

Five-alarm fire on Grove Park

■ Fenton Township home goes up in flames

By Sharon Stone
sstone@tctimes.com; 810-433-6786
A two-story home in the 2000 block of Grove Park in Fenton Town-

ship was heavily damaged by fire Tuesday morning.
At approximately 9:30 a.m., a witness called 911 to report seeing heavy smoke coming from the roof of the home.
The house was purchased many years ago by the late Will Stiverson and his wife. His son, Will Stiverson lives in one part of the house, a mother-in-law's apartment with its own entry, while his mother lives in another section.
See HOUSE FIRE on 9

TRI-COUNTY TIMES | TIM JAGIELO
Several local fire departments battle a house fire on Grove Park Road in Fenton Township on Tuesday. No one was injured in the blaze.

PAGE 3
HEAT LIGHTNING ...
AND OTHER
WEATHER-RELATED
MYTHS

Midweek Times

VOL. 23 NO. XXVIII

WEDNESDAY, JULY 13, 2016

2012 - 2013 - 2014 NEWSPAPER OF THE YEAR

\$1.00

Pokémon GO takes over world, Fenton

■ Smartphone app forces players to walk around in order to catch Pokémon

By Hannah Ball
hball@tctimes.com; 810-433-6792
During summer, parents often complain about their kids staying in the house all day, playing video games and not getting exercise.

One video game has changed that.
Pokémon GO, an augmented-reality video game played on a smartphone, forces users to walk around
See POKÉMON on 8

SUBMITTED PHOTO
Several people could be seen walking around downtown Linden, playing Pokémon GO on July 10.

REFRESHING RELIEF FROM SUMMER HEAT

TRI-COUNTY TIMES | TIM JAGIELO
The Holly Township Library Summer Reading Program took the kids out of the library and onto the Holly Township beach last Thursday, July 7, for a cool-off with the Holly Village Fire Department. The department sprayed 1,000 gallons of water over the excited group of approximately 40 children as their parents watched.

Holly man killed in motorcycle crash

■ Michigan State Police say high speed likely a factor

A 37-year-old Holly man was killed in a motorcycle crash on July 11. His name has not yet been released.
According to the Mich-

igan State Police Metro Post, troopers responded to Grange Hall Road, between North Holly Road and Riviera Shores Drive in Holly Township at 9:15 p.m. to investigate a crash.

The preliminary investigation revealed that two motorcycles were traveling eastbound on Grange Hall Road. One motorcycle was
See FATAL CRASH on 7

Fire chiefs say burning bans are working

■ Not too many incidents reported; bans may be lifted if it rains

By Vera Hogan
vhogan@tctimes.com
Area fire chiefs were

pleased to report there were few incidents of burning ban violations since they were imposed early last week.

Chief Matt Lafferty in Argentine Township said, "Luckily we haven't had many instances."

Those who did violate the burn ban by starting fires were just given warnings, he said.

Lafferty said the burning ban will remain in place in
See BURNING BAN on 6

TEXT
YOUR
HOT LINE
810-771-TEXT

“Gun control? I would rather be tried by 12 of my peers than carried by six of my friends.”

“How about switching the Guitar player 'Grateful Fred,' with the ugly purple and yellow erector set sculpture? Let the real art be shown on LeRoy and let the DDA and city employees look at the purple erector set.”

COMMENT
OF THE WEEK

“The average person in the United States is not as concerned with the political narrative as the press would have you think. There are external forces trying to divide us for some political or monetary gain. United we stand, never forget.”

SLPR LACROSSE CAMP

July 25, 26, 27 & 28
\$50 residents | \$60 non-residents

Lacrosse is a great sport to encourage healthy competition and to keep kids active! Learn stick work and sound decision making on the field at this summer instructional camp.

Camp held at the
Fenton High School.
 Ages: 9-16
 Girls Camp: 4pm - 5pm
 Boys Camp: 5pm - 6pm

Equipment needed: helmet, stick, shoulder and elbow pads, gloves, and mouthguard.

810.714.2011
150 S. Leroy Street | Fenton

Register online at
www.slpr.net

Join the fun!
**SLPR
FLAG FOOTBALL**

\$100 residents | \$120 non-residents
Registration deadline: September 14

Games run late September through early November on Saturdays.
 Practices are 1-2x per week.

Co-ed league with two divisions:
 1st-3rd grade and 4th -6th grade.

Games played at the Fenton High School.
 All players receive a jersey and mouthguard.

Southern Lakes Parks & Recreation is proud to bring back the

TOUR DES LACS

Join us to raise money for the Mott Children's Hospital & LAFF Pathway
 while enjoying a beautiful, scenic bike ride next to lakes, farms, fields of sunflowers, and rolling hills!

SATURDAY, AUGUST 6, 2016
FENTON COMMUNITY & CULTURAL CENTER
 Online & Day-of Registration Available.
 T-Shirts guaranteed if registered by July 25th.
 Staggered start time. Start time depends on route chosen.

AVAILABLE ROUTES & PRICING:	
6 MILES	\$20 PER PERSON
15 MILES	\$35 PER PERSON
31 MILES	\$35 PER PERSON
62 MILES	\$35 PER PERSON

Register at the SLPR office located inside the Fenton Community & Cultural Center:
 150 S. Leroy Street or online at **www.slpr.net**

POST-RIDE PARTY at the Fenton Community & Cultural Center will offer music, food and drinks!

HEAT LIGHTNING ... AND OTHER WEATHER-RELATED MYTHS

■ The National Weather Service, Accuweather and the Farmer's Almanac can't all be wrong

By Vera Hogan

vhogan@tctimes.com; 810-433-6823

Sorry Grandma — some of the things you taught us about the weather and other such matters are just not true.

Take heat lightning, for example. It's a meteorological myth, according to accuweather.com, and backed up by the National Weather Service, and other experts.

Many people believe that oppressive heat causes lightning to develop. In reality, heat lightning is actually a thunderstorm happening a significant distance from the observer, who is only able to see the flashes of light and not hear the thunder.

Heat lightning is really just ordinary lightning from a far away thunderstorm, with the sound of rumbling thunder muffled by long distances.

The cracking sound of lightning is thunder, which results from the rapid expansion of hot and cold air masses.

Another reason no sound accompanies heat lightning is that thunder travels much more slowly than light, and it's unlikely to hear thunder from a distance greater than 10 miles. Because light travels much faster than sounds of thunder, it is possible

to see lightning from thunderstorms over 100 miles away.

Why is it called heat lightning?

The term "heat" in heat lightning has little to do with temperature. It's likely called heat lightning because thunderstorms spawning lightning often occur in the summer when temperatures are at their warmest.

According to Accuweather, the concept of heat lightning is a relic of a time when there wasn't much widespread knowledge of how different weather events occurred. This era also is the one that brought us useless old wives' tales such as "open all of your windows during a tornado" and one even worse, "lightning strike victims are still electrified after being struck, so you should just let 'em die instead of reviving them."

The electrical charge produced by lightning travels through a person in an instant and grounds itself in the earth. So, unless you are connected to a person when he or she is struck, you have no fear of getting zapped, according to the National Weather Service. Get the person some immediate help.

The bottom line is, if you enjoy watching "heat lightning" in the distance on a warm summer night — go for it. But if you start to hear the rumbles of thunder, the storm is getting closer and it's best to seek cover inside.

DON'T BELIEVE IT!

The age-old saying, "Lightning doesn't strike in the same place twice" is not true. It can and has. Even individuals have been struck by lightning more than one time. Due to its height, the Empire State Building in New York is struck by lightning about 100 times a year.

Do you still open your windows a crack during a tornado warning so your house won't implode if it reaches your neighborhood? Wrong — there is no scientific evidence that air pressure builds enough inside your home to cause an explosion. Moreover, leaving your windows open, even a little, increases the chances that debris can blow in, or that strong winds can wreak havoc on debris inside your house.

Placing large Xs on your windows with Duct tape will not make them stronger when storm winds blow. The only thing taping window panes does is create larger shards of glass if a window were to shatter. Instead, use storm shutters and close your drapes or blinds (or both). Window coverings can help prevent debris from blowing into your home. Flying debris is the biggest cause of injury and death during windstorms.

Sources: accuweather.com; weather.gov/lightning; farmersalmanac.com; usatoday.com

MEET

Sadie

I'm a 7½-year-old Lab with a lot of living still to do. Please consider adopting this senior girl.

SPONSORED BY:

3324 Owen Rd.
at US 23, Fenton
(810) 750-5800

Who will take us
HOME?
TO ADOPT THESE ANIMALS PLEASE CALL:
810-629-0723

Adopt-A-Pet
A Friend for Life!

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

MEET

Lucky Jack

One-of-a-kind personality, I am always feeling fine!

SPONSORED BY:

3251 Owen Rd.
at US 23, Fenton
(810) 750-2231

TRI-COUNTY TIMES

The Tri-County Times (USPS 018-092) is published weekly (with exceptions) by Rockman Communications, 256 N. Fenway Drive, Fenton, Michigan 48430. Periodical postage paid at Fenton, Michigan 48430-2699 and other post offices. Subscription Rate: 47.00 per year. No non-member subscribers. Postmaster: Send address changes to Tri-County Times, 256 N. Fenway Drive, Fenton, Michigan 48430-2699. We reserve the right to accept or refuse any content and/or advertising submissions.

HOURS:

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

CONTACT INFORMATION

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

If I Were King...

king@tctimes.com

Guns, spoons and forks

Due to all the discussion and debate on the subject of gun control, I decided to conduct a scientific experiment.

Most crime seems to happen on Saturday. So last Saturday afternoon, July 2, I placed my Sig Sauer 9MM pistol on the table that is situated right next to my front door. The weapon was not loaded, but I did leave a 14 round, fully loaded magazine beside it and then proceeded to go about my typical Saturday business.

In the early afternoon, the mailman delivered my mail and the lawn service people came and cut the grass. The UPS truck dropped off a box containing a repair part for my washing machine. Several individuals and couples walked their dogs up and down the street and quite a few cars stopped at the four-way stop sign at the intersection just down the street in front of my house.

About 9 p.m., just as dusk was moving in, I decided it was time to check on my gun. Much to my surprise, the gun and the magazine were each quietly sitting there on the table in the exact position that I had left them in. Neither had moved in any way. The gun had not loaded itself, despite the proximity of the magazine. It had not moved itself outside and onto the street. It had not aimed itself at anything, nor had it disabled its 'safety' lock. It had not threatened anyone, been involved in any illegal activities nor, God forbid, had it shot anyone.

Well, this came as quite a surprise to me. After years and years of hearing the liberal media and politicians chronically lecturing America on how dangerous guns are, and how guns kill people, and how Americans would be safer without their guns, I was expecting some sort of carnage to occur. But nothing happened.

So, after returning my gun and magazine to its safe in my bedroom I came to two very critical conclusions: 1) guns

don't kill people, people kill people, and 2) the media is intentionally dishonest and supports the 'gun control' agenda for the simple reason that it is profitable for them.

Example: Are you aware that nearly 70 percent of ALL (emphasis on all) gun-related deaths in America are suicides, not murders? I think most people find that very surprising. Over and over again one reads that 30,000 people have been killed with guns, but what's not said is that over 20,000 of them took their own lives. That is a blatant example of lying by omission.

Over and over again one reads that the United States is third in murders throughout the world... and it's true. But if you take out just five Democrat-ruled cities — Chicago, Detroit, Washington, D.C., St. Louis and New Orleans — the United States is fourth from the bottom, in the entire world, for murders. These five Democrat-controlled cities also have the toughest gun control laws in the USA. That too is a blatant example of lying by omission.

Well, I gotta go... I need to run a similar test on my spoons and forks. I put on a few pounds this summer... it must be the spoons and forks fault.

Opinions offered in If I Were King are the author's alone and do not necessarily reflect the opinion of the Tri-County Times or its staff. Email the King at king@tctimes.com. Some content adapted from the internet.

“Are you aware that nearly 70 percent of ALL (emphasis on all) gun-related deaths in America are suicides, not murders?”

Hotlines

Submit at: tctimes.com, call 810-629-9221 or text to 810-771-8398

All submissions, if approved for publication, must be 50 words or less and do not necessarily reflect the views of the Tri-County Times. We reserve the right to edit for clarity, length and liability.

HILLARY CLINTON LIED under oath to congress. She lied to the FBI. She lied to all of us Americans. She lied to the families of Benghazi. She is not fit to be a president.

THE DEMOCRATS IN the Senate did not vote for Kate Steine's law. The Democrats do not care that illegal aliens are coming into our country to murder American citizens and will not do anything about it.

WHICH IS WORSE — Two men having six wives between them, or being married to William Clinton, who's had numerous affairs with women and has denied it?

THANKS TO ALL who helped get our Corvette back into the parade. Just another example of the great people here in Fenton.

OUR POLICE ARE the front line of our government. Those who advocate the killing of police officers are advocating the violent overthrow of our form of government. They should be treated as enemies of our country.

JUST A REMINDER that boats do not have headlights. Docking lights are for approaching a dock only. Boating with them on makes it harder to see and blinds anyone coming toward you.

HEY ANTI-GUNNERS, you prove your ignorance every time you declare AR-15s as 'weapons of mass destruction.'

I AM A law-abiding citizen with a CPL. I went through training by a retired police officer. Despite you thinking I shouldn't have the right to carry, I would still protect you if a situation arose. CPL holders are not the bad guys. We are giving our boys in blue backup when they can't come fast enough.

PARENTS, PLEASE PAY close attention to what your kids are doing, where they say they are going, who they are hanging out with, etc. Get on their Twitter, Instagram accounts and look through their cell phones. You will be amazed by what you find.

A HUGE THANKS to the young men who put on the fireworks display over McCaslin Lake Sunday night. They did this out of their own pockets for the community. See the show on YouTube: Fireworks over McCaslin Lake 7/3/16. Leave a comment or thanks for them. Great job gentlemen.

WHEN WAS THE last time Hillary Clinton said anything kind about white males? Since the Civil Rights Bill of 1965 passed, major corporations and colleges have discriminated against white males. It appears that Hillary would continue this racist practice.

I AM FURIOUS. Attacks on police are not acceptable. Obama's race-baiting, anti-police rhetoric antagonized the Dallas massacre. He inflames animosity by constantly insinuating racism where none exists.

MAKE NO MISTAKE, 'Black Lives Matters' is modern day racism.

WONDERFUL TO SEE such a fantastic turnout for the parade. However, several families around where we were sitting packed up and left. Heard comments, such as 'too many politicians' and 'too many commercial vehicles.' We need more fun kid stuff to keep families coming.

LIBERAL MEDIA CALLS for 'improving relations between police and communities.' That's wrong. Police have no problems with communities-at-large. Ask yourself, if cops hate minorities, where are all the Asian, Hispanic, and Muslim shootings? The police are not the problem.

TO THE OWNER of Yesterday's Treasures, thank you for letting our family use your chairs for the 4th of July Parade.

See **HOT LINE** throughout Times

GROWLER 64oz FILLS

\$3.00 OFF

LIMIT 2 WITH COUPON
EXPIRES 10/15/16

FENTON
Winery & Brewery

1370 N. LONG LAKE RD. • 810.373.4194

TUES - THURS 3-9 • FRI & SAT 12-11 • SUN 12-8

FENTONBREWERY.COM

@DRINKFWB

What are your thoughts on the FBI decision of no charges against Hillary Clinton on the email controversy?

Compiled by Grant Cislo, intern

"I totally disagree with it. How can you put a person into office when she cannot protect emails that were confidential?"

— **Barbara Granger**
Fenton

"Well, the FBI did investigate and came to a result. I see no problem with that."

— **Steve Dettman**
Portland, Oregon

"I agree, I think they did a thorough investigation and I believe in their results."

— **Liz Gilliam**
Portland, Oregon

"I think it is criminal, but it goes along with our crooked government right now and the treason they have committed against our constitution."

— **George Pelton**
Fenton

"I think there is more to the story and if there is additional investigation, it will hopefully draw out the truth."

— **Liz Knuth**
Linden

streettalk

14TH ANNUAL GAINES COMMUNITY

RODEO

Sanctioned MSRA-IPRA

JULY 15TH & 16TH | 2016

Rodeo starts at 6:30 pm both nights

Gates open at 5PM on Friday

presented by:

Gaines Lions "Pine Hill" Community Park

Gaines, Michigan

CLOWNS ★ BALLOONS ★ FACE PAINTING ★ PONY RIDES

Limited bleacher seating | Bring a blanket or lawn chair for lawn seating | Food, water & soft drinks may be purchased.

LITTLE BRITCHES YOUTH RODEO

SATURDAY JULY 16TH | 11AM-3PM
Nationally Sanctioned Youth
Ages 4 - 17 years

COWBOY'S BREAKFAST

SATURDAY JULY 16TH | 8-11AM
Parish Hall next to Rodeo Grounds
Public Invited

ENTERTAINMENT TENT

Friday: ALLAN CRAIG
Nashville Recording Artist

after our Rodeo
9:30PM - 2:00AM

In the Entertainment Tent right at the Park
\$3.00 Cover Charge
Beverages Available | 21 & Up Only

Saturday: KRIS HITCHCOCK
Michigan Native & Nashville
Recording Artist

Admission

Same cost as Friday's Rodeo | \$10 Adults 13 & up | \$5 Children 5 - 12 | Children under 5 Free
Paid admission to the youth rodeo also covers your admission to the pro rodeo at night.

NO COOLERS ★ NO ALCOHOL ★ NO PETS

PORTION OF PROCEEDS TO BENEFIT VFW NATIONAL HOME FOR CHILDREN

Find us on

Kapture Insurance
Service you can count on, expertise you can trust!
810-238-4639

Certified Service
Appliance Repair
810-234-7811

BURNING BAN

Continued from Front Page

Argentine Township until sufficient rain falls to make outdoor burning less dangerous.

North Oakland County Fire Authority (NOCFA) Chief Jeremy Lintz said, "We actually haven't run into any issues. We had a nice 'call-free' Fourth of July weekend."

On Monday, Lintz said he was actually thinking about lifting the burning ban. "I'm hoping to get that rain," he said. "I'm on the fence right now."

NOCFA covers both Holly and Rose townships.

Fire Chief Steve McGee, who leads the departments in Groveland Township and the village of Holly took the burn ban off in those communities Monday morning.

"The DNR's latest report moved us down to moderate to mild; it wasn't extreme or high as it was before," McGee said.

McGee said people in Groveland and Holly were "half and half" behaving. "We probably went on about a half dozen calls on burning that got away from people because of dry conditions."

Other calls were fireworks related, he said.

As in other communities, no one was cited for the violations. "We gave them warnings," McGee said.

The city of Fenton has had a "handful" of calls regarding people violating the burning ban. "There were more when the ban was first put into place," said Fire Chief Bob Cairnduff. "I think most everyone knows about the bans in the area now."

The Fenton Fire Department received seven calls on the Fourth of July —

three of which were grass fires and two dumpster fires. Cairnduff said the dumpster fires were most likely caused by discarded fireworks.

"I think for the most part people understand how bad/dry the conditions are right now so they are abiding by the rules," Cairnduff said. "The month of June was the second driest on record for Genesee County. The driest was 1988 when we had the bad drought."

"We have not ticketed anyone yet," Cairnduff added.

In the city of Fenton, violators can face a ticket and a fine up to \$500, he said.

"Our intent is to educate people and hopefully notify them in advance to eliminate any issues," Cairnduff added.

"In Tyrone Township, if the (Fenton) fire department responds to any open burning during a burn ban or a grass fire that results from open burning, the responsible parties may face a fee from the township that could be up to \$1,391."

Cairnduff advises everyone in Tyrone Township to check the township website (www.tyronetownship.us) for notices on any burn bans before doing any burning.

"In the city, there is no open burning allowed at any time, but 'recreational fires' or campfires are allowed, only when there is no burn ban."

Fenton Township Fire Chief Ryan Volz said, "If we get some rain this week and get a little more greener grass, I'd be more than happy to call it (the ban) off, but as of right now, it's still in place." He said they're getting about 10 to 20 calls a day from people asking if they can have campfires. "Right now, no," he said.

Linden Fire Chief Brian Will did not respond by press time.

Mark McCabe

67th District Court

Ask the

judge

The laws of adverse possession and acquiescence

Robert Frost is widely considered to be one of the greatest poets in the history of our nation. He wrote about many topics, and received numerous awards for his works, including four Pulitzer prizes.

A much-quoted line from his poem 'Mending Fences' is 'good fences make good neighbors.'

Although there have been a number of interpretations of this line (and the poem), a prominent one has been that all people should have and know their boundaries.

In my humble opinion, this is a very logical interpretation and, when it comes to the law of property, we know that it requires respect for the property and boundaries of others. When this respect is not given, there can be both civil and criminal consequences.

In the area of real property, this has been the rule for hundreds of years. For example, property boundary lines must be honored, and when they are not, trespass actions can be brought by the owner seeking redress against the trespasser.

But what of those situations where property lines are not honored and suddenly there is a claim by the person on another's land that the land now belongs to him?

The law recognizes such cases in what are separately called the laws of adverse possession and acquiescence.

As to adverse possession, if a person proves by clear and cogent evidence that they have had actual, visible, open, notorious, exclusive, continuous, and uninterrupted possession of the land of another for a period of 15 years, they can file an action in circuit court requesting the land in question be determined to be theirs.

The law of acquiescence applies to adjoining landowners who have mistakenly treated a boundary line, typically a fence, as the property line. If the property owner whose land is actually being possessed by an adjoining property owner does nothing to remove him for a period of 15 years, the adjoining owner can go to court to have the property on his side of the fence declared to be his.

These are remedies that are seldom used, but are what the law allows. That's why it's important to recognize one's boundaries or property lines and be diligent as to others on your property.

I'm sure Robert Frost would agree.

Linden 'Slender Man' faces up to \$500 fine

■ Masked intruder 'joke' lands him in hot water

By Hannah Ball

hball@tctimes.com; 810-433-6792

On Friday, June 24, a man dressed as Slender Man, an internet horror character, was arrested for unlawful entry after scaring people who were remodeling a vacant home at the 900 block of Bridge Street in Linden.

What was meant to be a joke turned into a misdemeanor for the 26-year-old man who wanted to play a joke on the men working.

The man dressed as Slender Man lives across the street from where work was being done on a home, according to Linden Police Chief Scott Sutter.

"I don't think they knew each other," he said.

In a previous Times article, Sutter said the men had a confrontation when Slender Man knocked on the door. The confrontation was broken up and they went home.

"He was described as wearing a Slender Man outfit with a black mask," he said.

The costumed man was arrested.

Unlawful entry is a misdemeanor with a fine of up to \$500.

The next day police responded to reports of someone firing shots at the same residence and went to investigate. Sutter reported the shots were from a BB gun.

Even though Slender Man is a fictional character, he's a very scary reality for some. Slender Man is known for stalking, abducting, and traumatizing people, and this character has inspired horrific acts.

On May 31, 2014, two 12-year-old girls in Waukesha, Wisconsin lured another 12-year-old girl into the woods where they stabbed her 19 times. The two girls claimed they did it to show their dedication to Slender Man because many believe he's fake.

The young female victim survived the attack, and the two female suspects are being tried as adults, under Wisconsin law. One of the mothers believes her daughter should be tried as a juvenile so that she can receive better mental health treatment.

The two girls likely didn't understand that Slender Man is a myth created by someone who's proficient in photoshop.

In June 2009, Victor Surge, a user on the forums of Something Awful, a comedy website with blog entries, article, edited pictures, and reviews, photoshopped a few pictures of children being haunted by a tall, dark figure who had tentacles for arms, according to The Washington Post.

Surge called him "Slender Man." He continued to photoshop pictures of Slender Man for weeks, building the myth, and other people joined in.

People created fake news stories about Slender Man torturing and killing his victims in mysterious ways, or often disemboweling them and bagging their organs, according to The Washington Post.

The legend of Slender Man grew to other sites and forums. He inspired a web series called "Marble Hornets," a few video games, fan art, and informational pages on Wikipedia, Creepypasta, a site that writes about internet horror.

According to the Milwaukee Journal-Sentinel, Creepypasta is where the Wisconsin girls were introduced to Slender Man.

In this moment . . .

It doesn't matter if you saved money in 15 minutes.

It doesn't matter if your neighbor has the same insurance you do.

What matters right now is the quality of your independent insurance agent and the company that stands behind them.

Auto-Owners Insurance is "Highest in Customer Satisfaction with the Auto Insurance Claims Experience, Five Years in a Row" according to J.D. Power and Associates.

BRAD HOFFMAN
INSURANCE AGENCY, INC.
"Serving the area for 45 years"
 102 S. Leroy Street
 Fenton, MI • 810-629-4991

Auto-Owners Insurance
 Life Home Car Business
 The Auto-Owners Group

Auto-Owners Insurance ranks highest among auto insurance providers in the J.D. Power and Associates 2008-2012 Auto Claims Studies™. 2012 study based on 12,508 total responses, ranking 26 insurance providers. Excludes those with claims only for glass/windshield, theft/stolen, roadside assistance or bodily injury claims. Proprietary results based on experiences and perceptions of consumers surveyed November 2011, September 2012. Your experiences may vary. Visit jdpower.com.

12793 (11-12)

NCG CINEMAS
 www.ncgmovies.com

IMAX TRILLIUM THEATRE
 Grand Blanc, MI

DLP
 TEXAS INSTRUMENTS

Online tickets and showtimes
www.NCGmovies.com
NCG TRILLIUM CINEMAS
SHOWTIMES: 810-695-5000
 1 Mile N. of I-75 on Holly Rd. in Grand Blanc

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

These luminaries make a pretty sight when many are set off at once, but their safety has been questioned.

State considering ban on 'sky lanterns'

■ State senator says there are safety concerns with these lanterns

By Hannah Ball

hball@tctimes.com; 810-433-6792

While the popularity of luminaries, often called "sky lanterns" or "Chinese lanterns" rises just like they do in the night sky, so do the safety concerns.

These lanterns take their shape when users light a flammable material under the lantern to fill it with hot air. Once it is full enough, they're released into the sky, often over a lake, with the small fire still burning.

They're used for celebrations, like the Fourth of July, Labor Day and weddings, when many people set them off and they fill up the sky.

A proposed amendment to Senate Bill 563, however, which deals with fireworks, would ban these sky lanterns.

Michigan Sen. Ken Horn is a sponsor on this bill.

"I've watched them," he said. "I've never seen them land." The people who set them off rarely see them land either.

Horn said one day during his office hours, a firefighter and a farmer came to speak with him about these lanterns, bringing one that landed in the farmer's field.

"They were concerned it would catch the crops on fire if the fire was still going before it hit the ground," he said, adding that the wires that give the lanterns structure were getting caught in their equipment.

If the lanterns have enough hot air, they will go up and up into the sky, carried by the wind. If there isn't enough hot air or the wind catches it, it could end up in a tree with the fire still burning, potentially setting the tree on fire.

Fenton Fire Chief Bob Cairnduff said he considers these lanterns a threat, es-

pecially with the dry conditions.

"You are basically sending an open flame into the sky that comes down anywhere — on a home, a business, or an open field. All can be very dangerous," he said.

According to wildfiretoday.com, the Highland Park Fire Department is investigating the cause of a fire that destroyed three homes during the Fourth of July weekend. They suspect a sky lantern started the fire.

At least two dozen states have banned sky lanterns, according to USA Today.

"The issue is they can travel a long way from where you light them. At our Fourth of July fireworks I counted hundreds of them in the night sky and the whole time I was hoping they don't land somewhere while they are still burning," Cairnduff said.

There haven't been any fires in Fenton because of these lanterns.

"They are supposed to burn out before they come to the ground, but that isn't always what happens. I am in full support of banning them in Michigan," he said.

Horn said it's not his intent to ruin anyone's celebration.

"I just wanted to send the message that we need to be extraordinarily careful when we send fire into the air," he said.

Horn said that he understands that communities celebrate holidays in their own ways.

"I just hate to see anyone get hurt or see any property get damaged," he said. He stressed that people don't only need to be careful with lanterns, but with fireworks as well.

"My understanding is that the bill really has no chance of going anywhere, so we wrote the bill more as a wakeup call to ourselves," he said. "I wanted to have us all pay a little attention."

"They were concerned it would catch the crops on fire if the fire was still going before it hit the ground."

— Ken Horn
Michigan senator

FATAL CRASH

Continued from Front Page

traveling at a high rate of speed, lost control in the curve striking the guardrail.

When the motorcycle hit the guardrail the driver was thrown from the bike and landed in the road. His motorcycle struck a vehicle that was traveling westbound and then struck the other motorcycle knocking that rider to the ground.

The first rider identified as a 37-year-

old male from Holly, was pronounced dead at the scene. He was wearing a helmet. The driver of the westbound vehicle was not injured. The driver of the second motorcycle had minor injuries but did not require medical attention.

Grange Hall Road was shut down for the investigation and reopened at 2 a.m. The crash remains under investigation.

HOT LINE CONTINUED

TO THE READER who claimed the words love and forgiveness do not appear in the Muslim holy book. I did a search in the Quran online and there are dozens of instances of both these words. Who makes this crap up?

BEING THE FIRST black president in the USA, Obama had the best opportunity to help mend some racial problems, but he totally ignored this and pursued his political agenda. His legacy will reflect failure in everything.

ARTWALK WAS WONDERFUL. The format was great; involved all the revitalized downtown area and all the local retailers. Kudos to everybody involved.

REGARDING THE PROPOSED new truck route ordinance, City Council members please consider the many families that live along LeRoy Street between North Road and downtown. We have literally dozens and dozens of small children living in these homes.

THE KING'S COLUMNS are interesting and meaningful whereas Heller writes meaningless garble.

BUY ONE, GET one free is great because of the recent invention of freezers.

THANK YOU ATTORNEY General Bill Schuette for disagreeing with the governor and joining other states in suing the federal government for violating the constitution, denying parental rights, local control and creating yet another decisive issue to divide our country.

CITY OF FENTON ORDINANCE NO. 700

Ordinance No. 700, an Ordinance to amend Chapter 32, of the City of Fenton Code of Ordinances, to establish a truck route in the City of Fenton was enacted by the Fenton City Council.

Chapter 32, Section 32-58 of the City of Fenton Code of Ordinances is hereby amended to read as follows:

Sec. 32-58. – Restrictions on size and weight.

Subject to certain exceptions set forth in this article, no person shall operate or haul or cause to be operated or hauled any vehicle, truck, truck tractor, trailer, or semi-trailer which exceeds the size or weight limitations or unit combination restrictions designated in this article.

Notwithstanding any other Section of this Code of Ordinances, except for Section 32-65, trucks or semi-trailers shall only be operated on the following streets:

- (a) Main Street/Silver Lake Road between the eastern boundary of the city and the western boundary of the city.
- (b) Fenway Drive between Owen Road and Silver Lake Road.
- (c) Owen Road between the western boundary of the city and the intersection of Owen Road with Fenway Drive.
- (d) Leroy Street between the intersection of Leroy Street with Silver Lake Road/Main Street on the south and the northern boundary of the city.

Ordinance No. 700 was adopted at a regular meeting of the Fenton City Council held on July 11, 2016. This Ordinance will take effect on July 21, 2016.

The complete text of Ordinance No. 700 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: July 11, 2016
EFFECTIVE: July 21, 2016
PUBLISHED: July 13, 2016

Renee Wilson
City Clerk

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 8/31/16.

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

Police&Fire report

CRIMINAL SEXUAL ASSAULT INVESTIGATION

On June 26, at approximately 3:30 a.m., Michigan State Police Metro Post troopers were dispatched to the area of Milford Road and East Rose Center Road in Holly Township to attempt to locate a female who may have been assaulted. Troopers made contact with a female walking at the venue in the above photo who reported that she had been raped and left on the side of the road. EMS was called and transported the victim to the hospital. Troopers made contact with the store where the victim allegedly met the suspect and gathered the surveillance video of a possible witness that they are looking to speak with. If anyone recognizes the individual in this photo, they are to call 855 MICH TIP (855-642-4847).

POKÉMON

Continued from Front Page

outside if they want to play the game. It's been the most popular app to download since it came out this past weekend, according to The Verge.

The goal is to become the best Pokémon trainer. The game uses the phone's GPS and places different virtual reality Pokémon characters around the area.

The game alerts users when one is near, and people must physically walk to the location to catch it.

Flushing resident Catherine Rule, who regularly plays the game in Fenton, said the game is amazing. "It's actually somewhat difficult to describe just how amazing it is to not only be running around living out my childhood dream, but to be doing it with so many wonderful people," she said. "I've caught hundreds, but just 57 different types so far."

She said when she first downloaded the app, she "ran around town from 11 p.m. to 2 a.m., catching Pokémon and laughing and taking over gyms and just being a child again. It was incredible and the 10 miles I traveled felt like nothing."

She said there were numerous server issues the next day, though.

Rule said she loves that the game is getting people outside. "I've run/walked roughly 10 miles every day since the release. I've explored Flushing, Fenton, Flint and Brighton the most so far. I've met so many new people and watched complete strangers help each other out and group up," she said.

It's becoming bigger than Twitter. According to businessinsider.com, 5.16 percent of all U.S. Android users have now downloaded the game. As of Friday, 3.5 percent of Android users were on Twitter daily.

Users are separated into different teams — Mystic, Valor, and Instinct.

Rule met a group of young men who were on a different team, but they ended up exploring together and finding more Pokémon.

"We ran into a Vulpix and heard some other kids looking for it down the block. We shouted 'it's over here!' And all of a sudden you have this bank parking lot filled with both teenagers and adults freaking out at 11 p.m. because they found a Vulpix," she said.

"I watched a mom teaching her 7-year-old son how to play, and his face light up when he caught one," she said.

One of the best things about the game, she said, is that the game doesn't explain the rules of the game, or how to play.

"But trainers everywhere are exchanging tips and tricks and meeting up and learning to play together," she said.

Jeremy Hogan of Holly is serving in the U.S. Navy, stationed at Pearl Harbor in Honolulu, Hawaii.

"People are going crazy over this thing in Hawaii," Hogan told a family member

Monday night. "There are people walking around everywhere in groups of five and six at a time."

Hogan said guys on ships are eager for shore leave so they can play the game, finding characters at landmarks wherever they go.

It's not all positive, though. There's rivalry between teams, and not everyone is accepting of those who play.

"People I know are telling me that they're playing while driving," Rule said, adding

that's very bad. She heard a story about a Pokémon spawning in a woman's driveway, and she was not happy to have people on her property in the middle of the night.

"Pokémon GO is something incredible. It's true that there's tons of room for improvement but I think it's definitely showed potential with this first week," she said.

POKÉMON GO IN THE NEWS

Some users are taking advantage of the app's GPS capabilities. Four teens were allegedly using Pokémon GO to commit multiple robberies in two counties in Missouri by adding beacons near a Poke-stop in their locations. Poke-stops allow users to get more supplies, so it lured more players to the area. According to WNEM.com, police say the suspects stole a wallet and a phone.

Pokémon GO has added \$7.5 billion to Nintendo's market value, according to The Verge. The game has been the number one downloaded game since it came out this past weekend.

The app is free to download.

A teen in Wyoming found a body in a river because she was walking around, playing Pokémon GO, according to USA Today.

The National Safety Council announced Tuesday that it is urging pedestrians to exercise caution while playing Pokémon Go and the Council implores drivers to refrain from playing the game behind the wheel.

AIR DUCT CLEANING

90 DAYSM GUARANTEE

POWER-VAC
DUCT CLEANING
888-61-POWER

VOTED MICHIGAN'S BEST! AIR DUCT CLEANER

See Us On Channel 4

LOCAL 4
CLICKEN DECEMBER

MICHIGAN'S MOST TRUSTED

POWER VAC
AIR DUCT CLEANER

ACCREDITED BUSINESS
A+ RATED

AVOID SCAMSSM

MORE 5 STAR RATINGS THAN ANY COMPETITOR

NOW \$299
SUMMER SPECIAL One Week Only! Some restrictions apply. Must present coupon.

FREE Furnace Cleaning Included
TCT Must present coupon.

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

"Why all the household dust?"

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

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

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

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

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

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

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

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

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

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

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

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

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

TRI-COUNTY TIMES | SUBMITTED PHOTOS

(Left) Many roads are still muddy and impassable after flash floods in West Virginia. (Right) Damaged homes like this are in every neighborhood of the hardest hit areas.

‘It’s beyond belief’

■ Holly couple deliver basic necessities to flood-ravaged West Virginia

By Sally Rummel
news@tctimes.com; 810-629-8282

A huge cargo truck filled from end to end with clothes, food, toiletries and more pulled out of the driveway of Dick and Dawn Russell’s Holly home on Sunday, July 3, bound for West Virginia.

Their goal was to ease some of the devastation from flash floods that killed 23 people and severely damaged or destroyed more than 1,200 homes on June 23. Thousands of people were left homeless and many more without the basic necessities of water, food, clothing, shelter, etc.

SUMMARY

■ Dick and Dawn Russell of Holly took a huge truck down to West Virginia, with goods collected by tri-county area residents, to help ease the devastation from flash floods in that state.

The hardest hit areas were in Roane, Kanawaha and Greenbrier counties, where most of the fatalities occurred.

“It’s beyond belief,” said Dawn, who returned to Holly on Tuesday, July 5, in the now-empty truck that had been donated by Lafontaine Auto. “Roads are washed out, houses are knocked off their foundations and there’s mud everywhere. People’s belongings were literally hanging from trees.”

While the National Guard, FEMA, American Red Cross were there to help with infrastructure issues, it was the volunteers who came with food and clothing who worked one-on-one with the people, according to Dawn.

“The worst town we saw was Clendenin,” said Dawn. “Volunteers set up a makeshift town and hospital in a town that was totally destroyed. West Virginia has the most veterans of any state in the U.S.”

The Russells are still collecting gift cards, in \$10 increments, to mail

HOUSE FIRE

Continued from Front Page

“A lifetime of memories have gone up in smoke,” Stiverson said. “Thank God we still have those people in our lives that helped make those memories. I grew up in that house.”

The house will have to be demolished, Stiverson said. He is not sure yet what caused the fire. He believes they may have lost a couple of cats.

As the Fenton Township Fire Department responded to the scene with tanker trucks, Fenton City responded through mutual aid. Soon afterward, Linden City, Mundy Township and Argentine Township fire departments responded to the scene to assist, as well.

With temperatures hovering in the mid-80s, firefighters battled the blaze. There were no occupants at

WATCH THE VIDEO

AT TCTIMES.COM WITH THIS STORY

TRI-COUNTY TIMES | TIM JAGIELO

Homeowner Will Stiverson is comforted as he looks at his fire-damaged home on Tuesday.

the time of the fire.

The cause of the fire and extent of the damage is not yet known.

“A lifetime of memories have gone up in smoke. Thank God we still have those people in our lives that helped make those memories.”

Will Stiverson
Fenton Township house fire victim

WE ♥ THE PARK

Rent Includes

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

Amenities Include

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

LIVE HERE FOR THE BEST OF YOUR LIFE®

LYON TOWNSHIP

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

Independent Senior Living Community
Personal care assistance available

www.abbeypark.com

GRAND BLANC

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

View all stories
online at
tctimes.com

Garrison, Hood lead 5K walkers at Bastille Day

By David Troppens

dtroppens@tctimes.com; 810-433-6789

Fenton — Flushing's Harry Garrison may be 70, but he has the energy of someone half of his age.

After finishing the 5K walk with a time of 28:55 at the Bastille Day Run and Walk, earning him overall male winner honors, Garrison began to help pace other walkers as

they completed their events. Garrison won the event for the second straight year and for the fourth time in five years. Grand Blanc's Mitch Holaly (30:05) and Brian Martin (33:18) finished second and third overall, respectively. Linden's Jim Zonca finished fourth in 33:32.

Goodrich's Michele Hood won her

first-ever female overall 5K award, posting the women's fastest time at 24:10. Finishing second was Flushing's Jane Johnson (37:03) and finishing third was Linden's Colleen Giddinas. (37:37). Davison's Patty Cooper wrapped up the top four finishers by placing fourth.

CONTINUED ONLINE AT
► TCTIMES.COM

Sports

WEDNESDAY, JULY 13, 2016 | PAGE 10 | WWW.TCTIMES.COM/SPORTS

Flushing's Amy Gladdue placed 66th in the 5K run despite running with some company within her stroller.

Some repeats, some new winners at Bastille Day race

■ Anderson, Bragg make it three straight wins in 15K event

By David Troppens

dtroppens@tctimes.com

Fenton — It was a different year, but when it came to the 15K race at the Bastille Day Run and Walk on Saturday, not much changed.

For the third straight year Fenton resident Jesse Anderson and Fenton native Kelsey Bragg captured titles for the third straight year. For Bragg, it was her fourth title in five seasons.

Anderson won with a time of 53:24, over five minutes faster than second-place Shane Logan of Clarkston. Logan finished in 58:50. Bragg had the race's fifth-fastest time overall completing the course in 59:20.

For Bragg, it may be the last Bastille Day race she wins for awhile. Wearing a Great Britain running jersey, Bragg will be moving to England at the start of the year to start a new chapter of her life.

"My fiancé lives there," Bragg said. "So I'm getting married and moving over there. I was like I have to do Bastille. I don't know when I'll be able to do it again, and it's one of

TRI-COUNTY TIMES | DAVID TROPPENS

(Above) The Bastille Day 15K race begins. The eventual male overall winner was Jesse Anderson (300), while the overall female winner was Kelsey Bragg (1). (Right) The 5K men's victor was Kyle Smith, winning with a time of 16:02.

my favorite races.

"It's kind of my last run of Michigan races. I'll do the Crim and it will be my last Crim for a bit. I'm sure I'll get back to do some races",

Bragg's time was her best winning time ever. She posted a time of 59:41 — her previous best winning time — when she won the race in 2014. She felt she wasn't completely in shape

based on the fact she ran the Volksalufe 20K on July 4, winning the event in her first attempt ever.

"During the first mile my legs were a little stiff and then I got into it a little bit and I tried to remember my training," said Bragg, who appropriately had the No. 1 bib number. "I've been training with Hansons

See 15K on Page 11

■ Smith, Redmond lead 5K runners

By David Troppens

dtroppens@tctimes.com

Fenton — There were a couple of new faces when the winners of the Bastille Day Run and Walk completed the 5K run event.

While they are veteran runners to the tri-county running scene, Fenton's Kyle Smith and Fenton native Kellie Redmond captured their first 5K titles during Saturday's pleasantly cool morning temperatures.

Linden's Smith captured the overall male crown by finishing the event with a time of 16:02, 56 seconds faster than Flint's Owen Smith. Meanwhile, Redmond won the women's race with a time of 20:49, 47 seconds faster than second-place Katarina Genson (21:36).

Smith had to compete with some young guns from the Fenton varsity boys cross country team early on in the race. Mitchell Chabot (17:58) placed third, while Nolan Day (18:02) was fourth. Chmax Smith placed fifth (18:23), while Fenton resi-

See 5K Page 11

YOUR MESSAGE. IN MOTION.
PROFESSIONAL VIDEO PRODUCTION

Video can enhance your website, presentations, commercials, reception area, employee training, YouTube channel, social media and more.

BRINGING YOUR PROJECTS TO LIFE

REEL★TIMES
TRI-COUNTY TIMES VIDEO PRODUCTION

Call 810-433-6822 today
Get your video in motion.

Wednesday Night CROSS COUNTRY RACES

400 METER RACE

WOMEN 6 & UNDER

1. Anna-Kate Larsen..... 3:24

MEN 6 & UNDER

1. Marshall Smelis..... 4:03

2. Reid Campbell 4:29

MEN 7 TO 9

1. Gavin Katic 1:36

2. Josiah Smigielski 2:18

HALF-MILE RUN

WOMEN 7 TO 9

1. Kaitlyn Bowles..... 4:37

2. Jillian Bowles..... 4:39

3. Molly Katic..... 8:57

MEN 10 TO 12

1. Benji Smigielski..... 6:28

ONE-MILE RUN

WOMEN 6 & UNDER

1. Courtney Lawhorne..... 9:08.9

2. Lila Nester 10:06.1

WOMEN 7 TO 9

1. Brady Cook 7:38.5

2. Sanibel Stack 8:37.3

3. Medlody Meckstroth 10:27.4

4. Dominic Sepanak..... 10:54.0

WOMEN 10 TO 12

1. Collen Blackwood..... 7:39.7

2. Ava Justice 7:58.9

3. Julie Heslip..... 10:04.6

4. Olivia Nester..... 10:38.1

5. Shawna Schmandt..... 12:30.0

MEN 6 & UNDER

1. Parker Smelis 10:56.6

2. Abram Larsen..... 10:56.9

MEN 7 TO 9

1. Dillon Hamilton..... 6:55.9

2. Carson Kuch 6:56.7

3. Connor Blackwood 7:42.9

4. Ryan Nosek..... 8:29.6

5. Aiden Crain 8:32.1

6. Mike Johnson..... 10:54.9

MEN 10 TO 12

1. River Meckstroth 6:31.8

2. Ryan Blackwood 7:07.5

3. Elijah Schmandt..... 7:49.3

4. Sean Bowles 7:53

5. Zac Heslip 8:34.7

6. Sean Plunkett..... 9:11.8

7. Davin Meckstroth 10:01.8

8. Ethan Justice..... 10:40.9

9. Jacob Nester..... 12:01.7

MEN 13 TO 15

1. Chris Lafave 6:52.7

2. Brody Stack..... 6:53.0

MEN 40 TO 49

1. Todd Katic 8:59.9

2. Eric Schmandt..... 9:55.8

3. John Smigielski..... 10:12.1

ONE-MILE RUN

WOMEN 7 TO 9

1. Kendra Kuch..... 22:44.5

WOMEN 16 TO 18

1. Meghan Hitt..... 16:39.3

2. Dani Kroll..... 21:00.0

WOMEN 30 & OLDER

1. Michelle Sepanak..... 17:30.8

2. Paige Dawson 26:01.5

TWO-MILE RUN

MEN 7 TO 9

1. Gavin Katic 15:08.6

2. Brady Cook 16:38.4

MEN 10 TO 12

1. Charlie Leedke 13:28.9

2. Nathan Katic..... 14:39.3

MEN 16 TO 18

1. Sebastian Lubahn 13:27.8

THREE-MILE RUN

WOMEN 10 TO 12

1. Makenna Kern 23:41.7

WOMEN 19 TO 29

1. Kayla Duke 25:21.4

WOMEN 40 TO 49

1. Sheila Kern 23:47.1

2. Anna Troppens..... 29:21.5

3. Barb Fields 30:58.2

MEN 40 TO 49

1. Larry Philippi 20:28.5

2. Brian Leedke 26:05.8

3. Robert Negri..... 29:28.7

MEN 50 & OLDER

1. Tony Micallef 22:46

2. Ricky Bobby 23:33.8

3. Gary Mundy..... 26:56.6

4. Jim Zittel..... 30:27.8

5. Tom Dawson 36:27.0

1. Gary Mundy..... 26:56.6

5K

Continued from Page 10

dents Peter Kennings (18:32) and Samuel Cox (18:45) placed sixth and seventh, respectively. After the top two, all of the runners in the top six were teenagers.

"I had a lot of pressure the first mile," Smith said. "You never know how young and fresh these kids are feeling. (One of the competitors) put a lot of pressure on me the first mile. I think we went 4:59 the first mile. ... Winning is always the goal, but you can only push your body as far as it is willing to go. Obviously, when you can do it, it feels that much better."

A Lake Fenton graduate, Smith is a part of the younger generation of the future of tri-county runners. The area has a history of strong runners in road races. He was pleased to win the title.

"It's fun. Most of the people know you here," Smith said.

"They are all cheering for you and know you so it's pretty awesome in that respect. I'm kind of a local celebrity. It always feels good to win one at home. It's tough to win a road race in general."

Redmond's hometown was listed as Bethesda, Maryland, but that's just where she lives now. The Powers graduate and Fenton native comes back to her stomping grounds about three weeks every summer, enabling her to be a consistent competitor at the Bastille Day Run. This was the first time she was able to win the 5K win at Bastille Day, posting the 16th best time of all finishers regardless of gender.

15K

Continued from Page 10

Running a lot with some amazing guys and some great girls.

They've been pushing me."

Last year Bragg finished in 1:03:15, but didn't feel too good about her performance in the much hotter conditions. She passed out.

"It was overcast and a lot cooler than last year," Bragg said. "I passed out at the end of last year. This was much better as opposed to last year."

Anderson jumped to a quick lead at the start of the race and maintained it throughout, but he gave the impression there was room for improvement.

"I'm not in as good as shape as the last two years, so I figured I'd use this as a final workout (for the Great Lakes Relay). I love the course. I grew up running on it. It's my favorite (race) to do."

Anderson is training for the Great Lakes Relay (GLR). The GLR is a three-day event featuring some of the country's longest and most challenging terrain of any relay race through portions of the upper peninsula and the lower peninsula. He was on the winning (GLR) team two years ago and appeared to be on the winning squad last year until his team was disqualified. His squad is looking for revenge this year.

"We have to make up for (being disqualified) last year," Anderson said.

Finishing third overall was Todd Connor (59:03), followed by John Niven (59:13).

CONTINUED ONLINE AT
TCTIMES.COM

"I always run this and the New Year's Eve race and I usually finish second or third in that one," Redmond said. "My parents are here and my kids are running today."

"My time was terribly slow. I'd rather be in second or third place and have a faster time, but it's all right."

Bowling Green, Ohio's Katarina Genson was second (21:36) while Grand Blanc's Lauren DeMers was third (23:59). California's Alexandria Tifhof-Hill was fourth (24:04) followed by White Lake's Vicki Wood in fifth (25:21).

"It feels good to win it because this is where I grew up," Redmond said.

The oldest of the 262 runners who finished the 5K event was Highland's Roy Brown. At 75-years old he finished the event in 30:34.

TRI-COUNTY TIMES | DAVID TROPPENS

(Top) The female overall 5K winner at the Bastille Day Run and Walk was Kellie Redmond. (Immediately above) The 5K run starts.

Outdoor Project Season

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

DELIVERY
AVAILABLE!

810-629-5200

Open 7 Days a Week

Mon. - Fri. 7am-7pm • Sat. & Sun. 9am-5pm

380 S. Fenway Dr., Fenton

www.misclapesupply.com

Dentist Kenneth Ackley and his exceptional staff at Oak Tree Dental of Fenton are now proudly serving the families of Genesee County.

We offer the following services:

- Routine Dental Care for children & adults
- Teeth Whitening
- Root Canal Therapy
- Oral Surgery
- Sports Mouth Guards
- Veneers
- Annual Comprehensive Exams

OAK TREE DENTAL

Call 810-629-8272
today to schedule your
appointment or visit us at
FentonDentists.com

Classifieds

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

Times

CLASSIFIED DEPARTMENT: 810-629-8194

WEDNESDAY, JULY 13, 2016

PAGE 12

Personal Notices

Personal Notices

Cars for Sale

Cars for Sale

Music for Sale

Boats for Sale

Pond Supplies

Live gamefish for stocking. Large selection of lake, pond and watergarden supplies.

FREE CATALOG!

Stoney Creek Inc.
Grant, Michigan
800-448-3873

www.stoneycreekequip.com

Do all the good you can. By all the means you can. In all the ways you can. In all the places you can. At all the times you can. To all the people you can. As long as ever you can.

John Wesley

2002 CAVALIER

\$1,200/obo. 140K miles, runs great. New tires, timing chain, radiator hoses, transmission fluid changed. 810-629-2966.

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.

2003 GRAND PRIX

Grey, 4 door, 97,317 miles, runs but needs some work, \$1,500 or best, 810-877-5706.

1960'S GIBSON DOVE

Excellent condition, call for more information 810-655-8049.

Miscellaneous Wanted

I NEED YOUR SCRAP METAL

washers, dryers, water heaters, furnaces, aluminum, copper piping, etc. Please call 810-735-5910.

1922 PETERBORO MAHOGANY

plank 16' runabout with 18HP '57 Evinrude and trailer. Runs well. \$3,500 obo. Call 810-240-1746.

Miscellaneous for Sale

TIMES PHOTOS

Staff photos published in the Times can be purchased by calling 810-433-6797.

Garage Sales

Times

Fenton

JULY 14-15TH 9-12PM

11317 Balfour Dr. Shabby Chic and Garage Sale items.

Fenton

JULY 16TH SATURDAY 10AM.

18391 Tipsico Lake Rd. AUCTION.

8 piece oak dining set, 3 piece bedroom set, Grandfather clock, leather double recliner, Alfred Goeckel prints, Beverage Aire commercial display cooler, pedal tractor, Kubota O-turn mower, John Deere 4710 tractor with loader, 3-place Cherokee horse trailer with tack room, saddles, round pen, portable run-in, round bale feeder, straw, Polaris 4-wheeler, 16' goose-neck flatbed trailer, farm equipment, tools. Details and photos at narhiauctions.com.

Fenton

JULY 14-15TH 8-5PM

12079 Jeffers Lane. (off State/Hartland Rd.) Huge Sale.

Name brand clothes, 100's of children books, toys, household, too much else to list.

Holly

final estate sale 50% off

JULY 15-16TH 9-6PM

6160 Belford Rd. (just West of Dixie and Saginaw St.) Furniture, glassware, jewelry, pictures, frames, books, nice Christmas items, bird cage, clothing, movies and workbench.

Garage Sales

SIGN UP FOR TEXT BLASTS

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

Fenton

JULY 15TH 9-6PM

13055 Harbor Landings Dr. HUGE FABULOUS ESTATE MOVING SALE. From vintage to modern. Please see ad estatesales.net. You're Gonna Love Us!

Holly

JULY 15-16TH 10-5PM

VFW 201 Airport Drive. Fundraising Yard Sale & Bottle Drive. Bring your bottles! Help us bring them home.

Linden

JULY 15-17TH, FRIDAY 4-8PM, SATURDAY 9-4PM, SUNDAY 9-1PM, 16152 Valcrest Dr. Water sports toys, crafts, household items, decorations, electronics, and much more!

Fenton

NEIGHBORHOOD SALES JULY 14-15TH 9-5PM

7266, 7485, 8381 Hartland Rd. (South of Center Rd.) Treasures galore. Items too numerous to mention. COME AND HAVE FUN!

Linden

JULY 15-16TH 8-1PM

4487 Loon Harbor. Moving sale with miscellaneous items.

Tyrone Twp.

JULY 14-17TH 10-5PM

13240 Old Oaks Dr. off Denton Hill. **ESTATE BARN SALE** Toys, tools, trains, household and much more.

Real Estate

Apartments for Rent

Grand Meadows Apartments

12624 Pagels Drive, Grand Blanc

INDEPENDENT LIVING FOR SENIORS 55+

Call today! 810.695.0344
Grandmeadows
@gldmanagement.com

Spacious 1 and 2 bedroom units

\$350 Moves You In. First Month Rent is Free!

Heat, water, sewer and trash removal included in rent

Next door to the Grand Blanc Senior Center, close to Genesys Reg. Medical Center. Pet Friendly. Equal Opportunity Housing

www.gldmanagement.com

Apartments for Rent

LINDEN ONE AND TWO BEDROOM

close to park and lake. **Heat included**, no dogs. \$550/\$650 per month. 810-735-1900.

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

\$299 moves you in PLUS FREE RENT UNTIL September 1st, 2016

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

*WAC, select community owned homes. 15 mo lease. Expires 7-31-2016

FRESH IDEAS FOR YOUR HOME & GARDEN

TRI-COUNTY AREA'S HOME & GARDEN RESOURCE

GET INSPIRED NOW

TimesHG.com

Job Openings

Times

Help Wanted

CONTROLS ENGINEER MANAGER

Controls Manager wanted. 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 line cooks and dishwashers. Apply within: 9218 Preserve Dr., Fenton. 810-714-3206.

DELIVERY DRIVER/

warehouse worker needed. Apply at 1480 N. Leroy. 810-714-5865. Background and driving record checked.

LOOKING FOR EXTRA CASH?

Tri-County Times is looking for Linden carriers to deliver our paper to every porch by 2pm. every Saturday. Please e-mail interest to jhouse@tctimes.com.

Help Wanted

KENNEL ATTENDANT NEEDED

day time hours. South end of Genesee County. Please apply in person at 2359 E. Hill Rd. Grand Blanc, MI. M-F 3-5pm or call 810-695-5678.

PRESBYTERIAN VILLAGES OF MICHIGAN

is a premier senior living provider. As a non-profit, faith-based organization, we're committed to serving senior citizens of all faiths, walks of life and all financial means. Currently we are looking to add a Maintenance Technician to our team at The Village of Holly Woodlands. The Maintenance Technician will build, install, repair and/or maintain machinery, equipment, physical structures, building systems and outside environment. If you are interested in learning more about this position and to apply please visit our website and complete our 3 part application. <http://secure.pvmcareers.org/pvmhr/>.

Help Wanted

OFFICE HELP PART-TIME

Office and computer experienced, hourly pay based on skills. E-mail resume to letavis8478@comcast.net or fax to 810-635-2207.

PIPE FITTER

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

Help Wanted

DIRECT CARE

openings for full and part-time in several locations. Will train, up to \$9.50 once trained. Benefits! Call 248-887-9863.

TIMES NEWSPAPER FENTON DRIVER ROUTE AVAILABLE:

Reliable vehicle needed and be at least 18 years old. Must be able to deliver all newspapers by 2 p.m. every Saturday in all weather conditions. To apply email Jamie House at jhouse@tctimes.com.

Help Wanted

Help Wanted

LOOKING FOR A NEW OPPORTUNITY?

We are seeking the right person to manage the public relations of our local multi-location business. Great opportunity for motivated individual with marketing/promotional experience.

Interested parties should send resume & references to: **Tri-County Times**
PO Box 1125 SPR
Fenton, MI 48430

LANDSCAPE SUPPLY YARD ASSISTANT MANAGER NEEDED

DUTIES AND RESPONSIBILITIES

- Responds to customer questions concerning products, including recommendations for substitutions, resolves a variety of customer service issues, and processes sales transactions.
- Assists the manager with routine showroom procedures such as deliveries, cycle counts, inventory spot counts, and end-of-day process.
- Responds to inquiries and assists customers with the sale of products over the telephone.
- Proactively contacts former, current and potential customers to generate sales.
- Coaches and assists less experienced staff in meeting expected customer service and satisfaction goals.
- Maintains the cleanliness of the showroom and stocks the work area with all necessary supplies.
- Maintain Stock and replenish inventory as needed.

REQUIRED QUALIFICATIONS

- High school diploma or equivalent.
- Possess 2 to 3 years experience in the retail nursery, irrigation and/or landscape industry.
- One to two years wholesale distribution and product inventory experience.
- Strong communication, negotiation and conflict resolution skills.
- Basic computer skills.
- 2 years of Management experience

PREFERRED QUALIFICATIONS

- Experience in operating heavy equipment
- Some Landscape crew experience

BENEFITS

401k with company match after 1 year
Medical Ins. | Paid Time Off | Product Discounts
Competitive Compensation | Opportunities for advancement

The information contained here is not intended to be an exhaustive list of all responsibilities, duties and qualifications of individuals performing the job. We are proud to be a Drug Free Workplace and Equal Opportunity Employer.

JOB TYPE: FULL-TIME

Required education:

- High school or equivalent

Required experience:

- Landscaping: 1 year

Required license or certification:

- Driver's License

CONTACT INFORMATION | (810) 629-5200
380. S. FENWAY DR. | FENTON, MI 48430

I'M HIRING!

• ASSISTANT MANAGERS • SHIFT LEADERS

- Flexible hours • Day or night shift
- Great work environment • Competitive wages
- Strongly committed to promoting from within

WANT TO WORK AT OUR FENTON BIG BOY?

Come apply in person at:
3401 Owen Rd.
Fenton, MI 48430

Apply online at:
www.BigBoy.com/careers
— or —
Forward your resume to:
gmaveal@bigboy.com

Big Boy is an Equal Opportunity Employer

All trademarks and registered trademarks referred to within Big Boy Restaurants International LLC products are the property of Big Boy Restaurants International LLC. ©2016 Big Boy Restaurants International LLC

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

- What to expect from your bridal party
- Hidden expenses that can sink your budget
- Last-minute wedding pointers
- Rehearsal dinner how-to
- Tame wedding day nerves
- Wedding good luck charms

DWH
DreamWeddingHub.com

NOTICE ARGENTINE TOWNSHIP RESIDENTS DECEMBER 15, 2015 BOARD OF REVIEW

The Argentine Township Board of Review will hold its July meeting as follows:

DATE: Tuesday, July 19, 2015
TIME: 10:00 A.M.
PLACE: Argentine Township Hall
9048 Silver Lake Road
Linden MI 48451
(810) 735-5050

Purpose: To correct any of the errors in assessments and tax rates, to review claims of qualified homestead on properties and to review hardship/poverty/veterans claims.

Denise Graves, Clerk, Argentine Township

BE THE FIRST ONE THERE.

Get local garage sale alerts sent to your smartphone.

Text "garagesale" to 810-475-2030

THE TOWN OF ARGENTINE Times

IF YOUR ADULT SON IS GETTING UP AT NOON TO PLAY VIDEO GAMES, you may want to subscribe to our 'Help Wanted' text blasts each week.

Text JOBS to 810-475-2030 to receive a link to the Times help wanted listings.

THE TOWN OF ARGENTINE Times

Service Directory

Times

Animal Care Services

DogWatch®
HIDDEN FENCES

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

Concrete

**CONCRETE WORK
PAVING BRICK**

- Garage & Pole Barn Floors
- Driveways & Porches
- Patios & Walks

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

Roofing

B.H.I.
HOME IMPROVEMENTS

**FULL SERVICE
ROOFING COMPANY**
LOCALLY OWNED & OPERATED

**ROOFING
SPECIALS
GOING ON NOW**

Windows • Doors • Siding
Gutters & Downspouts
Porches & Decks
Free Estimates
Senior Discounts
Res./Com. • Lic./Ins. • 30+ yrs. exp.
810.423.5813
MIROOFINGEXPERTS.COM

Handyman

**HANDYMAN
MIKE**

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

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

HANDYMAN

Plumbing, Painting,
Drywall, Roofing and
Siding Repair.

Call **810-618-5240**
or **810-629-6729**

Building/ Remodeling

McNEILL CONSTRUCTION
CUSTOM BUILDING
& REMODELING

**SUMMER SPECIAL
20% OFF**
Labor Only

- Residential Remodel
- New Construction
- Roofing & Siding
- Decks & Additions

Dan McNeill
810-931-8644
Built to Last!
Licensed & Insured #2101141607

Home Improvement

**PROTECT YOUR
HOME INVESTMENT**

FENCE REPAIRS
VINYL • WOOD • CHAIN LINK

**FENTON
FENCE
Company**

810-735-7967

Stump Grinding

**BROTHERS
STUMP GRINDING**

Scot Brothers, Owner
517.643.8813
Brotherstreeandlandscape.com
Fenton MI

FREE ESTIMATES
Licensed & Insured | 7 Days a Week

Landscaping Services

**TREE REMOVAL
& LANDSCAPING**

- Lot Clearing
- Tree Work
- Edging
- Hedge Trimming
- Spring Clean-up

FREE ESTIMATES
Available 7 days a week

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

Concrete

**John Schaefer
Bobcat &
Concrete
Services**

Driveways • Floors
Footings • Decorative
Tear Out & Replace

Licensed & Insured
Home: **810-266-4162**
Cell: **810-240-7078**
Byron, MI

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

**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

Find it in the

THE TOWN OF ARGENTINE Times
www.tctimes.com

WEDNESDAY SUDOKU

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

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

DIFFICULTY THIS WEEK: ★★
★ Moderate ★★ Challenging ★★★ HOO BOY!

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

HOROSCOPES

ARIES (March 21 to April 19)
You dislike waiting for promises to be fulfilled and for commitments to be kept, but resist your headstrong tendency to push things along. Your patience will be rewarded.

TAURUS (April 20 to May 20)
Expect continuing opposition to your plans from die-hard detractors. However, your determination to see things through will carry the day. A Pisces has romantic ideas.

GEMINI (May 21 to June 20)
You might be too close to a troublesome workplace situation to deal with it successfully. Step away in order to get a better perspective. A solution soon becomes obvious.

CANCER (June 21 to July 22)
You might suspect that someone you trust has misled you on an important matter, but a more balanced view of things reveals a misunderstanding to be the culprit.

LEO (July 23 to Aug. 22)
The Big Cat's animal magnetism has rarely been stronger. You can either just bask in all that admiration or use it to your advantage, especially in the workplace.

VIRGO (Aug. 23 to Sept. 22)
Someone who previously balked at cooperating with you on a project suddenly has a change of heart. Accept both help and advice with grace.

LIBRA (Sept. 23 to Oct. 22)
Some hazy issues still need to be cleared up before you can move on with your new plans. A friend from the past reaches out to re-establish old ties.

SCORPIO (Oct. 23 to Nov. 21)
Continued positive fall-out follows that risky workplace decision you made some time ago. Your payoff will soon prove to be more substantial than you expected.

SAGITTARIUS (Nov. 22 to Dec. 21)
A personal relationship continues to be affected by a recent unexpected turn of events. Things need to work themselves out without finger-pointing.

CAPRICORN (Dec. 22 to Jan. 19)
It's a wonderful week for all you capricious Goats to kick up your heels with friends or family members in some well-earned fun and frivolity.

AQUARIUS (Jan. 20 to Feb. 18)
Caution is advised before making a financial commitment to someone you don't really know. There are better ways to build friendships than with risky fiscal dealings.

PISCES (Feb. 19 to March 20)
Travel plans continue to be favored. A change of scenery brings new opportunities, both personally and professionally. Be open to the possibilities.

WEDNESDAY JUMBLE

JUMBLE

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

UNAFAB

REBBIB

GONING

TIDOAR

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

NEW BIBLE Jumble Books Go To: <http://www.lyndale.com/jumble/>

LONG LIVE THE KING!

WHEN THE SHOWER DAMPENED THE CORONATION, IT BECAME A ---

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

Print your answer here: "O O O O O O O O O O"

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

CROSSWORD PUZZLE

KING FEATURES

ACROSS

1 With 5-Across, fade

5 See 1-Across

8 Old World duck

12 Inauguration recitation

13 Genetic stuff

14 Comic strip possum

15 Lo-cal

16 Squid's squirt

17 Acknowledge

18 Gold coin of old Italy

20 Differently

22 Berlin-born actress

26 Hackneyed

29 Banned pesticide

30 Ostrich's kin

31 Miners' finds

32 Pair

33 Oklahoma city

34 Zodiac sign

35 Onassis, familiarly

36 Isolated hill

37 Berlin-born actress

40 Census statistics

41 Slanted, in print

45 Fence opening

47 Pitch

49 Angry

50 Verve

51 -- out a living

52 PC picture

53 Dissolve

54 Pop

55 "-- Mis-behavin' "

7 Manages with what one has

8 Tic

9 Gesture

10 Id counterpart

11 "Holy cow!"

19 Under the weather

21 Parcel of land

23 Buzz Aldrin's real first name

24 Send forth

25 Discourteous

26 Brazen

27 Vicinity

28 Re newborns

32 Had a rendezvous

33 Bicontinental region

35 Shock and --

36 Wager

38 Representative

39 Weary

42 Places

43 Press

44 Penny

45 Prized possession

46 Hearty brew

48 Alias abbr.

DOWN

1 Rory McIlroy's game

2 Bar

3 "Beetle Bailey" dog

4 Although

5 Quaff

6 Hostel

DVD RELEASES

MIRACLES FROM HEAVEN

When Christy discovers her 10-year-old daughter Anna has a rare, incurable disease, she becomes a ferocious advocate for her daughter's healing as she searches for a solution. After Anna has a freak accident, an extraordinary miracle unfolds in the wake of her dramatic rescue that leaves medical specialists mystified, her family restored and their community inspired. Based on a true story.

PG, 1 hr. 49 min.

83% liked it

(Audience score on rottentomatoes.com)

GREEN ROOM

Green Room is a brilliantly crafted and wickedly fun horror-thriller starring Patrick Stewart as a diabolical club owner who squares off against an unsuspecting but resilient young punk band. Down on their luck punk rockers The Ain't Rights are finishing up a long and unsuccessful tour, and are about to call it quits when they get an unexpected booking at an isolated, run-down club deep in the backwoods of Oregon.

R, 1 hr. 34 min.

80% liked it

(Audience score on rottentomatoes.com)

View all stories online at tctimes.com

HOT-N-READY®

4-8pm or order anytime.
pepperoni plus tax

MEAL DEAL

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

Little Caesars®

LARGE DEEP DISH PIZZA

8 Crispy, Crunchy Corners with
caramelized cheese edges

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

Ultimate Supreme \$10⁰⁰

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

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

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

Crazy Combo® \$2⁹⁹

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

Italian Cheese Bread (10 piece order) \$3⁹⁹

Caesar Wings (8 piece order) \$5⁰⁰

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

Caesar Dips® 59¢ OR 2for \$1⁰⁰

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

2-Liter Beverage \$1⁹⁹

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

WE USE 100% REAL CHEESE!

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

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