 7:00 PM
- **Saturday, March 26th** - Egg Hunt for 0-10 years of age at 10:00 AM

Easter Sunday

Hot Breakfast at 9:00 AM

Easter Worship Service at 10:15 AM

 Tyrone Covenant 10235 White Lake Rd., Fenton
Presbyterian Church **810-629-1261**
www.tyronepca.org

EASTER
Worship

Traditional Gatherings

9:30 a.m. and 11:00 a.m. in the Sanctuary

Casual Gathering at 11:05 a.m. in the Family Life Center

Nursery Care at all gatherings

EASTER EGG HUNT

at the Family Life Center on Saturday, March 26th at 11:00 a.m.

CHRIST
is
RISEN
Alleluia

 Fenton United Methodist Church

119 S. Leroy Street, Fenton MI 48430 • 810-629-2132

www.fentonumc.com • fentonumc.office@gmail.com

OVERCOME

EASTER SUNDAY

LAKE FENTON HIGH | 10 & 11:30

THE ROCK CHURCH

YOU STILL HAVE TIME TO LOCK IN A
Great Mortgage Rate!

Easily get started online:
www.thestatebank.com

Member
FDIC
NMLS#401959

www.thestatebank.com | (800) 535-0517

traditional
EASTER
baked goods
for a
festive
celebration

Lemon Meringue Pie
Fruit Pies
Hot Cross Buns
Coffee Cakes
Iced Sugar Cookies

We encourage you to pre-order your favorites
by Thursday, March 24, 11:00 a.m.

The bakery will be open Easter Sunday,
7:00 a.m. - 1:00 p.m.

crust

a baking company

104 W. Caroline at River, Downtown Fenton
810-629-8882

www.crustandbeyond.com

7:00 a.m. - 6:00 p.m. Monday - Friday
7:00 a.m. - 4:00 p.m. Saturday & Sunday

Fond memories of Mt. Holly dance days

Some people remember the fun times they had at the Mt. Holly dances.

Jim Murray of Fenton is one of them. "I'm not sure what year they started, but I went to them as early as 1964," he said. "They had top name featured bands there. It was great, they really packed them in."

"I remember a group called The Kingsmen," he added. "I still have their album somewhere."

Jim Sitko said he enjoyed going to the Mt. Holly dances on Friday and Saturday nights.

"I was a GMI (now Kettering) student between 1964 and 1968 so it was reasonably close," he said. "It was a great venue for getting together and meeting people."

Mark Tibbitts, general manager for Mt. Holly for many years said he was too young to have gone to the dances, but said he has been privy over the years to stories, and said the room in which these dances took place is still intact.

"I've had multi-year class reunions out here for Lake Fenton and almost always take people on a tour of the old dance room," said Tibbitts. "I secretly call it the Bob Seger room."

Tibbitts said through the network of Michigan entertainers performing at Mt. Holly, Dick Wagner of The Frost, wrote

TRI-COUNTY TIMES | SUBMITTED PHOTO

Jane and Jim Sitko have been married for 48 years. Here they pose with their first grandchild, Lillian. Jim spent some of his college years at Mt. Holly.

several songs for Alice Cooper, the most notable of which is "Only Women Bleed."

"I met Dick at his book signing a year and a half ago at then-Raymo's and he told me that," said Tibbitts. "Dick has since passed away."

BANDS

Continued from Page 1B

who decided Mt. Holly might be the perfect venue for record hops. He was right because a few broadcast announcements and plugs about the venue did the trick.

Mary Jane (Hanks) Glenn, who is now 60, recalls vividly the days when her late father, John "Glenn" Hanks, opened, owned and operated the Mt. Holly Ski Resort.

"My dad had a partner named Mort Graddis," said Glenn. "They met at the lumberyards in East Detroit. My dad was a carpenter at the time."

"Mort actually owned the property (Mt. Holly) but my dad did so much work he made him a partner," she added.

The summertime band performances and dances started when Glenn was about 10 years old. "But my dad didn't let me go until I was a teenager," she said.

When she was finally old enough in her father's eyes, Glenn said she worked as a "soda jerk" at the soda fountain.

"My girlfriend and I would take turns," she said. "One of us would work at the soda fountain and the other would go out on the dance floor, and vice versa."

Glenn said, "We met a lot of people. I got to meet Chuck Berry. He came in about 10:30 at night because his plane

was late. This is the first time I remember that people did not dance. The kids all sat down on the floor and listened. They were in awe, he was that great."

Glenn said Alice Cooper, Bob Seger, Ted Nugent (The Amboy Dukes), Grand Funk Railroad and many more acts made their way to the popular Dixie Highway venue — long before they went on to greater fame.

"We had some weird things go on in those days," said Glenn. "One weekend, a girl came in with a big pouch. She had a 6-foot boa constrictor in it. We went out and told the cops about it."

Sometimes Glenn would pull a few pranks of her own, like the time she donned some giant rubber ears and went about her business as though nothing was wrong. "You wouldn't believe some of the reactions I got," she said.

Glenn said the Oakland County Sheriff's deputies provided security for Mt. Holly during the dances on their own time.

"I looked at them as my guardian angels," she said.

During the times when there was no band playing, DJs would spin records. The DJs working Mt. Holly were from the WTAC station.

The dances started around 7 or 8 o'clock at night and ended at midnight, said Glenn.

In addition to her job as soda jerk, Glenn cleaned the lodge building the next day.

"One day I was sweeping the floor, looked up and there were four Oakland County Sheriff's deputies with shotguns pointing at me," she said. "I had accidentally tripped the alarm."

Glenn said the weekly dances ended for a variety of reasons — one of which was that the times and music had changed. Her father, affectionately known by many as "Father Snow," eventually sold his share of the business.

"He was one of the hardest working men I have ever known," she said.

SCAN FOR MORE
BUSINESS LISTINGS

Times

A league OF YOUR OWN

►Tri-county area boasts hundreds of golf leagues for fun and competition

By Sally Rummel

news@tctimes.com; 810-629-8282

Bernell Wood of Tyrone Township has continued her active lifestyle and social life through the game of golf.

"It's the most difficult sport I've ever played, yet the most enjoyable. Just look at me—I'm 76 and still golfing three to four times a week, when the weather's right."

As co-chair of the Chicks with Sticks Golf League at Spring Meadows Country Club and secretary of the Birdie and Bogie League at Dunham Hills Golf Club in Hartland, she takes the game seriously, while still having fun.

"A league makes you get out there to play, and helps you meet people," said Wood, a retired physical education

teacher. "You play in different formats, like best ball or a scramble, and it can be competitive or just fun, depending on the league."

There are literally hundreds of golf leagues in the tri-county area, not only separate men's and women's leagues, but also couple's leagues, senior leagues and junior leagues.

Some people play for competition, while others enjoy the social aspect of playing golf with friends, enjoying an active sport. Others make deals out on the golf course, putting a relaxing spin on business while still getting work accomplished. Leagues put a lot of the "fun" in golf, with special events, prizes, trophies, end-of-season banquets, etc.

"The demand for leagues is overwhelming," said Christopher White of Fenton Farms Golf Club in Fenton Township. "I honestly think it's because people are beginning to negotiate time for themselves on their calendar—some 'me time.'"

See **GOLF LEAGUES** on 8B

"A league makes you get out there to play, and helps you meet people."

Bernell Wood
League golfer at Spring Meadows Country Club

TRI-COUNTY TIMES | SALLY RUMMEL

Bernell Wood of Tyrone Township plays golf three to four times a week, and organizes women's leagues at Spring Meadows Country Club in Linden and Dunham Hills Golf Club in Hartland.

Spring Meadows Country Club

Pool Membership Special

\$150

One-Time Initiation Fee
\$84.50 Monthly Dues • \$90 Monthly Food Minimum
Yearly Membership

Spring Meadows ☐

Where families come to play

- Swim Team - Coached by Brad Jones of the Fenton Tiger Sharks
- Annual Olympics for Youth
 - Monthly Flick n Float
 - Daily Games & Activities
- Full Access to Pool & Dining Facilities
- Kids Corner—Babysitting Services
- Tropical Tiki Bar & Cabana
- Easter, Mother's Day, Halloween, & Santa Brunch Events
 - Plus Much More!!

For more details contact:
Megan Lambert - Members Marketing & Event Director
810.735.7836 ext. 110 or mlambert@SMCCgolf.net

SWING / HUSTLE / LATIN / BALLROOM / COUNTRY / LINE / MORE

COME DANCE WITH US
EVERY WED. NIGHT, YEAR ROUND...

6 pm — Group Lesson
7- 10 pm — Open Dancing
Where: Flushing Rollhaven Ctr.

1ST TIME FREE

You do not have to join or be a member to dance
For Info: see our site www.GLSDC.org
or call **810-471-6991**

GOLF LEAGUES

Continued from Page 7B

FENTON FARMS takes its leagues very seriously. "We do a whole week of League Appreciation Week in mid-season, so our league golfers know how much we appreciate them," said White. "We'll provide food all week for them. It's a way for us to say thanks."

COYOTE PRESERVE GOLF COURSE in Tyrone Township also has a lot of new leagues. "We're pretty full for the season," said Jason Raney, general manager. "We've got a waiting list for leagues," he said.

All of Coyote Preserve's leagues are in the late afternoon and early evening. "It's mostly for fun," said Raney. "It's a night away from work. Our restaurant and bar cater to our leagues, so it's a full evening after the golf game."

SPRING MEADOWS COUNTRY CLUB in Linden has several leagues in its private

club setting, including Chicks with Sticks for women, an Early Bird Golf League, starting April 5, Boys of Summer, beginning in August and a Men's League. "We'll have 72 women out there in the Chicks with Sticks league, taking up the whole course," said Jeremy Hibbard, assistant golf pro.

"We'll all get together afterward to eat," added Wood.

Senior leagues are popular too, with 50 players coming out on Thursday mornings at Hartland Glen Golf Course in Hartland. Approximately 18 leagues rotate nine-hole play among the course's 36 holes each month, providing variety and a challenge for each weekly game.

More than 20 leagues dominate the course at **HEATHER HIGHLANDS GOLF CLUB** in Holly, according to Debbie Niemiec, manager. "We do have some openings, including room for a league on Friday. Most of our leagues play Monday through Thursday."

Summary

► Most golf leagues start up in mid-April or early May. Call your favorite local golf course to find out how to sign up.

8 ways to improve your game

Warmer weather sends scores of golfers to their favorite courses each and every day. Golf is a challenging pastime, but a few pointers can help golfers hone their short games, long games and everything in between.

■ CHOOSE THE RIGHT CLUBS.

There is more to selecting clubs than pulling any old iron out of your golf bag and whacking away. Wind, hazards and obstructions in landing areas should influence your decision of which club to use. Novice golfers may want to rely on their caddies to make club recommendations, and as they become more confident in their abilities they can start to make their own choices.

■ ANCHOR YOUR FEET.

Anchor your foot behind the ball to drive the ball further. Right-handed players will keep the right foot anchored, and lefties will do the opposite. Do not lift your foot prematurely otherwise, you can lose power and distance.

■ IDENTIFY YOUR WEAKNESSES.

As with any hobby, identifying those areas that need the most work can help you become a better golfer. Keep track of each shot you take, and then look at the results to see which areas of your game need the most work.

■ FIX YOUR ALIGNMENT.

Align your shots by assessing the target from behind the ball. Then set the clubface behind the golf ball and align it with the target before you enter your stance.

■ USE YOUR TORSO FOR POWER.

The torso is essential to a solid swing. Practice rotating from your core to control your backswing and then maintain the same spine angle and posture on the downswing.

■ **USE THE WIND.** Not every golf game will be played in perfect weather. A good player knows how to make adjustments for the wind depending on the shot. Use the wind to your advantage when you can, and adjust your swing when hitting into the wind.

■ BECOME A BETTER CHIPPER.

Many players put so much emphasis on their backswings and putt shots that they fail to devote any practice to chips. All shots are important for golfers trying to shed strokes off of their scores.

■ **KEEP FIT.** Maintaining or improving your physical strength and overall health can help your golf game. Exercise and eat right, and you will have more endurance on the links.

source: www.spinalcolumnonline.com

100% COVERAGE

No out of pocket costs

Injured in an auto accident? We can help. Whether it's your back, neck, head-aches . . . chiropractic is the best method for relieving the stress of injury on your spinal column.

EFFECTIVE TREATMENT FOR:

- Disc Herniations • Headaches • Carpal Tunnel
- Low Back Pain • Sciatica • Asthma • Arthritis
- ADD/ADHD • Pregnancy-Related Pain • Scoliosis
- Hip Pain • Radiating Pain In Arms/Legs
- Allergies • Neuropathy
- with state of the art chiropractic care
- non-surgical spinal decompression • massage therapy

Call for an appointment today. **810.584.7170**

Hanczaryk Chiropractic Neurology Group

8185 Holly Rd. #14
Grand Blanc, MI
www.hcng.net
810.584.7170

Bristol Chiropractic Centre, P.C.

5098 W. Bristol Rd.
Flint, MI
www.bristolchiropractic.com
810.733.1261

Classifieds

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

Times

CLASSIFIED DEPARTMENT: 810-629-8194

SUNDAY, MARCH 20, 2016

PAGE 9B

Personal Notices

✝ NOVENA TO ST. JUDE
May the Sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world, now and forever. O Sacred Heart of Jesus, pray for us. St. Jude, worker of miracles, pray for us. St. Jude, helper of the hopeless, pray for us. Say this prayer 9 times a day, by the 8th day your prayers will be answered. It has never been known to fail. Publication must be promised. **Thanks, MT.**

Give instant help to those nearest and in need. Show them how to help themselves. Afterwards, let them help others.

Abbe Pierre of Emmaus

Personal Notices

✝ THE PRAYER
to the Blessed Virgin Mary (Never been known to fail).
Oh most beautiful flower of Mount Carmel, fruitful vine, splendor of Heaven, blessed mother of the son of God, Immaculate Virgin. Assist me in my necessity. Oh Star of the sea, help me and show me you are my mother. Oh Holy Mary mother of God, Queen of Heaven and Earth. I humbly beseech you from the bottom of my heart to succor me in my necessity. (You make your request). There are none that can withstand your power. Oh Mary conceived without sin, pray for us who have recourse to thee. (3 times). Holy Mother I place this prayer in your hands. (3 times). Say this prayer for 3 consecutive days. Publish it, it will be granted to you. In loving gratitude. **MT.**

Employment Wanted

EXPERIENCED
gentleman will take you to your appointments, help you with your meal preparation, distribute your medications, pick up your prescriptions, stay with you for companionship and safety monitoring. Reasonable rates, flexible schedule, local references. Call 810-735-5910 or 810-265-6814.

Miscellaneous for Sale

VAULT AT TYRONE MEMORY GARDENS
Fenton. Inside climate control. Call for more information 714-420-2790.

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.

Household for Sale

ADMIRAL WASHER/DRYER
White, top loading washer, 3.6 cu/ft electric dryer 6.5 cu/ft, 1 year old, like new, \$180/washer, \$195/dryer, 734-341-6428.

MAYTAG GAS DRYER
excellent condition! Runs like **brand new**, no scratches \$170. Call 810-240-8313.

Sell it in the Times
www.tctimes.com

Garage Sales Times

Fenton

MARCH 19TH, 9-3P.M.
11303 Balfour Dr.
Estate/Moving Sale!
Bedroom, dining and living room furniture.
One day only.

Holly

HOLLY WHOLESALE
MARCH 24-26TH, THURSDAY-SATURDAY 9-?
3030 Elliot.
Lots of Easter Gifts.

Real Estate

• FOR SALE • FOR RENT • VACANT LAND • APARTMENTS
• COMMERCIAL PROPERTY • MANUFACTURED HOMES

Times

Business Opportunity

KENNEL IN SOUTHERN GENESEE COUNTY
for sale. Great opportunity! Please call for more information 810-695-5678 6p.m.-9p.m.

Apartments for Rent

LINDEN ONE BEDROOM
close to park and lake. **Heat included**, no dogs. \$550 per month. 810-735-1900.

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.

OPEN SUNDAY 1-3 PM 14195 Landings Way • Fenton

\$249,900

CANAL WATERFRONT TO ALL SPORTS LAKE PONEMAH
Great house, better location! This 3 bedroom, 2 bath home has been very well maintained, so you can spend more time relaxing near or on the water. Nice open kitchen near the 12x14 sunroom overlooking the water. Come see us Sunday so you won't miss out on this very nice home on the water.

Brian Will • 810-523-6075
www.chiefwillsellyourhome.com

Apartments for Rent

LaFonda Apartments
In Fenton

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

CALL FOR MORE INFORMATION
810-629-5871

EHO
www.cormorantco.com

Brand new 2 & 3 bedroom, 2 bath homes including all appliances

\$299 moves you in PLUS FREE RENT UNTIL APRIL 2016!*

GROVELAND MANOR
13318 Dixie Highway
Holly, Michigan 48442
248-534-1049
meritusmhc.com

*WAC, select community owned homes. 15 mo lease. Expires 3-31-16

OPEN SUNDAY 1-3 PM 253 Laura Lane • Linden

\$179,900

Move right in to this 4 bedroom, 2.5 bath well kept home in Linden Schools!
New carpet, hardwood and ceramic tile! Open floor plan features spacious family room, dining room and a kitchen that walks out to grill on the brand new deck! Master suite, first floor laundry, extra deep 2 car garage and daylight windowed basement ready for your finishing touch. Relax on the front porch or enjoy the wooded back yard in this high demand location with easy access to town, parks, lakes and US 23. Stop by and see this beautiful home!

Michele Papatheodore
810-516-3060
www.thinkmichele.com

HARTLAND. Gracious 2 story home on private & beautiful 3.53 acre wooded setting. Home offers 3 bedrooms, 2.5 baths, spacious kitchen with large pantry, Corian counters & an abundance of hickory cabinets. Break-fast nook for casual eating & formal dining. Great room with natural wood burning fireplace to enjoy. Peaceful scenic views from the many Andersen wood windows & the wrap around deck. Walk-out lower level prepped for bath. 3 car garage, plus second 24x30 garage w/cement floor & wood burning stove. Convenient location 2 miles N. of M-59. \$375,000.

OPEN SUNDAY, MARCH 20, 1-4 PM
Village of Holly. Nice 2 bedroom, 2 bath, end unit ranch condo. Private setting with park-like views. Convenient location to town. Spacious living room with gas fireplace. Bright kitchen. Dining area with doorwall to patio. Master bedroom with private bath and walk-in closet. First floor laundry. Full basement and 1 car attached garage. \$118,000. Take Holly Road, N. of Grange Hall to 4126 Stonebridge.

HARTLAND
12316 Highland Rd. (M-59)
(810)632-7427
(248)887-9736
(810)629-8515

SERVING LIVINGSTON, OAKLAND, GENESEE AND SURROUNDING COUNTIES SINCE 1970.
MEMBER MLS

VACANT LAND

HARTLAND SCHOOLS. Read Road, W. of Fenton Road on N. side. Desirable and beautiful wooded 25 acre parcel on a paved road. Natural gas at road. Great location. \$139,000.

TYRONE TWP. Dean Road, between Old-US-23 & Linden Road on the S. side. 90 acres, rolling with some woods. Many possibilities for home sites or hunting camp. L/C terms. \$450,000. Linden Schools.

DEERFIELD TWP. Allen Road, W. of Argentine Road on N. side. 20 acres on scenic Barris Lake. Build your dream home. \$265,000. Hartland Schools.

ALCONA TWP. Racoon Trail, W. of F-41, off Fox Road. 2 lots w/2 memberships available in Lost Lake Woods Subdivision. Golf & hunting community with a variety of events happening year round. Beach area on Badger Lake. Lodge area for overnight guests with dining area and family gathering area. Wildlife abounds. \$11,500. Call for more details.

HARTLAND SCHOOLS. Maxfield Road. Nicely treed 1.96 acre parcel for your new home. Great location. Paved Roads. \$69,900. Hurry!

HIGHLAND. Catherine Ann Dr., N. of Clyde, W. of Hickory Ridge. Beautiful wooded 5 acre parcel in area of nice homes. Walkout basement and daylight windows in basement are available on this property. \$125,000.

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.

To advertise your
REAL ESTATE PROPERTY
call 810-629-8282

Service Directory

Times

Animal Care Services

DogWatch®
HIDDEN FENCES

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

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

Home Improvement

BENTLEY
HOME IMPROVEMENTS

FULL SERVICE ROOFING COMPANY

SPRING ROOFING SALE
20% OFF
Call for details.

Windows • Doors • Siding
Gutters & Downspouts
Free Estimates • Senior Discounts
Res./Com. • Lic./Ins. • 30+ yrs. exp.

810.423.5813
MIROOFINGEXPERTS.COM

Landscaping Services

TREE REMOVAL & LANDSCAPING

- Spring Clean-up
- Brush Removal
- Tree Trimming
- Weeding & more

Free Estimates • Available 7 days a week

CODY'S OUTDOOR ESSENTIALS & SERVICES
Licensed & Insured
Call Cody
810-625-4034

Painting/Wallpapering

FULL SERVICE PAINTING

All Size Jobs
Call Back Guarantee
25 Years Experience

LAURICELLA PAINTING
Based in Fenton
248-210-8392
lauricellapaintinginc@yahoo.com

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.com

Brick Paving

McDonald's Brick Paving and Repair

- Sidewalks
- Porches
- Patios
- Retaining Walls
- Powerwashing
- Sealing

Complete Installation and Repairs
248-396-3317
We accept Visa/Mastercard

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

Look No Further!

ELECTRICAL CRAFTSMEN SERVICE

810-629-6968
www.CraftsmenElectrical.com

Handyman

ZEN at WORK
Home & Building Repair

We Fix What's Broken!

Doors, Windows, Floors, Walls, Decks, Siding, Electrical & Plumbing. Water damage solutions. Since 1979 - Satisfaction Guaranteed!

www.thezenatwork.com
810-624-0164

ENVIOUS LANDSCAPE

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

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

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

SCOTT'S PAINTING

Interior/Exterior | Drywall Repair
Wallpaper Removal | Decks
Power Washing

248-795-4303

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

Building/Remodeling

Eagle Valley Builders LLC

REMODELING
Roofing • Siding
Painting • Drywall
Framing • Decks
Additions
No Job Too Small
248-245-8642
Licensed and Insured

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**

PROTECT YOUR HOME INVESTMENT

FENTON FENCE Company

810-735-7967

Nails

THE TRAVELING MANICURIST

- Acrylic Fills • Repairs
- Pedicure Parties • Bridal Parties
- Shut-ins • Seniors
- ...much more!

LISA • 810-922-6553

Roofing

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.whiteandsonsroofs.com

BIG OR SMALL
We Grind Them All!

SMALL YARD ACCESSIBLE
FREE ESTIMATES
INSURED

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

CITY OF FENTON ORDINANCE NO. 697

Ordinance No. 697, an Ordinance to amend Chapter 15 of the Code of Ordinances of the City of Fenton regarding solid waste and recycling collection was enacted by the Fenton City Council. To update the Code of Ordinances to reflect the solid waste and recycling program currently in place, the requirements of said program and to provide for billing and enforcement procedures.

Ordinance No. 697 was adopted at a regular meeting of the Fenton City Council held on March 14, 2016. This Ordinance will take effect on April 13, 2016.

The complete text of Ordinance No. 697 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: March 14, 2016
EFFECTIVE: April 13, 2016
PUBLISHED: March 20, 2016

Renee Wilson
City Clerk

CITY OF FENTON ORDINANCE NO. 698

Ordinance No. 698, an Ordinance to repeal Section 24-20 (Planning Commission – Holding other office, restriction) of the City of Fenton Code of Ordinances, was enacted by the Fenton City Council.

Ordinance No. 698 was adopted at a regular meeting of the Fenton City Council held on March 14, 2016. This Ordinance will take effect on March 24, 2016.

The complete text of Ordinance No. 698 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: March 14, 2016
EFFECTIVE: March 24, 2016
PUBLISHED: March 20, 2016

Renee Wilson
City Clerk

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

"Subscribe to the Times"

"Subscribe to the Times"

"Subscribe to the Times"

Job Openings

Times

Help Wanted

COMMERCIAL LINES ACCOUNT MANAGER

Fast growing, fast-paced insurance agency is in need of a full time, experienced Commercial Lines Account Manager. A positive attitude is a must! Send your resume to Kelly Dues, kdues@peabodyinc.com. To learn more about our agency, please visit www.peabodyinc.com.

CONSTRUCTION SUPERVISOR

Commercial flooring company in Flint; position involves overseeing jobs under contract by hiring and supervision of subcontractors. Send resume to lisa@dffloorcovering.com

CONTROLS ENGINEER MANAGER

Controls Manager wanted that produces electric controls engineering designs and modifications by identifying project objectives and issues; verifying and validating designs. Machine Tool, Hardware Design, Eplan, AutoCAD, Software Design, PLC, HMI, Project Manager, Air Logic System. 5 years experience. Email wanda@spentechusa.com.

COYOTE PRESERVE GOLF CLUB

is hiring for seasonal staff. Course maintenance, dishwashers, cart attendants, line cooks and waitstaff/bartenders. Apply within: 9218 Preserve Dr., Fenton. 810-714-3206.

Now Hiring CERTIFIED APPLICATORS

\$15.00 per hour based on experience

Contact Tom @ 810-629-8600 or tomwalter@shoemakerservices.com

CHECK YOUR AD!

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

TEXT JOBS

810-475-2030

for Text blasts to receive local help wanted listings.

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.

HEAVY EQUIPMENT OPERATOR

wanted for fast growing excavating company. Class A CDL a plus, email cookemployment@gmail.com.

HELP WANTED!

Retired man one or two days a week, light mechanic work. Call 810-629-9376.

KENNEL ATTENDANT NEEDED

day time hours. South end of Genesee County. Please call for more information, 810-694-3669 8a.m.-6p.m.

MECHANICAL LEAD DESIGNER SPECIAL MACHINES

Mechanical Designer familiar with UG software. Experienced in the Design of Specialty Machines, including Parts Handling and Assembly Equipment as well as lead a team. Good communications skills and efficient, 10 years experience desired. Email wanda@spentechusa.com.

PRINTSITES IS

currently seeking an experienced Customer/Help Desk Support Representative to work in our fast paced Support Center located in Fenton. Job requirements include: Outstanding customer communication (written and verbal) skills. Ability to work within a team environment. Ability to multi-task. Type 60 wpm. Computer experience necessary. Preferred experience in customer service, retail or sales. 8/hour shift Monday-Friday with the potential of occasional overtime on weekends. Day, Evening and Split Shifts available. Compensation is negotiable based on experience. Additional compensation is also available for the sale of some add-on services. Email: careers@printsites.com.

Clinical Office Manager

Looking for a Clinical Office Manager for a Private Duty Home Health Company.

Responsibilities Include:

- Managing Office Operations
- Scheduling Staff
- Interviewing
- On-boarding of Caregivers
- Process Payroll & Invoicing
- Provide PRN Direct Care

Preferred Qualifications:

- Office Management Experience
- Experience with Microsoft Excel and Word
- Interviewing Staff
- Direct Caregiving

Call **810-922-2938** for Interviews

Help Wanted

NOW HIRING CAREGIVERS

for 2nd and 3rd shifts. Please apply at 2205 N. Long Lake Road, Fenton, MI 48430

NOW HIRING

experienced groundsman and experienced tree climbers. Must have a valid driver's license. Call Ronald's Tree Service, 810-735-6775.

NOW HIRING HOUSEKEEPERS

and front desk, holidays and weekends a must! Apply in person. Comfort Inn, 17800 Silver Parkway, Fenton.

PIPE FITTER

Looking for a journeyman Pipe Fitter for machinery and equipment. Understanding of air logic and pneumatic circuit design required. Please submit resume to: wanda@spentechusa.com

Experienced Heavy Equipment Operators

Full time positions and must be able to work weekends.

Must pass a drug test. Call **248-529-6005** or email

info@randrasphalt.com

Lockwood of Fenton an Independent Senior Housing Community

is looking for **DYNAMIC SERVERS.** Part time positions are available. Must be able to work flexible hours, some weekends and holidays.

Please apply at 16300 Silver Parkway Fenton MI. No phone calls please.

A SENIOR COMMUNITY

Help Wanted

PRESCHOOL TEACHERS

and infant/toddler aids needed. Terry Matlock School of Performing Arts, 1350 Grand Pointe Ct, Grand Blanc.

SEEKING EXPERIENCED LEGAL SECRETARY

for general practice office in Flint. Monday - Friday 9 - 5PM. Bookkeeping/QB experience required. Send resume to ebbottlawoffice@gmail.com.

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

NOTICE OF ERROR

It is the responsibility of the advertiser to check the correctness of each insertion of an advertisement. The Tri-County Times will not be responsible for more than one incorrect insertion and for only that portion that may have been rendered valueless by an error.

SPECTRUM CONSTRUCTION

a rapidly growing wireless communications contractor is seeking individuals that are highly motivated, and take pride in their work. We strive to be our customer's first choice and believe in doing it right the first time!

If you share our views we are currently looking for: Experienced Tower hands, Entry level Tower hands, Electricians and Laborers. Requirements: Clean driving record, drug free, construction experience preferred and positive attitude. Spectrum Construction is a 100% safe work environment. Only responsible, dedicated applicants local to Mid-Michigan need apply. Please send resume to: jobs@scsiwireless.com.

Help Wanted

SERVICE AND REPAIRMAN FOR TRAILERS

Must be dependable and must have some mechanical experience. Fenton Trading Post Trailer Sales 810-750-9971.

Experienced Asphalt Workers Needed

Labors & Rakers

Full time positions and must be able to work weekends.

Must pass a drug test.

Call **248-529-6005** or email

info@randrasphalt.com

Help Wanted

Beale St. Smokehouse BBQ

Is looking for

- Experienced Line Cooks
- Delivery Drivers
- Dishwashers

Please bring your resume to 2461 North Rd. Fenton No phone calls please.

SIGN UP

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

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

In Home Major Appliance SERVICE TECHNICIAN Needed!

We are looking for a person for our Linden & Westland locations. Must have prior service experience, electrical diagnostics, mechanical skills & a CFC certificate. Training program and support provided.

- Mon-Fri work week
- Paid vacation after 1st year
- AFLAC Insurance
- Take home company work truck
- Factory training
- No on-call or emergency services
- Paid Holidays
- iPad
- Uniforms
- Technical assistance from our network

Serving Livingston, Wayne, West Oakland, and Southern Genesee Counties

Submit your resume to: dispatch@mrappliance.com or fax to **810-735-6119**

You'll want to work here!

Caretel Inns of Linden - Skilled Nursing Facility is seeking a

SOCIAL WORKER

to provide assistance to our residents and their families

CANDIDATES MUST HAVE:

- Minimum of BS in social work
- Appropriate state-required certification
- 3 years experience in long-term care
- Exceptional interpersonal skills
- Effective written and verbal communication skills
- The ability to convey empathy and compassion while working with residents and their families are critical

Please visit our facility for an interview at

202 S. Bridge Street, Linden, MI 48451

— or if you would like to join our team,

please send your resume with salary requirements to

hrcaretellinden@gmail.com

Long Term/Skilled Nursing Care Facility

WE'RE HIRING Maintenance Director

Are you looking for a rewarding career and a great opportunity? Are you qualified to direct the maintenance of a beautiful modern facility? Do you want be part of a great team? If so, then we want you! Must have supervisor experience, and be knowledgeable of electrical, plumbing, construction, re-modeling, building codes and safety regulations.

Please apply in person at: 202 S Bridge St, Linden or email resume to hrcaretellinden@gmail.com

KING
FEATURES

SuperCrossword

ACROSS

1 Reinforcing shoe tip

7 Brand of prescription painkiller

13 Toss out

20 Southern African land

21 Give in

22 Big markets

23 Many an earthen plant holder

25 Vegetable mixed inside

110-Across

26 Dog biscuit, to a dog

27 Bit in a stew

28 Canon — Rebel

29 Bakery item

30 — Paese (cheese)

31 Mall with wholesale goods

34 Speakers of Celtic

36 Put- — (ruses)

37 — a woman?": Sojourner Truth

38 Knife cut

39 Writer Oz

43 Diplomacy

45 Food store worker

49 Vegetable mixed inside

72-Across

52 Ranks

54 Gorbachev's wife

55 Not sleeping

56 Fills untidily

57 Vegetable mixed inside

23-Across

84- Across

58 Vegetable mixed inside

97-Across

60 It's charged

61 Like slightly spoiled meat

62 "Ta-ta"

63 Pack-toting beast

64 Dell products

65 Vast span

66 DOJ arm

69 Swinging ditty

71 Toby brew

72 Rapid weight-loss option

75 Vegetable mixed inside

23-Across

78 University in Silicon Valley

80 Moray lurer

81 Eye-tricking paintings

82 Lobbies for

83 Vegetable mixed inside

45-Across

84 Impact depression near

86 Jedi sage

87 Begged

88 Corn units

89 1950s Ford

92 Vacation site

95 In a strange way

97 Affect one's emotions

101 Spinks foe

104 Dijon "yes"

105 Sauna sound

106 Part of GPS: Abbr.

107 Made known

108 Vegetable mixed inside

31-Across

110 Surfs while

113 watching TV

114 Intertangles option

115 Hughes memoir, with "The"

116 TV satirist

117 Party split

118 Double boxing punch

DOWN

1 Bit of skin art

2 Minimal lead in baseball

3 Some herons

4 — reef

5 Get — start (be tardy)

6 D.C. donor

7 Kind of sail

8 Circle eighth

9 Brand of cable

of cable modern

10 Plains shelter

11 "When is — not ..."

12 Reno stakes

13 Loses hope

14 Irreverence

15 Pitcher's talk

16 Dupe

17 Qatari, e.g.

18 Paddy plant

19 Writer Roald

24 In the work already mentioned: Abbr.

32 Dash device

33 Snug

34 Dells

35 Periodic pay

38 Contempt

40 Israel's

Golda

41 "In that area"

42 Three-hand card game

43 "Kon- —"

44 "Just —"

46 Tendency to keep silent

47 Nondairy spreads

48 Overpack

49 Broccoli —

50 Cockeyed

51 Calendar info

52 Lodge group

53 Feed lines to

56 Amount paid

57 See 67- Down

59 Ring of virtue

61 Urge on

64 Braid

65 Isn't right

66 Folder filler

67 With 57- Down, some

tavern trash

68 Response to "Nice job!"

69 Texas city

70 "I gotta hand — ya ..."

71 Chart book

72 Bivouac bed

73 Take note of

74 Oscar — Renta

75 Pageantry

76 German car

77 British art gallery

78 Apology word

79 One axing

82 Most flaky

83 RC, say

85 One losing weight

86 "You've gotta be kidding!"

90 Puts down, to a rapper

91 Overhead stadium recorder

92 Most irritated

93 Future D.A.'s major

94 Builds on

96 "Irma la —"

97 — law (old Germanic legal code)

98 Femur locale

99 "Emperor of the Air" author

Ethan

100 Doorway joint

101 British actor

Guinness

102 Jay of TV

103 "— never fly!"

105 Fliers' mil. posts

109 Key near Q

111 23rd Greek letter

112 Bustle

ANSWER KEY LOCATED IN THIS EDITION

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

DWIGHT YOAKAM
Top 10 Songs

1. I Sang Dixie - #1

one week, 1988

2. Streets Of Bakersfield - #1

one week, 1988

3. Ain't That Lonely Yet - #2,

1993

4. Fast As You - #2, 1993

5. A Thousand Miles From

Nowhere - #2, 1993

6. Honky Tonk Man - #3, 1986

7. Guitars, Cadillacs - #4, 1986

8. You're The One - #5, 1991

9. I Got You - #5, 1989

10. Please, Please Baby - #6,

1987

BY TRIBUNE MEDIA

SundaySudoku

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

ANSWER KEY LOCATED IN THIS EDITION

EZREAD

VIEW FULL COLOR, DIGITAL VERSIONS OF
THE PAPER AT TCTIMES.COM

WeekendTimes

tctimes.com

PUZZLE
ANSWER
KEYS

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

SUPER CROSSWORD
ANSWERS

KING CROSSWORD
ANSWERS

WEDNESDAY
JUMBLE
ANSWERS

SUNDAY
SCRAMBLERS
ANSWERS

SUNDAY SUDOKU
ANSWERS

WEDNESDAY SUDOKU
ANSWERS

HOUSE PLAN OF THE WEEK

Great Room
15' x 18'

Up

Alternate Basement Stairs

Patio
14' x 7'

Owners' Suite
13'6" x 15'6"

2 Story
Entry

Living
13' x 12'2"

Covered Porch

Garage
27'4" x 22'8"

Open to Great Room Below

Bedroom
11'8" x 10'4"

Bedroom
11'8" x 10'4"

Vaulted Bedroom
13' x 11'10"

2 Story
Great Room
15' x 18'

Nook
13' x 10'8"

Kitchen
11'1" x 12'6"

Utility

Tazewell

First Floor

1507 sq.ft.

Second Floor

701 sq.ft.

Living Area

2208 sq. ft.

Garage

679 sq. ft.

Dimensions

62' x 52'

Tazewell

PLAN 30-477

An inviting front porch
welcomes family and guests
to the Tazewell.
The porch section to the
right of the entry is perfect
for hanging a hammock or
wooden porch swing.
Distinctive windows, tapered
columns and decorative gable
accents give a Craftsman
flavor to this mid-size, two-
story home, designed to suit
the needs of a growing family.

TOWNSHIP OF HOLLY NOTICE OF PUBLIC COMMENT PERIOD 2016-2021 RECREATION MASTER PLAN

NOTICE IS HEREBY GIVEN, that Holly Township will hold open a 30 day public comment period for the purpose of seeking public input and comments on the proposed Holly Township's Master Recreation Plan before final adoption

Citizens are encouraged to submit comments in writing to: Clerk at 102 Civic Dr., Holly, Michigan 48442 or by email to clerk@hollytownship.org by April 20, 2016

A copy of the Master Recreation Plan may be reviewed at the Clerk's office at the above-mentioned address during regular business hours Monday through Friday 9:00 A.M. to 4:00 P.M. except holidays or online at www.hollytownship.org/publicnotices

Karin S. Winchester
Holly Township Clerk

ROSE TOWNSHIP BOARD OF TRUSTEES REGULAR MEETING SYNOPSIS

March 9, 2016

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

Roll Call: Board Members Present: Miller, Lumley, Kemp, Scheib-Snyder, Gambka
Board Members Absent/Excused: None
Approved: Agenda as submitted.
Approved: Consent Agenda minus HAYA and NOCFA reports.
Approved: 2016 Tri-Party Program allocation in the amount of \$60,106.
Approved: Rose Township Clean-Up Day will be Saturday, May 14, 2016 8:00 a.m.- 4:00 p.m.
Adjourned: By motion at 7:50 p.m.

Paul Gambka
Rose Township Supervisor

Debbie Miller, CMC, CMMC
Rose Township Clerk

GROVELAND TOWNSHIP LEGAL NOTICE

PROPOSED AMENDMENT: Z 2016-001

Proposed Ordinance to Amend Section 21.00.00 of the code of the Township of Groveland. Notice is hereby given that a Public Hearing will be held on Tuesday, March 22, 2016 at 7:00 p.m. at the Groveland Township Hall, 4695 Grange Hall Road, Holly MI for the purpose of hearing all persons interested in the proposed amendment. Said amendment, if adopted by the Groveland Township Board, would revise the Groveland Township Codified Ordinances, as amended, and change the zoning map text of the Township of Groveland of the following described property:

Z 2016-001, GROVELAND TOWNSHIP, 4695 GRANGE HALL ROAD, HOLLY, MI. REZONE PARCELS: 02-19-300-003 & 004 & 005 & 008 & 011 FROM E-1 (Extractive) and RE/F (Rural Estate/Farm) to B-3 (General Business).

Proposed language for the amendment is available at the Township Office during regular business hours. If you are unable to attend the meeting, your written comments are welcome prior to the night of the meeting, or you can teleph[hone (248) 634-4152.

TYRONE TOWNSHIP REQUESTING PROPOSALS FOR REAL ESTATE SERVICES

Tyrone Twp. is requesting proposals for real estate services for the sale of land. A copy of the RFP can be downloaded from www.tyronetownship.us or obtained by calling (810) 629-8631, Mon-Thurs 9:00 am-5:00 pm. Responses are due April 12, 2016.

PUBLIC NOTICE CITY OF FENTON OAKWOOD CEMETERY

Anyone wishing to salvage flowers, wreaths, etc., that they have personally placed on graves in Oakwood Cemetery should do so by Friday, April 1, 2016. After that date, they will be removed and disposed of by the contractor.

Oakwood Cemetery Board
City of Fenton

NOTICE ARGENTINE TOWNSHIP

Please be notified that the Argentine Township Zoning Board of Appeals will hold a Meeting on Monday, April 4, 2016 at 7:00 P.M. at the Argentine Township Hall, 9048 Silver Lake Rd, to consider the following Variances:

TABLED ITEM:

Skyway Towers is requesting a Use Variance to permit a monopole in R-2 Zoning District. Property is located at 15488 Bird Rd, Linden MI 48451. Described as 01-28-300-006, 10.05 Acres and 01-28-300-007, 10.04 Acres in Section 28.

NEW ITEMS:

Kevin Dolan, 7337 Smith Rd., is requesting a Variance for Square Footage and Height. They would like to build a garage with footage and height greater than the home for vehicle storage and secure personal property. Described as 01-12-100-005 2.50 Acres in Section 12.

Dennis Younce, 8386 Peninsular Dr., is requesting a Rear Yard Variance. He would like to build a new home and garage and the garage will be 19 feet from the road. Described as 01-35-553-021, Lot 35 & Part of Lot 81 Tona-dahwa Beach, Section 35.

A complete copy of these tax descriptions may be viewed at the Township office during regular office hours.

Denise Graves, Clerk
Argentine Township

PLANNING COMMISSION ROSE TOWNSHIP OAKLAND COUNTY, MICHIGAN NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENTS TO THE ZONING ORDINANCE

March 14, 2016

The Rose Township Planning Commission will hold a public hearing in the Township Meeting Hall at Township Offices, 9080 Mason Street, Holly, Thursday, April 7th, 2016 at 7:30 PM, for the purpose of considering amendments to the Zoning Ordinance, in accordance with the Michigan Zoning Enabling Act (Public Act 12 of 2008). The following is a summary of the amendments proposed:

- Section 38.6 would be amended to create a definition for "Barn Weddings and Receptions."
- Section 38.179 would be amended to add Barn Weddings and Receptions to the Schedule of Uses to permit Barn Weddings and Receptions as a special land use and an accessory use in the AG/RP District with special use standards, 38.582.
- Section 38.582 would be amended to create specific special use standards for Barn Weddings and Receptions, including dimensional, screening, and various compliance regulations.

The Ordinance text is available for public inspection at the Township Offices, during regular business hours between 8:30 a.m. and 4:30 p.m. Any resident or property owner may participate in the hearing, or submit written comments to the Township prior to Thursday, April 7th, 2016.

For more information, please contact the Zoning Administrator at 248-634-7551.

Debbie Miller, CMC, CMMC
Rose Township, Clerk
248-634-8701

Everything you
need to plan your
dream wedding.
All in one place.

DWH

DreamWeddingHub.com

Obituaries

Times
In Loving Memory

Teresa M. Villarreal
Dec. 25, 1969 - Mar. 20, 2015

Hard To Believe A Year
Has Gone By. Miss You.
Always Love You.
-Roy

Roy I. Haviland

Roy I. Haviland - age 86,
died March 17, 2016.
www.temrowskifamily
funeralhome.com.

Vella Primm

Vella Primm - age 92, died
March 12, 2016. Services
provided by Sharp Funeral
Homes. www.sharpfuneral-
homes.com.

Dennis Pruett

Dennis Pruett - age 63, died
March 17, 2016. Services
entrusted to Sharp Funeral
Homes. www.sharpfuneral-
homes.com.

James Harker

James Harker - age 63, died
March 17, 2016. Services
entrusted to Sharp Funeral
Homes. www.sharpfuneral-
homes.com.

Miles Clement

Miles Clement - age 36,
died March 9, 2016. Ser-
vices entrusted to Sharp
Funeral Homes. www.sharp-
funeralhomes.com.

Barbara Carlton

Barbara Carlton - age
83, died March 12, 2016.
Services provided by Sharp
Funeral Homes. www.sharp-
funeralhomes.com.

Albert Honeck

Albert Honeck - age 81,
died March 17, 2016.
Services entrusted to Sharp
Funeral Homes. www.sharp-
funeralhomes.com.

Jack Artibee

Jack Artibee - age 80, died
March 15, 2016. Services
entrusted to Sharp Funeral
Homes. www.sharpfuneral-
homes.com.

Alex Settimo

1991-2016

Alex Settimo - age 24, of
Madison Heights, formerly
of Linden, passed away
March 14, 2016. Services
were held 12 PM Friday,
March 18, 2016 at The
Rock Church, 11400
Linden Rd., Fenton. Alex
grew up in Argentine and
Linden. He was the oldest
son of Sarah (Sallyn) and
Frank Settimo. He gradu-
ated from Kensington
Woods High School in
2009. Alex loved music
and played many instru-
ments. He is survived by
his mother, Sarah (Sallyn);
four brothers, Gino, Marco,
Sonny and Dante; grand-
parents, Frank and Rita
Settimo, William Wardlow
and Loretta Marchese;
many aunts, uncles and
cousins. Online condo-
lences may be posted
on the obituaries page of
www.sharpfuneralhomes.
com.

Erwin Meissner

Erwin Meissner - age 84,
died March 11, 2016.
Services provided by Sharp
Funeral Homes. www.sharp-
funeralhomes.com.

Irene Gorbitt

Irene Gorbitt - age 86, died
March 13, 2016. Services
provided by Sharp Funeral
Homes. www.sharpfuneral-
homes.com.

FUNERAL ETIQUETTE

**Should I bring my
children?**

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

Source: thefuneralsource.org

Donald Lorne Wyant

1927-2016

Donald Lorne Wyant - age
88, of Dewitt, formerly of
Fenton, passed away on
March 16, 2016. Services
will be held 1 PM Friday,
March 25, 2016
at Sharp Funeral
Homes, 1000 Silver
Lake Road, Fenton.
Interment in Great
Lakes National
Cemetery, Holly.
Visitation will take
place from 11 AM
until the time of
service. In lieu of flowers,
those desiring may make
contributions to U of M
School of Music, Great
Lakes Hospice Foundation,
or Prestige Pines, (www.
sharpfuneralhomes.com for
more information). Donald
was born October 11, 1927,
an only child, of Cecile and
Elsa (Braendle) Wyant of
Flint. Donald had a love for
music and studied piano
with the late Alice Thayer
and violin taught by his
mother. He attended High
School at Flint Central and
college at the University
of Michigan in Ann Arbor.
After one year of college
he enlisted in the Army for
WWII. Stationed at Fort
Knox, Kentucky he was as-
signed the duty of Chaplin's
assistant. After the war he
continued schooling at U of
M taking classes for music
and architectural render-
ings and graduated with a
music degree. He was an
accomplished musician and
played many years notably
with his good friend, the late
Sherm Mitchell of Flint.

Don was a business man
and had ventures with
restaurants from 1962-
1979. He was the owner of
the Shorthorn (Flint) for 17
years and started
other restaurants
such as Diablos,
Super Chicken,
The Texan, and
Floogles. With all
sold by 1979 he
moved to Florida
and did architec-
tural illustrations for
several companies. He and
his wife, Mary missed family
too much and moved back
to Fenton where he con-
tinued to design, renovate,
and build homes until his
retirement. Don loved being
at his cottage at Point Look-
out on Lake Huron where
he spent many young years
swimming and sailing. He
also had a love for design-
ing cars and sailing yachts.
He leaves behind his loving
wife of 49 years, Mary
(Severn) Wyant; children,
James Wyant of Traverse
City, Julia Shaw (Steven) of
Williamston, Donald Wyant
Jr. of New Lothrop, Shelly
Helms (Don) of Naperville,
Ill., Sherry Pickering (Dave)
of Grand Ledge; and many
grand and great-grand chil-
dren. He was preceded in
death by his parents; Cecile
and Elsa (Braendle) Wyant;
daughter, Debra Lanning.
Tributes may be shared on
the obituaries page of www.
sharpfuneralhomes.com.

Dallas Mesack

Dallas Mesack - age 71,
died March 15, 2016.
Services entrusted to Sharp
Funeral Homes. www.sharp-
funeralhomes.com.

Beatrice Robinson

Beatrice Robinson - age
96, died March 15, 2016.
Services entrusted to Sharp
Funeral Homes. www.sharp-
funeralhomes.com.

Donna Smith

Donna Smith - age 73, died
March 14, 2016. Services
provided by Sharp Funeral
Homes. www.sharpfuneral-
homes.com.

Mildred Burr

Mildred Burr - age 98, died
March 13, 2016. Services
provided by Sharp Funeral
Homes. www.sharpfuneral-
homes.com.

Joseph Wright

Joseph Wright - age 30,
died March 12, 2016.
Services provided by Sharp
Funeral Homes. www.sharp-
funeralhomes.com.

Donald Toor

Donald Toor - age 59, died
March 16, 2016. Services
entrusted to Sharp Funeral
Homes. www.sharpfuneral-
homes.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

TEXT YOUR HOT LINE

810-771-TEXT (8398)

"Stay Connected to Your Community."

Times

Obituaries updated
daily online!
tctimes.com

Sisters crush one another by not ‘being there’

DEAR AMY:
I have three sisters. We have no brothers. We are all over 60. In 2013 and 2014, two of my brothers-in-law died and I went to their funerals, paying for airfare and motels. Last year, my husband died and two of my sisters did not come to be by my side. I wrote them each a letter explaining how I felt. I can't get past this hurt. I thought we'd always "be there" for each other. You are always telling family members to mend disputes and to move on. I can't get past the fact that they hurt me. I'm just thankful we live in different states and don't have to see each other. — Sad

ASK

Amy

BY AMY DICKINSON

AMY DICKINSON

way you did. They are witnesses to your life's story: They are there for the birthdays and weddings and — they should be there for the losses, too. But sisters seem to have a special ability to crush and disappoint one another. You don't say how your sisters have replied to your letter — or if they have replied. It is hard to imagine any excuse or explanation that could possibly be adequate. Their behavior reflects very badly on them, just as your behavior during their time of loss reflects very well upon you. You should not have to beg them for connection, and unfortunately you may have to find a way to move forward and deal with this loss — on top of your other loss. It has been my experience that these monumental losses often bring about a splintering of family connections, instead of a coming together. I hope you are attending a grief group. Communicating with other grieving people, you will learn that sometimes, unfortunately, death brings out the very worst in people. If they don't know what to do, they do nothing, and there is nothing worse than doing nothing when someone else is hurting.

DEAR SAD:
I'm so sorry this has happened. You did the right thing to contact your sisters to let them know how their behavior affected you. This feeling of disappointment compounds your loss and sadness. It's a true fact that your siblings have a lot of power; they have known you your whole life — they are the only people who knew your parents the

Barriers to getting shingles vaccine

DEAR DR. ROACH:
I am 61 years old, and was anxious to get a shingles vaccine shot. I was upset to learn that, because I am allergic to neomycin, an ingredient in the vaccine, I cannot get vaccinated. I have talked to my doctor and a pharmacist about options, but they don't know of any. Do you know of anything I could use to protect myself against shingles? — B.G.P.

To your

GOOD HEALTH

BY KEITH ROACH, M.D.

KEITH ROACH, M.D.

regular exercise, good sleep) may help. However, the most important thing for you and others who haven't been vaccinated will be to recognize shingles early and get treated immediately. Being treated early, preferably within 24 hours of the rash, can reduce the duration of symptoms. Shingles usually starts with pain, burning or itching on one side of the body in a particular location, called a dermatome. This might be a band around the torso, the top of the arm or part of the face. The classic description of the rash is a clear, fluid-filled blister on reddened skin ("dewdrop on a rose petal"), but it does not always look so classic. See your doctor immediately after any painful rash shows up in a single area of the body.

#heartoffenton

Posted by: jenkniivila

Posted by: mandisueo

 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.

DVD RELEASES

59%

liked it

(Audience score on rottentomatoes.com)

SISTERS
Tina Fey (TV's Saturday Night Live, 30 Rock) and Amy Poehler (TV's Saturday Night Live, Parks and Recreation) reunite in Sisters, the story of two disconnected sisters summoned home to clean out their childhood bedroom before their parents sell the family house. Looking to recapture their glory days, they throw one final high-school-style party for their classmates, which turns into the cathartic rager that a bunch of ground-down adults really need. Critics say Sisters is "hilarious, heartfelt, & downright dysfunctional."
R, 2 hr. 3 min.

88%

liked it

(Audience score on rottentomatoes.com)

THE BIG SHORT
This adaptation of Michael Lewis' nonfiction book The Big Short explores the 2008 financial crisis through the lens of four unorthodox moneymen, who foresaw the consequences of the fraudulent mortgage-lending practices of large banks on Wall Street. Christian Bale plays Michael Burry, a former hedge-fund manager who was one of the first to forecast the collapse of the credit bubble due to excessive subprime lending. Steve Carell is Mark Baum, a money manager who rose to fame.
R, 2 hr. 10 min.

Mamie's Famous and Delicious

Sour Cream Pound Cake

INGREDIENTS:

- 1 Cup sour cream
- ¼ teaspoon baking soda
- 1 Cup Butter
- 3 cups sugar
- 6 eggs (beaten)
- 1 teaspoon vanilla
- 1 teaspoon almond extract
- 3 cups flour
- ½ teaspoon baking powder

DIRECTIONS:

1. Mix together sour cream and baking soda and let it ferment. (As this is fermenting, prepare the butter mixture and flour mixture).
2. Cream together butter and sugar with mixer.
3. In a separate bowl, beat eggs, then add in vanilla and almond extract. Add to butter and sugar mixture.
4. In another bowl, sift flour and add baking soda.
5. Alternate adding the sour cream mixture and flour mixture to the butter mixture.
6. Mix with mixer until smooth.
7. Pour batter into greased and floured angel food cake pan.
8. Bake at 325° for 1 hour and 15-30 minutes. (75-90 minutes). Don't open the oven door until after it's baked for 60 minutes. (Baking times may vary.)

Happy 86th Birthday, Mom!
We Love You!

Thank you for the many years of making this delicious cake for your family and friends. We are proud to share it with others so that they, too, may create and enjoy with their own families what we cherish most — the many wonderful memories and great stories you made possible.

Remembering Dad's birthday on this day also.

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!

Brief

FORMIN

Burn

TIEING

Strong

LIDOS

Form

PHASE

TODAY'S WORD

"That *is not* a space helmet! And where are the _____ ?!"

Answer key located in this edition

CAROL RAY
ASSOCIATE BROKER
SALES ASSOCIATE
810-265-0206

Sharon Davis
810-964-2144

KIRSTEN DURLING
734-972-5178

Karen Esker
810-240-7483

Merrie Johnson
810-730-2522

Steven Melchor
(AKA Melch)
810-513-1561

Rob Moen
810-691-0019

Christina Moon
810-658-0764

Dennis Niec
810-691-5308

OPEN HOUSE
Sunday
1-3 pm

Waterfront • \$595,900

13465 Haddon St., Fenton

Home On Lake Fenton Is Nearly 3000 Sq. Ft. W/2 Master Suites, 4 Baths, Open And Updated Kitchen, 3-Seasons Porch. View Lake Fenton From Every Room. 68' Lake Front.

OPEN HOUSE
Sunday
1-3 pm

New on Market
\$249,900

9362 Baldwin Rd., Gaines

Lovely Ranch In Country Setting. 2 Acres & Pole Barn. Kitchen W/Granite, Hardwoods & Stainless Steel. Finished LL. Lots Of Wildlife!

OPEN HOUSE
Sunday
1-3 pm

Waterfront • \$375,000

13163 Torrey Rd., Fenton

All Sport Waterfront-Lake Fenton. 3 Bed, 3 Bath, HW Flrs., 3-Season Rm., Over Sized Heated 2-Car Garage, Boat House, Beautiful Views.

New on Market

Grand Blanc
\$229,900

Exquisitely Decorated, Move-In Ready! 3 Bed + Lg. Bonus Rm., 3 Bath, Updated Kitchen, Open Floor Plan, 1st Flr. Master, Fin. LL, Multi-Level Deck, Private Backyard.

OPEN HOUSE
Saturdays & Sundays 1-4 pm
Wednesdays 4-7 pm

New Construction

Fenton • \$279,900

1036 Sugar Maple Ct., Fenton

Fenton Orchards – Lake Fenton Schools. Stunning Custom Built 1.5 Story Home W/1st Flr. Master, 2.5 Baths, 2-Story Foyer, Open Flr. Pln. Complete Home Packages.

OPEN HOUSE
Sunday
1-3 pm

Waterfront

New Price • \$995,000

13507 Haddon St., Fenton

Looking For A Great Lake Fenton Home? Come See This Beauty W/6000 Sq. Ft. Of Finished Living Area & 115' Of Water Frontage & Sandy Beach. 5 Bed-rooms, 4 ½ Baths, 2 Kitchens, Beautiful Landscaping, Pond And Waterfall, Multi-level Decking & Pergola.

OPEN HOUSE
Sunday
1-3 pm

New on Market • \$155,000

750 Marion

3 Bed, 3 Bath, Ranch Built in 2001. Fin. LL W/Rec. Rm., 4th Bedroom w/ Walk-In Closet, Full Bath And Office. Open Floor Plan W/Vaulted Ceilings In Living Rm., And Master Ste. HW In Kitchen And Great Rm. Fenced Yard.

OPEN HOUSE
Sunday
1-3 pm

Flushing • \$ 234,900

5124 N. Elms, Flushing

Spacious Ranch W/3-Bed, 3-Bath, 2200+ Sq. Ft. On Over Half Acre. Lg. Rooms, Kitchen W/ Island, Fire-lit Liv. Rm., Covered Porch. Lots Of Updates. Flushing School District.

New on Market

OPEN HOUSE
Sunday
1-3 pm

\$245,000

5241 Potter Rd., Flint

This Custom Built Home Is Move-in Ready! Spacious 4 Bed, 2.5 Bath, 1st Flr. Master, Grand Foyer, Lg. Kitchen W/Island, Loft, Finished Bonus Rm. Kearsley Schools.

OPEN HOUSE
Saturdays & Sundays
1-4 pm

Fenton • \$329,900

16403 Carrie Lane, Fenton

2150 Sq. Ft. Ranch, 3 Bed, 3 Bath, 3-Car Side Entry Garage, Granite Countertops, HW Flrs., Vaulted And 9' Ceilings. Complete Home Packages.

OPEN HOUSE
Sunday
1-3 pm

New Price • \$199,900

2449 Fenton Creek Dr., Fenton

Wonderful 3 Bed, 2 Bath, Ranch Home in Lake Fenton Schools. Up-dated Appliances, Carpets, Hardware, Fixtures And Interior Paint. Fenced Backyard. Large Lot.

OPEN HOUSE
Sunday
1-3 pm

Howell • \$390,000

8567 Southridge Dr., Howell

Over 4,400 Sq. Ft. Of Total Living Space In This 4 Bed, 4 Bath Home W/ Fin. LL. Lg. Family Rm. Off A Bright And Open Kitchen. Hartland Schools.

OPEN HOUSE
Sunday
12-2 pm

Fenton Condo
\$149,000

486 Crystal Brook Ct., Fenton

Fenton Condo Over 1200 Sq. Ft. Of Living Space, Updated Kitchen, Master Suite W/Jacuzzi Tub And Balcony, 2 Fireplaces, Beautifully Fin. LL.

New on Market

Holly • \$574,900

Lake Front Home On Taylor Lake.

3 Bed, 3 Bath, 2500+ Sq. Ft., Granite Counter/Sink In Kitchen, Whole House Generac System, Dock, Boat And Hoist. Private Setting.

Wade Pyles
810-845-6759

Amy (Wardie) Rechsteiner
810-287-8500

Cindy Rivette
810-240-6489

Jerry Rule
810-965-4011

Andrea Shearer
810-919-1375

Lynne White
810-265-0972

ART YEOTIS
810-516-7358

Sue Yeotis
810-516-7359

Trish Zito-Smith
810-516-9894

Visit bhhsml.com

2359 W Shiawassee Ave., Fenton

(810) 629-0680

BERKSHIRE HATHAWAY
HomeServices
Michigan Real Estate

YOUR DREAM HOME IS JUST A CLICK AWAY...

WWW.REALESTATEFENTON.COM

© 2016 BHH Affiliates, LLC. Real Estate Brokerage Services are offered through the network member franchisees of BHH Affiliates, LLC. Most franchisees are independently owned and operated. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of HomeServices of America, Inc.® Equal Housing Opportunity.

