

LifeStyles

Times

Sunday, November 18, 2018

If you don't have a church affiliation
**WE can help you plan
a meaningful funeral or
memorial service**

1-877-53 SHARP
sharpfuneralhomes.com

Christmas market in Nuremberg, Germany. Photo: reisedeals.com

AROUND THE WORLD

This is the 23rd story
in a series about popular
travel destinations.

DISTANCE FROM
FENTON, MICHIGAN TO NURNBERG, GERMANY

4,326 MILES

Christmas markets at a glance

Germany's largest Christmas market:
Nurnberg's Christkindlesmarkt

Open market dates: Most open on the
Friday before the first day of Advent,
Sunday, Dec. 2, 2018 and close one or two
days before Christmas Eve

Munich, Germany: Has 24 Christmas
markets

Best way to visit markets: Travel by
German rail, book a commercial tour or
hire a personal driver

Market food and drinks: homemade
chocolates, candy floss, candied almonds,
roasted chestnuts, Stollen, Christmas
cookies, gingerbread, all varieties of
bratwurst. Hot drinks will include mulled
wine (Gluhwein) and hot cider (Applewoi).

Traditional figurines for sale: 350
varieties of Zwetschgenmannle, well-loved
figures made of prunes

Christmas markets are a European holiday favorite

Christmas market in Strasbourg, Alsace,
France. Photo: francois

■ These annual outdoor events signal the beginning of Advent

By Vera Hogan

Something magical happens at this time of year all
across Northern Europe, especially in Germany.

Quaint little stalls huddle together, filled with glis-
tening decorations, handmade figurines, and local pro-
duce. The sounds of children's laughter, sleigh bells,
and choir singers fill the night air. Mouth-watering
aromas of sizzling bratwurst, gingerbread, and toasted
almonds waft through the stalls.

The Christmas markets are here, signaling the begin-
ning of Advent.

For centuries, Christmas markets brought cheer to

See CHRISTMAS on 4B

NORWEGIAN'S TAKE 5 FREE

Oceanviews & Above TAKE ALL 5 Free Offers

1. FREE UNLIMITED OPEN BAR
2. FREE SHORE EXCURSIONS
3. FREE SPECIALTY DINING
4. FREE WIFI
5. FRIENDS & FAMILY SAIL FREE

LIMITED TIME OFFERS

Superior Travel Service
www.superiortravelinc.com

Fenton • 115 S. River Street • 810.629.4270
Locations also in Davison and Lapeer

Queen biopic plays for fans, celebrates Mercury's life

By Tim Jagielo

"Bohemian Rhapsody," like many biopics, is a basic summary of history, with an eye on simplifying for brevity and drama. Some basic events in their timeline were changed by years, to squeeze everything into a story that can triumphantly end with Queen's Live Aid performance.

Tim Jagielo

It's a glossy, colorful and even tender reminder of singer Freddy Mercury's (born Farrokh Bulsara of Indian-Parsi descent) incredible influence today. With a PG-13 rating, the movie was tuned for a wider audience.

The film was directed by Bryan Singer and runs 2 hours 14 minutes.

This movie slightly pushes the PG-13 rating with language and depictions of Mercury's lifestyle, telling the story of possibly the 20th century's most famous

bisexual man. Parental guidance is suggested, but themes stay within safe bounds for teens.

Casting is uncanny — in fact the player who looked the least like the real-life icon was Egyptian Rami Malek, who stepped into Mercury's life and embodied him, nailing his flamboyant swagger, and his voice.

Because the production used the official band archivist, details like bass player John Deacon's sock choices were accurate to real life.

Queen guitarist May and drummer Roger Taylor had been pushing for a

biographical movie for many years, and were often on set, even helping the actors with the music.

Their goal, according to History vs. Hollywood, was to tell the story holding everything "in balance," which they did.

The movie highlighted the individual band mates' brainy science-based educations, and never ignored their musical contributions. Of course, Malek's Mercury was the center of the show, as he was in real life.

At the start of the film, his portrayal seemed exaggerated, like a James Bond movie villain with jutting teeth. Mercury's real teeth were actually a source of insecurity for him, and Malek wore prosthetics for the film.

The movie detailed his growing isolation from his band family due to lifestyle differences — as they were getting married and having children, Mercury was not.

He hid behind drugs, alcohol and sex. Longtime friend Mary Austin, portrayed by Lucy Boynton, brings him back down to

earth leading to a resolution with the band.

The live rock performances are sonically muscular, and punched with color and lights, taking the viewer closer to the show than they ever could have been.

The stunning Live Aid stadium performance was practically shot for shot the real thing, bringing the story to a crescendo.

The movie grabbed me emotionally. Mercury died in 1991 when I was 10, before I could appreciate the performer that he was. Overall it was a fun movie, made for fans, but probably won't ever make the Criterion Collection of important classic films.

There were major breaks from reality. For example, the band never broke up as depicted, and there was no record executive (played by Mike Myers) refusing to release "Bohemian Rhapsody" as a single.

This scene was funny and intentionally ironic, considering Myers fought for the song to be used in "Wayne's World" (1992), bringing the song to American teens and revitalizing their popularity.

Need a New Roof?

Free Estimates
Tear-Offs
Re-Roof

Nelson Roofing

Guaranteed quality all year round.

Charles Nelson

License #2101140011

810-732-7999

Call today for the
BEST PRICE
of the **SEASON!**

LOOKING BACK

at this week in

HISTORY

COMPILED BY VERA HOGAN

NOV. 18

1978: Peoples Temple founder Jim Jones leads hundreds of his followers in a mass murder-suicide at their agricultural commune in a remote part of the South American nation of Guyana. Many of Jones' followers willingly ingested a poison-laced punch while others were forced to do so at gunpoint. The final death toll at Jonestown that day was 909; a third of those who perished were children.

NOV. 19

1863: At the dedication of a military cemetery at Gettysburg, Pennsylvania, during the American Civil War, President Abraham Lincoln delivers one of the most memorable speeches in American history. In just 272 words, Lincoln brilliantly and movingly reminded a war-weary public why the Union had to fight, and win, the Civil War.

NOV. 20

2003: Phil Spector, the influential, eccentric music producer who worked with a long list of performers including The Righteous Brothers, The Ronettes, Ike and Tina Turner, John Lennon and the Ramones, is indicted in the murder of actress Lana Clarkson. Spector pleaded not guilty to the charges. Spector was convicted of second-degree murder. He was sentenced to 19 years to life in prison in May 2009. Spector was 69 years old at the time of sentencing, and would be eligible for parole at age 88.

NOV. 21

1934: A young and gangly would-be dancer, Ella Fitzgerald, took to the stage of Harlem's Apollo Theater to participate in a harrowing tradition known as Amateur Night. Finding herself onstage as a result of pure chance after her name was drawn out of a hat, the aspiring dancer spontaneously decided to turn singer instead — a change of heart that would prove momentous not only for herself personally, but also for the future course of American popular music.

NOV. 22

1963: The nation is shocked by the assassination of its president, John F. Kennedy. Kennedy was riding in an open car in Dallas, Texas, when a gunman named Lee Harvey Oswald fired three shots at him from an upper-level window of a nearby building. Kennedy was pronounced dead upon arrival at a Dallas hospital. He was the fourth president in U.S. history to be assassinated.

NOV. 23

1936: The first issue of the pictorial magazine Life is published, featuring a cover photo of the Fort Peck Dam by Margaret Bourke-White. When the original Life folded during the Great Depression, the influential American publisher Henry Luce bought the name and re-launched the magazine as a picture-based periodical. By this time, Luce had already enjoyed great success as the publisher of Time, a weekly news magazine.

NOV. 24

1971: A hijacker calling himself D.B. Cooper parachutes from a Northwest Orient Airlines 727 into a raging thunderstorm over Washington State. He had \$200,000 in ransom money in his possession. At 8:13 p.m., as the plane flew over the Lewis River in southwest Washington, the plane's pressure gauge recorded Cooper's jump from the aircraft. Wearing only wraparound sunglasses, a thin suit, and a raincoat, Cooper parachuted into a thunderstorm with winds in excess of 100 mph and temperatures well below zero at the 10,000-foot altitude where he began his fall. The storm prevented an immediate capture, and most authorities assumed he was killed during his apparently suicidal jump. No trace of Cooper was found during a massive search. The fate of Cooper remains a mystery.

Source: history.com

GROW with us!

Dort Federal Credit Union is excited to be opening a new branch in your community. To celebrate we're offering a special Certificate when you visit our new branch!

7% APY* Certificate offer:

- ▶ \$1,000 minimum/maximum
- ▶ One Certificate per Social Security Number**

Certificate dividend rate bumps to 11% APY* if the member opens a Boo\$t Checking account along with their certificate!

*Annual Percentage Yield Certificate term is 12 months, automatic renewal into 12 month certificate at maturity. Available for a limited time only. Certificate is subject to a penalty for early withdrawal.

**Businesses, trusts, minors, and other legal entities are not eligible.

Dort **Federal**
CREDIT UNION

DORTONLINE.ORG • 800.521.3796

Insured by NCUA

GREATER FLINT / DAVISON / GRAND BLANC / FENTON / LAPEER / SWARTZ CREEK / CLIO / OWOSSO

**TEXT YOUR
HOT LINE**

810-771-TEXT (8398)

**THE COUNTY
Times**

10 uses for WD-40

By Hannah Ball

WD-40 is known to make sliding doors open and close smoother, and to sharpen blades. But, there are dozens more uses for the product.

Here are some lesser known uses for WD-40.

1

GETTING GUM OFF YOUR SHOE

If, by bad luck, you step into chewing gum, this product can help. Just spray the WD-40 on the gum where it's stuck to the shoe, and peel it off.

2

CLEANING SCISSORS

Spray some WD-40 into a cloth and wipe the blades of the scissors to sharpen and clean them. This will make using the scissors easier.

3

DEFEATING RUST

Rust does not stand a chance against this oil. If you have a rusty lock that needs to be opened, spray WD-40 on it to clean the rust off.

4

CLEAN DRIP PANS

Metal range tops can get gross, especially with grease and drip pans. But using WD-40 on the metal will help you wipe any grime and dirt.

5

DEFROSTING CAR WINDOWS

Because it was invented to protect against corrosion and rust, this product helps repel ice, too. Wipe a thin layer of WD-40 on your windshield before the frost hits, and find that it's much easier to get ice off. This is also good for preventing your car doors from freezing shut.

Photo source: www.wd40.com
Content source: www.giveitlove.com

REMOVING STICKERS

Use it to remove old bumper stickers from cars, or anything with a sticker.

6

LOOSEN A STUCK ZIPPER

WD-40 can help loosen a zipper that's stuck in a garment without ruining it.

7

PROTECT YOUR SHOES

Spray WD-40 on your shoes and leave it there to add a layer of protection against water. It also removes any salt stains.

8

KEEP SQUIRRELS OFF BIRD FEEDER

If you're battling squirrels eating from your backyard birdfeeder, wipe some WD-40 on the handles. Their weight will be too much, and they will slip.

9

CLEAN TARNISHED SILVER

All silver will eventually get old and will start to tarnish. Instead of simply getting new silver, let the utensils soak in WD-40 for 10 minutes and then wipe everything down with a washcloth and warm water.

10

Who will take us
HOME?

Adopt-A-Pet
A Friend for Life!

13575 Fenton Rd • Fenton
www.adoptapetfenton.com
810-629-0723

Tuesday, Friday & Saturday 12pm-5pm
Thursday 12-7 • Sunday 1pm-4pm
Closed Monday & Wednesday

SPONSORED BY:

ARGENTINE CARE CENTER
SINCE 1964

9051 Silver Lake Rd., Linden
(810) 735-9487

Dolly

I'm an all around happy girl who gets along with everyone.

SPONSORED BY:

124 N. Saginaw St. Suite C • Holly
248-634-1976
www.creativesmilesdental.net

Jack

I would love a family with other animals, kids and people who want to spend time with me.

Just sayin'...

Citizens can make a big difference

There is an old saying that “the squeaky wheel gets the grease.” That came to mind this week when thinking about one of those squeaky wheels — a man named Pete Medor.

I will never forget this even though it has already been an unbelievable 20 years. In 1998, I covered Fenton City Council meetings. At almost every meeting, Pete, an eight-year employee of the Department of Public Works (DPW) at the time, addressed the council during public comment.

Pete complained to the council about the working conditions at the DPW garage, which was then located on Lincoln Street, between the St. John Church property and Bush Park to the north, and Silver Lake Road to the south.

He described some deplorable conditions and told the council that he was fearful for the health and safety of his co-workers and city residents. His complaints usually fell on deaf ears. I am actually surprised because I often sat there thinking, “Man, you are so fired.” But that didn’t happen.

After one of those meetings, Pete, who

I had never formally met, and I happened to be leaving the building at the same time. I asked him if the garage was as bad as he said. He paused for a moment and replied, “Would you like a tour?”

We arranged to have him show me around the building that week. Pete was right. The DPW was housed in an unheated, dilapidated building on Lincoln Street, where millions of dollars of equipment trucks sat on dirt floors, and where raccoons had their run of the place.

Oh yeah, I had to write about this for sure. After that, the Fenton City Council and administration began paying more serious attention to what then-DPW director, the late Leslie “Les” P. Bland, and Pete had been complaining about for years.

A lengthy process ensued, which included an investigation by the Michigan Department of Environmental Quality (DEQ). Because of the very close proximity to the Shiawassee River, the concern was that road salt stored in one of the out buildings, and fluids (gas, oil and more) dripping or leaking from DPW trucks and equipment sitting inside buildings on dirt floors, could be contaminating the nearby river.

Fortunately, the DEQ’s investigation

VERA HOGAN

showed that all was good and no harm was done.

Eventually the City Council and Downtown Development Authority (DDA) found a way to work together to provide the new facility on Alloy Drive. Funded through the DDA, the new \$2 million DPW facility was built without an increase in taxes.

The official ribbon cutting, marking the opening of the new DPW offices and garage took place in November of 2002, four years later. Pete, a very humble man, would not take credit where it was due and did not take part in the ceremony. The Lincoln Street buildings were

razed and all that remains is a grassy field.

Coincidentally, both Les and Pete continued serving the city. Both ran for office and were elected to the Fenton City Council (at different times). Last July, following Les’ untimely death in May, the Alloy Drive facility was named the “Leslie P. Bland Public Works” in honor of his more than 41 years of service as the department’s director. The sign outside the building to honor Bland was the idea of the current public works director, Dan Czarnecki, and his crew.

Another time I’ll tell you about another “squeaky wheel” whose endless trips to the public comment podium got the ball rolling on the state-of-the-art water plant on North Road.

CHRISTMAS

Continued from Page 1B

weary villagers and added a touch of light and color to the long winter nights.

Meike Blonsky, 35, lives in Rodenbach, Germany. She has visited relatives throughout the U.S. and in Fenton.

Blonsky said she visits Christmas markets but said they can be really crowded. She prefers the markets in the smaller German towns.

“We have a Christmas market in Rodenbach,” she said. “It takes place for just one weekend in December and is organized by our local stores and societies. On the markets, you can buy all kinds of things like self-made scarves, gloves, caps, Christmas ornaments, jewelry, candles, pottery, cookie cutters and more.

“You’ll get hot spiced wine (red or white), hot orange juice, cocoa with whipped cream (with or without booze), sausages, dumplings, raclette cheese and my favorite — garlic bread,” Blonsky said. “Of course, you’ll get sweets, too, like roasted almonds in different flavors, fruits in chocolate, cookies, waffles and crepes.

“My favorite Christmas market is in Steinheim. It’s not very huge but feels really cozy,” she said. “And a Steinheim bakery sells pyramid cake. I just love it. Seligenstadt also has a lovely one. Oh my goodness, there are so many ...”

How it all began

It all began in the late Middle Ages in parts of the former Holy Roman Empire.

The precursor to Christmas markets is thought to be Vienna’s Dezembermarkt

Christmas market in Goslar, Germany
Photo: Graham Hills

(December Market), dating back to around 1296. Emperor Albrecht I granted shopkeepers the rights to hold a market for a day or two in early winter so that townspeople could stock up on supplies to last through the cold months.

Over time, local families started setting up stalls to sell baskets, toys, and woodcarvings alongside others selling almonds, roasted chestnuts, and gingerbread. These were often bought as gifts to give away at Christmas.

It was the winter markets that eventually became known as Christmas markets — the earliest of which are claimed to be in Germany: Munich in around 1310, Bautzen in 1384, and Frankfurt in 1393.

Today, during the lead up to Christmas, most towns of moderate size across the German-speaking world have a Christmas market.

Christmas markets combine the charm of tradition with the excitement of an open-air marketplace. They help rekindle the enchantment of childhood memories.

SAVE THESE DATES!

Jinglefest

Fenton

PRESENTED BY

2018

SATURDAY, DECEMBER 1

FENTON Saturday morning and afternoon
10:00 a.m. – 9:00 p.m.

BEGINNING AT 10 A.M.

- Holiday Shopping — begins at 10 a.m. Visit the Jinglefest webpage for discounts and specials
- Rotary Christmas Tree decorating — begins at 10 a.m. at Bush Park
- North Leroy Business District Shopping Spree Drawing — Visit fentonchamber.com for list of participants

BEGINNING AT 11 A.M.

- Brunch with Santa at the Community Center. Tickets required \$10.
- Session 1: 11 a.m. – 12:30 p.m.
- Session 2: 1 p.m. – 2:30 p.m.

LINDEN Friday evening
5:00 – 9:00 p.m.

BEGINNING AT 3 P.M.

- Jinglefest SK — Fenton United Methodist Church Family Center
- Music and Parade announcements — Young’s Entertainment
- Horse drawn wagon rides
- Ice Sculptures
- Santa Paws pictures — Animal Health Clinic
- Live Nativity, children’s games and cookie sale at Fenton United Methodist Church
- Jinglefest Tent — entertainment from 3 – 6 p.m.
- Fenton Project Graduation — Hot Chocolate
- Bake Sale — Linden Fenton Moms Club
- Chili, hotdogs, refreshments — Boy Scout Troop 212

BEGINNING AT 6 P.M.

- Holiday Lighted Parade at 6 p.m.
- Christmas Tree lighting following parade
- Fireworks
- Pictures with Santa
- Refreshments — Fenton Broadcasters Committee

Linden Holiday Happening

DECEMBER 7

For more information visit the Grow Linden page at: fentonchamber.com

MAIN EVENT SPONSOR:

GENISYS CREDIT UNION

Live Nativity Petting Zoo Sponsor:

Fenton United Methodist Church

Fenton Entertainment Sponsors:

VIC BOND SALES

WELLBRIDGE OF FENTON

Warming Tent Sponsor:

Caretel

Fenton Jinglefest Sponsors:

GENISYS CREDIT UNION

McLaren FLINT

Fireworks Sponsors:

Dort Federal CREDIT UNION

TEAM REALTOR

Shopping Spree Sponsor:

North Leroy Business District

Horse & Wagon Sponsor:

MEDAWAR JEWELERS

Visit www.fentonchamber.com for more information, discounts and specials.

Highest Payouts Guaranteed!

U.S. & Foreign Coin & Currency

How much are your coins worth?

Get a FREE APPRAISAL!

Bring in your old coins, currency, old Bud Stewart and Peterson decoys and lures, baseball cards, sports memorabilia, old toys and old guns.

GOLD & SILVER COINS & BULLION, SCRAP GOLD JEWELRY, RARE COINS & CURRENCY

(810) 394-1361

Gold and Silver Coin Bullion Exchange LLC

2740 Grange Hall Road, Suite A | Fenton (At the light at Fish Lake Rd.)

GOLDANDSILVERCOINANDBULLIONEXCHANGE.COM

FENTON HOTEL
Tavern & Grille

FRESH FISH • SAVORY STEAKS
COMFORT FOOD • & FENTON'S ONLY PIANO BAR

302 N LEROY STREET, FENTON | (810) 750-9463 | FENTONHOTEL.COM

MONDAY - FRIDAY 4-11 PM
SATURDAY 11-11 PM • SUNDAY 11-8 PM
BRUNCH EVERY SATURDAY & SUNDAY 11-3 PM

WE DELIVER!!
ORDER ONLINE: mancinosoffenton.com

Mancino's
4019 Owen Road, Fenton
810-714-2000

YOU CHOOSE! BAKED 16" (avg.)
SAVE ON ANY WHOLE GRINDER \$1.00
OFF THE REGULAR PRICE
NOT VALID WITH OTHER OFFERS OR ON TWO-FOR DAYS
mancinosoffenton.com

YOU CHOOSE! 16" LARGE
SAVE ON ANY LARGE PIZZA \$2.00
OFF THE REGULAR PRICE
NOT VALID WITH OTHER OFFERS OR ON TWO-FOR DAYS
mancinosoffenton.com

MANCINO'S OF FENTON 714-2000
Valid with coupon only. Not valid with any other offer. Limit one per coupon. Plus tax. Expires Dec. 15, 2018. Good only at Mancino's of Fenton.

MANCINO'S OF FENTON 714-2000
Valid with coupon only. Not valid with any other offer. Limit one per coupon. Plus tax. Expires Dec. 15, 2018. Good only at Mancino's of Fenton.

Times DINING GUIDE

Beer TUESDAY
BOTTLES 1/2 OFF & DRAFT \$2.00 OFF WITH DINNER

Wine WEDNESDAY
1/2 OFF BOTTLES OF WINE WITH DINNER

Live Music THURSDAY
VARIETY OF MUSICAL ARTISTS ON THURSDAY EVENINGS, 7-10PM

CRANBERRIES CAFE
Spirits Dining

LUNCH HOURS Mon-Sat 11am-4pm
DINNER HOURS T, W, Th 4-9pm Fri. & Sat. 4-10pm

10250 Hegel Rd., Downtown Goodrich
810-636-3409 www.cranberriescafe.com

NOVEMBER SPECIAL
SMELT WITH FRIES & COLESLAW **\$8.95**

ALL-YOU-CAN-EAT FISH & CHIPS **\$10.95 EVERYDAY!**

THE LINDEN HOTEL

www.LindenHotel.com
(810) 735-5780

122 E. Broad St.
Downtown Linden

Leo's CONEY ISLAND
DETROIT'S FAMOUS SINCE 1972

Order your **Holiday Pies & Cheesecake TODAY!**

Dine In • Carry Out • Catering

15% OFF
YOUR TOTAL BILL OF \$20.00 OR MORE
Valid anytime. Not valid with any other offer Fenton location only
Expires 12/1/18

LUNCH SPECIALS
1/2 Sandwich & Soup **\$5.25**
Burger, Fries & Drink **\$5.99**
Gyro, Fries & Drink **\$6.99**
Valid anytime. Not valid with any other offer Fenton location only
Expires 12/1/18

20% OFF
YOUR TOTAL BILL OF \$30.00 OR MORE
Valid anytime. Not valid with any other offer Fenton location only
Expires 12/1/18

Thursday night is family night | We sponsor fundraisers

15010 Silver Parkway Fenton • 810-620-8400 • www.leosconeyisland.com
OPEN DAILY AT 6:00 AM - 10:00 PM

Healthy
NEVER TASTED SO GOOD

DINE-IN | CARRY-OUT | CATERING | PARTIES

- November Specials -

Seniors Early Dining
55 & Over
11am - 5pm
\$4 OFF
Bill of \$20 or more
Cannot be combined with other discounts or gift cards.
Not valid on lunch menu, lunch and dinner buffet or any other coupon and discounted gift cards. Expires 11/30/18.

Every Day Dining
3pm - 5pm
\$3 OFF
Bill of \$25 or more
Cannot be combined with other discounts or gift cards.
Not valid on lunch menu, lunch and dinner buffet or any other coupon and discounted gift cards. Expires 11/30/18.

La Marsa
Mediterranean Cuisine

810-714-2400
17055 SILVER PARKWAY | FENTON
Next to Michigan Ortho in the Silver Pointe Plaza
with The UPS Store, Dunham's & VG's.
Order online at: www.LaMarsaCuisine.com
OPEN 7 DAYS 10AM-10PM

Times Classifieds

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

Who will take me HOME?

Adopt-A-Pet
A Friend for Life!

13575 Fenton Rd. • Fenton
www.adoptapeffenton.com
810-629-0723

Giggles I love all people.
I'm a silly, happy-go-lucky girl.

SPONSORED BY:
COMFORT COMES NATURALLY

Dave Lamb
HEATING & AIR CONDITIONING, INC.

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

CLASSIFIED DEPARTMENT: 810-433-6787 SUNDAY, NOVEMBER 18, 2018 PAGE 6B

Cars for Sale Motorcycles for Sale Lost and Found Lost and Found Auctions Legal Notices

1984 CADILLAC SEVILLE ELEGANTE
Absolutely perfect condition, must see to appreciate. Undercoated, one owner, 86,000 miles. Priced to sell \$5,600. Call 810-265-6814.

WINTER PROJECT
1967 H-D Sprint SS250. Motor turns, no title. \$400 or best offer. 810-629-7710.

FOUND CAT
Female declawed, black, gold, and orange, very friendly. Call 810-287-1158 or 810-629-2704.

MISSING DOG HARVEY
Left gated front yard in Holly. Been missing for several months, please call if seen, taken or any information. 17 year old Yorkshire Terrier, partially blind and hard of hearing, has green collar and tags with owner information.
REWARD
Call 248-807-1874.

TRI-CITY TRADING POST'S
31ST ANNUAL
INVENTORY REDUCTION AUCTION
SATURDAY, NOV. 24TH | 6PM
Preview at 5pm

Over 25 Firearms, Power & Hand Tools, Household Items, Taxidermy Mounts, DVD's, CD's, Electronics, Fishing Poles, Toys and Lots More.

Tim Narhi Auctioneer & Associates, LLC

VFW POST #3243
1148 N. Leroy St | Fenton

For a more detailed list & pictures visit
NarhiAuctions.com

LIEN SALE
Nov. 24th, 2018
at 11:00am
— by sealed bid —
Samantha Feeney - SL44
Misc. Household, Golf Clubs
A Minimum Bid will be required.

Units will be open for inspection on
Saturday, Nov. 24, 2018
at 8:00am until time of sale.

FOR INFORMATION CALL
THE STORAGE DEPOT
200 Elm St. - Holly
248-634-2711

Job Openings

Times

Help Wanted Help Wanted Help Wanted

COMMERCIAL CLEANING COMPANY SEEKING INDIVIDUALS FOR
Part-time evening shifts to clean office buildings/banks in Fenton, Grand Blanc and surrounding areas. Shifts range from 3-5 days per week for 1-3 hours per night. Apply at www.aarocompanies.com or call 586-759-3700.

CLERICAL POSITION
Must be dependable with computer experience. Contact Fenton Trading Post Trailer Sales 810-750-9971.

Hair Play Design
is currently looking to fill the positions of:
Massage Therapist
Nail Tech
Hair Stylist
Clientele is preferred but not necessary. Please call 810-629-5001 14278 Fenton Rd. Fenton (Behind Sagebrush)

FENTON UNITED METHODIST CHURCH
is seeking applicants for the part-time position of Director of Youth Ministries. Application and job description may be obtained in the church office (119 S. Leroy Street, Fenton, MI 48430). Completed applications and a resume must be returned by November 26, 2018. For more information, contact Pastor Jeff Jagers at (810) 629-2132.

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

SERVICE PERSON
to do maintenance and repair on utility trailers. Contact Fenton Trading Post Trailer Sales 810-750-9971.

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

LOOKING FOR LOCAL MECHANIC
with experience to work on a 69 VW Bug and for general upkeep of minor engine and body issues. Call 810-735-1879.

TRI-COUNTY TIMES
is looking for a dependable newspaper carrier for downtown Fenton routes. Papers must be delivered by 2 p.m. every Saturday. Ages 12 and older are welcome to apply. Contact Jill at 810-433-6797 or email circulation@tctimes.com.

TRAILER SALES PERSON
We are seeking an individual to represent and show trailers. Will train, must be dependable and courteous. Have some computer skills. We do not sell R.V.'s or Campers. Fenton Trading Post. Call 810-750-9971.

FREE TRAINING!!
Hiring New and Experienced Agents
Fenton, Flint, Grand Blanc, Hartland, Holly, Linden & Swartz Creek
Call Today for your One on One Information Session!!
New Package Incentives!
Fenton Office
Contact Chuck Stoner
248-361-6690

PROFESSIONALS

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

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.

NOTICE - ORDINANCE NO. 388
CITY OF LINDEN

"Linden City Council adopted Ordinance No. 388, entitled the City Sewer Use Ordinance, on November 12, 2018. The County of Genesee, specifically the Genesee County Water and Waste Services Division, prepared that ordinance. The ordinance adopts new regulations applicable to the disposal of wastewater discharged from the City of Linden through the Interceptor to the Genesee County Sewage Disposal System No. 3 for treatment at the Genesee County Linden Wastewater Treatment Plant. The ordinance also provides for administration and enforcement within Genesee County with respect to those discharges. Finally, the ordinance repeals all other ordinances on the same subject. A complete copy of the ordinance is available to the public for inspection and distribution during regular business hours at the City Clerk's office located at 132 E. Broad St., Linden, MI 48451.

ROSE TOWNSHIP
OAKLAND COUNTY, MICHIGAN
NOTICE OF PUBLIC HEARING ON
SIGN ORDINANCE
December 6, 2018

Notice is hereby given that the Rose Township Planning Commission will hold a public hearing in the Township Meeting Hall at Township Offices, 9080 Mason Street, Holly, MI 48442, Thursday, Dec. 6, 2018. The meeting starts at 7:00 PM. The estimated time of the "Sign Ordinance" public hearing is 7:15 PM. The public hearing is for the purpose of considering the Rose Township amended Sign Ordinance.

A copy of the request is available for public inspection at the Rose Township offices, 9080 Mason Street, Holly, Michigan, during regular business hours. Written comments concerning the request may be submitted to the Township at the above location prior to the hearing and will be made part of the official record. For more information.

Persons needing assistance to attend the meeting due to physical handicap should contact the Rose Township Clerk, 9080 Mason Street, Holly, Michigan (248) 634-8701 at least 72 hours prior to the meeting.

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

CHARTER TOWNSHIP OF FENTON PUBLIC NOTICE OF PROPOSED & ADOPTED ZONING ORDINANCE AMENDMENTS

At their special meeting of November 14, 2018, the Fenton Township Board took the following actions relating to Zoning Ordinance amendments:

1. Adopted Ordinance No. 803, an emergency Zoning Ordinance amendment to revise provisions relating to household pets.
2. Conducted the first reading of a proposed Zoning Ordinance amendment to revise provisions relating to accessory buildings.

The second reading of the proposed Zoning Ordinance amendment will be conducted at the November 19, 2018 Fenton Township Board meeting.

Complete copies of the adopted and proposed ordinances may be obtained at the office of the Fenton Township Clerk, 12060 Mantawauka Drive, Fenton, MI 48430. The ordinance is also available on Fenton Township's website at www.fentontownship.org.

ROBERT E. KRUG
FENTON TOWNSHIP CLERK

PUBLIC NOTICE CHARTER TOWNSHIP OF FENTON SPECIAL BOARD MEETING SYNOPSIS NOVEMBER 14, 2018

The Fenton Township Board held a special meeting on Wednesday November 14, 2018 at the Fenton Township Civic Community Center, 12060 Mantawauka Drive, Fenton, Michigan and took the following actions.

1. Supervisor Mathis convened the meeting at 6:00 p.m.
2. Authorized an offer for the Planning/Zoning Administrator position, and approved the hiring of the candidate upon acceptance of the offer.
3. Adopted Ordinance No. 803, an emergency Zoning Ordinance amendment to revise the definition of, and other provisions relating to household pets.
4. Conducted the first reading of a proposed Zoning Ordinance amendment regarding accessory buildings.
5. Approved a motion to discontinue investigation into taking over privately owned community water systems.
6. Adjourned at 8:00 p.m.

A complete copy of the minutes of this meeting and any ordinances adopted at the meeting are on file and available for review at the Fenton Township Office, 12060 Mantawauka Drive, Fenton, Michigan 48430. Office hours are 8:00 a.m. to 5:00 p.m. Monday through Thursday and 8:00 a.m. to 3:00 p.m. Friday. Ordinances, meeting schedules, meeting minutes and other Township information are also available at www.fentontownship.org.

ROBERT E. KRUG
FENTON TOWNSHIP CLERK

Real Estate

Times
Commercial for Rent

OFFICE SUITE FOR LEASE

Multi-tenant office building
N. Leroy area. 3 rooms,
affordable. 810-410-6551.

Vacant Land for Sale

VACANT LAND WITH LAKE ACCESS

.34 acres with access
to all-sports Ryan Lake!
This beautiful land is on
a partially wooded lot. A
1920s field stone cabin
measuring approx. 16x20
sits on the property, great for
garden or firewood storage.
Build a dreamy home on this
peaceful lot with lake access
boat launch just across the
street! This lot is located
in Deerfield Township/
Livingston County. Ryan Lake
is an 80 acre all-sports lake
with a fantastic community.
\$25,000.
Call 810-610-8598

Real Estate for Sale

SHIAWASSEE SHORES RETIREMENT COMMUNITY

1500 sq. ft. home in
Linden. 3 bedroom,
2 bath, new paint,
new carpet, \$127,000.
Call 810-845-8765.

Apartments for Rent

**LaFonda
Apartments**
In Fenton

1 bedroom **\$575**
2 bedroom **\$675**

**CALL FOR MORE
INFORMATION**
810-629-5871
EHO
www.lafondafenton.com

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

To advertise your REAL ESTATE PROPERTY

call 810-629-8282

WEEKEND PAPER REAL ESTATE DEADLINES

Display Ads: Wednesday 3 p.m.
Line Ads: Noon Thursday

MIDWEEK PAPER REAL ESTATE DEADLINES

Display Ads: Monday 3 p.m.
Line Ads: Noon Tuesday

**COLDWELL
BANKER**

PROFESSIONALS

235 N. Leroy Street • Fenton

810.629.2220

Across from Fenton Hotel in
plaza with Biggby Coffee & Jets Pizza

Each office is independently owned and operated.

Puzzle Answers

Midweek Sudoku, Crossword Puzzle and Jumbles are located in the last Midweek's issue.
All other puzzles are located throughout this edition of the Tri-County Times.

MIDWEEK SUDOKU ANSWERS

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

WEEKEND SUDOKU ANSWERS

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

MIDWEEK JUMBLE ANSWERS

Jumbles: STRUM, ALIAS,
INDIGO, INDOOR,
Answer: When it came to
Neil Armstrong's determination to
walk on the moon, he was —
ON A MISSION

WEEKEND SCRAMBLER ANSWERS

Scramblers:
OGLE, PRONE, SCORE, ACHE
Answer: **HOROSCOPE**

WEEKEND WORD SEARCH ANSWERS

MIDWEEK CROSSWORD ANSWERS

Solution Time: 25 min.

D	O	P	E		L	O	B		A	C	T	S
I	R	I	S		E	W	E		R	A	R	E
C	A	P	T	A	I	N	S		S	P	I	T
K	N	E	A	D		T	H	O	U	G	H	
			T	O	A	D	I	N	C			
P	A	C	E		C	O	W	L		H	E	M
U	S	A		J	E	W	E	L		I	V	E
T	S	P		U	S	E	R		A	N	E	W
			S	A	M		L	E	W	D		
C	H	I	M	P	S		R	O	G	E	T	
O	O	Z	E		C	A	P	Y	B	A	R	A
O	P	E	N		A	L	E		E	V	I	L
K	I	D	D		M	P	G		S	E	E	K

WEEKEND CROSSWORD ANSWERS

R	O	A	M	U	T	E	P	E	A	T	S	P	A	I	S	A			
A	C	R	E	A	G	E	S	O	N	S	A	F	A	R	I	N	U	T	
W	H	E	N	T	H	E	S	O	N	G	W	R	I	T	E	R	F	R	O
E	R	N	S	T	O	R	I	E	N	V	O	I	H	A	R	M			
R	E	T	A	I	N	S	Z	E	D	E	R	E	M	I	T	E			
C	O	M	P	O	S	E	D	A	K	I	D	S	T	U	N	E			
L	A	D	S	T	A	U	U	N	I	T	G	L	A	D	S				
A	B	O	U	T	A	C	R	O	P	G	R	O	W	E	R	I	T	E	M
U	D	D	E	R	K	E	R	P	E	S	O	S	E	R	I	E			
R	U	G	R	A	T	C	A	G	E	I	A	M	A	T					
A	L	E	W	H	O	A	D	M	A	R	R	I	E	D	N	T	H		
S	L	O	M	O	E	C	R	U	S	O	R	N	E	R	Y				
A	W	O	L	R	E	P	O	S	E	S	E	E	A	S	E	D			
N	I	N	E	A	N	G	L	I	S	H	P	O	S	T	A	R			
E	S	T	E	E	C	A	A	N	O	O	H	A	S	T	O				
W	H	A	T	T	L	E	D	I	D	E	U	S	E	S					
V	O	I	D	C	R	A	F	T	G	U	M	T	O	S	S	A	P	S	
I	N	A	T	H	E	P	A	R	M	E	R	A	N	D	A	D	E	L	E
S	E	N	R	E	A	S	S	I	G	N	G	R	A	Y	A	R	E	A	
A	S	S	A	D	D	T	O	M	E	S	A	I	Y	T	O	O	K		

Congratulations

Jessica & Alex

Jessica Barkau
810-407-4153

Top Lister
for the month
of October

Top Realtor®
for the month
of October

Alex Peck
248-210-4532

Joni Shore
269-377-9873

*Welcome
to our Team*

Agents
**Joni Shore &
Desiree Duell**

Desiree Duell
810-282-6437

WWW.COLDWELLBANKERPROFESSIONALS.NET

Service Directory

Times

BUILDING & REMODELING

B.H.I.
HOME IMPROVEMENTS
FULL SERVICE ROOFING
LOCALLY OWNED & OPERATED
FOR OVER 60 YEARS!

FALL ROOFING SAVINGS!

Windows • Doors • Siding
Gutters & Downspouts
Porches & Decks

Free Estimates • Senior Discounts
Res./Com. • Lic./Ins.

810.423.5813
MIROOFINGEXPERTS.COM

McNEILL CONSTRUCTION LLC
810-931-8644

BUILT TO LAST!

FALL SPECIAL
15% OFF
Labor only.
Some restrictions apply.

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

Dan McNeill
Licensed & Insured #2101141607

FENCING

FENTON FENCE Company

ALL TYPES OF FENCING!
Residential • Commercial
810-735-7967

FLOORING

Harvey
Hardwood Floors
New & Old Floors
Installation
Sanding | Refinishing

Charles H. Hamilton
810-333-5272
20 Years Experience
Licensed | Insured

GUTTER CLEANING

GUTTER CLEANING & GUARD INSTALLATION
810-288-3932

HANDYMAN

HANDYMAN MIKE
All Types of
HOME IMPROVEMENTS

**GIVE US A CALL,
WE DO IT ALL!**

Mike Shuert
810-964-9559
Matt Shuert
810-964-9511

HEATING/COOLING

First Choice HEATING & COOLING
Furnaces • A/C
Water Heaters • Generators

FREE ESTIMATES
on new installs

FREE Second Opinions

Mention ad for **\$10 OFF** Service Call

810-750-8100
1020 Silver Lake Rd. Fenton
www.firstchoiceheat.com

MASON

PARKS MASONRY

- Brick Repairs
- Chimneys,
- Porches
- Pavers
- Tuck
- Pointing

40 years experience
FREE ESTIMATE
CLAYTON • 248-505-8522

PAINTING/WALLPAPERING

LAURICELLA PAINTING
FULL SERVICE PAINTING

- All Size Jobs
- Call Back Guarantee
- 25 Years Experience

Yes, we can do that!

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

PLUMBING SERVICES

BYRON PLUMBING & WATER TREATMENT

★ LICENSED ★ INSURED ★ RESIDENTIAL ★ COMMERCIAL ★

- Drain Cleaning • Plumbing Repairs
- New Construction
- Sewage & Sump Pumps
- Tankless Water Heaters
- Bathroom Remodeling
- Water Treatments
- Water Softeners • Well Tanks

FREE ESTIMATES

810.343.3591

ROOFING

White & Sons Roofing LLC
Let's Protect Your Home

ROOFING & ROOF REPAIRS

FREE ESTIMATES
Licensed & Insured
810-691-9266
www.whiteandsonsroofs.com

SNOW REMOVAL

BARTLETT LAWN & SNOW

SCHEDULE NOW!

SNOW PLOWING & SALTING

TREE REMOVAL/TRIMMING • TREE & BRUSH CHIPPING • DRIVEWAY & ROAD GRADING

Residential / Commercial • Free Estimates • Fully Insured • Licensed
38 Years Experience • Workers are U.S. Citizens

Duane | 810-275-4241
★★★ SENIOR & VETERAN DISCOUNT ★★★

Advertise in the TRI-COUNTY TIMES SERVICE DIRECTORY

Call Kathleen at
810-433-6787

Visa & Mastercard accepted

STUMP GRINDING

STUMP GRINDING

Specializing in removal of unsightly stumps & roots from your lawn

- Small yard accessible
- Free estimates
- Insured

Big or small, we grind them all!
(810) 730-7262
(810) 629-9215

TREE SERVICE

Mosher Outdoor services
Professional & Dependable

- Tree Service
- Tree Trimming & Removal
- Wood Chipping
- Stump Grinding
- Lot/Land Clearing
- Turf Friendly Equipment
- Commercially Insured
- 24 Hour Emergency Tree Storm Damage

Call today for free quote
810-252-5369

WATER TREATMENT

Free Water Testing
for all problem water.

- Arsenic Removal
- Salt • Rent or Purchase
- Free Installation
- Service for all makes & models

McIntyre's Soft Water Service
1014 N. Bridge Street • Linden
810-735-5778

58 years in business

VILLAGE OF HOLLY

ZONING BOARD OF APPEALS

NOTICE OF VARIANCE REQUEST

NOTICE IS HEREBY GIVEN, in accordance with Chapter 157 of the Village of Holly Zoning Ordinance, the Village of Holly Zoning Board of Appeals will conduct a public hearing on a request for a variance of Ordinance 157.036(B)(1)(a) and (b) on December 3, 2018 at 7:00 PM (or as soon thereafter as possible) in the Board of Education Room located at 920 E. Baird Street, Holly, Michigan.

An application for a variance was filed by Ronnie Antoon – Holly Group, LLC. The property is located at 15201 N. Holly Road, parcel number 01-27-151-008. The applicant is requesting a variance of Ordinance 157.036(B)(1)(a) and (b) which determines the location of waste receptacles.

Written comments may be submitted to the Village Clerk/Treasurer, 300 East Street, Karl Richter Center, Holly, Michigan 48442 prior to the hearing and may also be submitted at the meeting. All documents pertinent to the application are available for inspection in the Village Offices, located at 300 East Street, Holly, Michigan.

Interested persons are encouraged to attend the meeting. Handicapped persons needing assistance to attend are asked to contact the Village offices at least 48 hours prior to the meeting at (248) 634-9571 during regular business hours.

Deborah J. Bigger
Clerk/Treasurer
Village of Holly

HOLLY TOWNSHIP

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN, that the Holly Township Planning Commission will hold a public hearing on:

DATE: December 4, 2018
TIME: 6:30 PM or as soon as possible thereafter
PLACE: HOLLY AREA SCHOOLS BOARD ROOM
KARL RICHTER COMMUNITY CENTER
920 E. BAIRD ST.
HOLLY, MI 48442
PHONE: 248-634-9331 Ext. 301

The purpose of the public hearing will be to consider the proposed amendments to the Township of Holly Code of Ordinances to:

CHAPTER 32 ZONING, ARTICLE IV SUPPLEMENTARY REGULATIONS:

ADD SECTION – WIND ENERGY COVERSON SYSTEMS ORDINANCE

The hearing is open to the public to voice their views and/or to submit written comment. Citizens are encouraged to attend and participate in the hearing. The Holly Township Planning Commission will consider any public comments received at this time. Written comments may be submitted prior to the hearing by writing to: Clerk at 102 Civic Dr., Holly, Michigan 48442.

A copy of the proposed ordinance revisions 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.

Handicap persons needing assistance to attend or participate in this hearing are asked to contact the Township Clerk at 248-634-9331 x 301 or by writing to the above-mentioned address at least 5 business days prior to the meeting.

Karin S. Winchester
Clerk/Zoning Administrator

Weekend 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!

Leer
LEGO
Supine
NOPER
Tally
CORSE
Yearn
EACH

“Your _____
doesn’t look too good today!”

Answers in this edition of the Tri-County Times

Weekend Sudoku

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.

SUDOKU PUZZLE
SPONSORED BY

DORTONLINE.ORG
800.521.3796

Answers in this edition
of the Tri-County Times

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

Level: Intermediate

KING
FEATURES

Weekend Crossword

PUZZLE CLUE: ODD
MUSICAL COUPLE

ACROSS

1 Travel aimlessly
5 Sport- — (vehicle)
8 Marsh fuel
12 See 124-Down
15 “Well, this — surprise!”
18 Extents of estates
20 Enjoying an African trek
22 Biscotti tidbit
23 Start of a riddle
25 Swaying to and —
26 “Heaven Can Wait” director
Lubitsch
27 “... — will!”
28 Diplomatic agent
29 Do injury to
30 Keeps hold of
33 Brit’s 26th letter
35 Religious recluse
37 Riddle, part 2
42 Little guys
46 Socratic “T”
47 Inch or mile
48 Garden flowers, informally

49 Riddle, part 3
55 Part of a list
56 Thing pulled by a milker
57 Prefix with flooey
58 Mexican moola
59 Desertlike
60 Little tyke
62 Animal pen
66 “— a loss for words”
68 Bar drink
69 Riddle, part 4
73 To the — power
76 Replay mode, briefly
77 Sandy color
78 Crotchety
80 Runaway GI
83 Seized auto, e.g.
85 Ending for count
88 Made less harsh
89 Good score in diving
90 Riddle, part 5
95 Lauder of fragrances
97 James of “Slither”
98 “How pretty!”
99 “On the subject of ...”

100 End of the riddle
106 Inhale
107 “— Bravo”
108 50-50 chances
113 Barren
114 Pottery, e.g.
117 Trident, e.g.
119 The Evil One
120 Pig — poke
121 Riddle’s answer
125 VIP on the Hill: Abbr.
126 Move to a new post
127 Iffy issue
128 Equine critter
129 Get a total
130 Hefty volume
131 Put in words
132 Got hold of

DOWN

1 Less cooked
2 Colour in a landscape
3 “Looks — everything”
4 High-IQ organization
5 “I hate this!”
6 Driver’s prop
7 Gas brand up north
8 Forks over
9 Many an MIT grad
10 “Even — speak ...”

11 Little mountain lake
12 Spiritual goal of Zen Buddhism
13 Hunted, with “on”
14 Lung-filling stuff
15 Inspire with foolish passion
16 Cry uncle
17 The “H” or “O” of H2O
19 Stuffy room
21 Footrace a little over 3.1 mi. long
24 Rice-sized pasta
29 Hatchet man’s roster
31 — one (zip)
32 Kiss noise
34 Chinese statesman — Xiaoping
36 Chow mein additive, for short
38 Immaculate
39 Co. board member
40 At the apex
41 J.D. Salinger heroine
42 Actress Innes
43 Vocalist Paula

44 Evade slyly
45 Litigious one
50 Fishing net
51 Black-and-white whale
52 Figure skater Johnny
53 Morales of “NYPD Blue”
54 Lover of Juliet
61 “American Beauty” actress Birch
63 Ending for Gator
64 Big name in SUVs
65 Cochlea
67 Madison Ave. solicitor
70 Future sign
71 Ray of —
72 Feels regret over
73 Ibis’ homes
74 Fido’s prize
75 Prefix with carbon
76 Rained pellets of ice
79 Probe org.
80 From the top
81 Pulled chicken leftovers?
82 Ottawa natives
84 Start of a fairy tale
86 Clog, for one

87 Oilcan part
91 Rove
92 Lion’s home
93 Native resident
94 Extremely, informally
96 Greek vowel
101 Hankered
102 Bobbin stuff
103 NHL’s Toronto Maple —
104 Time piece?
105 Optional SAT part
109 Egypt’s Anwar
110 In — (as yet unborn)
111 — diet (trendy regimen)
112 Act stealthily
113 Big name in credit cards
115 Lickety-split
116 The Magi, e.g.
118 Fanzines, say
121 Musical syllable
122 “Grand Hotel” studio
123 Big initials for hunters
124 With 12-Across, mud wrap locale

1	2	3	4		5	6	7		8	9	10	11		12	13	14		15	16	17
18				19					20				21					22		
23							24											25		
26							27			28							29			
30					31	32		33		34			35				36			
				37			38				39	40								41
42	43	44	45		46				47								48			
49				50					51					52	53	54		55		
56						57							58					59		
60					61			62	63	64	65		66			67				
68				69		70	71					72						73	74	75
				76					77						78		79			
80	81	82			83			84				85	86	87		88				
89					90				91	92	93				94					
95				96				97					98				99			
100					101	102	103					104				105				
	106									107				108			109	110	111	112
113					114			115	116		117		118			119				
120					121					122				123	124					
125					126								127							
128					129				130				131				132			

CROSSWORD PUZZLE SPONSORED BY

D&T Heating and Cooling Co.

810-266-5167 • 11097 SILVER LAKE RD. • BYRON, MI 48418

©2018 King Features Syndicate, Inc. All rights reserved. Answers in this edition of the Tri-County Times

Obituaries

Times
Martin M. Gregory

Martin M. Gregory - age 94, died November 15, 2018. www.temrowskifamilyfuneralhome.com.

William "Bill" Glozier

William "Bill" Glozier - age 79, died November 11, 2018. www.temrowskifamilyfuneralhome.com.

Sydell Epstein

Sydell Epstein - age 101, died November 11, 2018. www.temrowskifamilyfuneralhome.com.

Harold D. Rockman

Harold D. Rockman - age 87, died November 11, 2018. www.temrowskifamilyfuneralhome.com.

Lezlie A. Bridson

Lezlie A. Bridson - age 63, died November 7, 2018. www.temrowskifamilyfuneralhome.com.

Sarah June Williams

1926-2018

Sarah June Williams - age 92, of Linden, died Wednesday, November 14, 2018. Private services have been held. She was born July 29, 1926 in Gaines, the daughter of Ephraim A. and Olive E. (Voorheis) Judson. She was a hometown woman who enjoyed nature, wildlife and driving through the country. Surviving are: four children, Rick (Sylvia) Williams of Linden, Robert (Elizabeth) Williams of Swartz Creek, Candice Marston of Macomb, and Jay (Sherry) Williams of Willis, MI; ten grandchildren; 12 great-grandchildren and one great-great-grandchild. She was preceded in death by: her husband, Marshall Williams and brother, David Judson. Tributes may be share at www.sharpfuneralhomes.com.

Marcella Dennert

Marcella Dennert - age 87, died November 11, 2018. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Joseph K. Cmejrek, Jr.

1937-2018

Joseph K. Cmejrek, Jr. - age 81, of Fenton, died November 12, 2018. A memorial service with Pastor Michael Anderson will be held at 2 PM Monday, November 26, 2018 at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Rd., Fenton. Visitation will begin at 12 PM. Instead of flowers, please consider your favorite charity. Joe was born in Flint, on February 15, 1937 to Joseph Cmejrek Sr. and Bessie (Simcik) Cmejrek. He married Phyllis Nielsen August 16, 1958. Joe was a proud graduate of Fenton High School class of 55 and U of M Flint. He was employed by Chevrolet V-8 Engine for over 30 years. He was a member and former President of FHS Alumni Steering Committee and Tyrone Township Historical Society. Survivors are loving wife, Phyllis of 60 years; son, Jeffrey; daughter, Debra (Chuck) Kehoe; "daughter," Kimberly Roberson (Carroll Baker); grandchildren, Jessica (Brett), Chuck, Kristen, Ashley, Madeline, Molly; great-granddaughters, Lilli, Ava, Mia; sister-in-law, Joyce Guilbault; nephew and nieces. He was preceded in death by infant son; parents; brother, Jim. Tributes may be shared at www.sharpfuneralhomes.com.

Diana Frances Mayfield

1938-2018

Diana Frances Mayfield - age 80, of Fenton formerly of Pittsburgh, PA, died Monday, November 12, 2018. Services will be announced later in Pennsylvania. Arrangements provided by Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Rd., Fenton. The family would appreciate memorial contributions be made to the Parkinson's Foundation. Diana was born March 24, 1938 in Pittsburgh, PA, the daughter of Remigio and Angeline (Paladine) Cappelli. She was a member of St. John the Evangelist Catholic Church in Fenton. She was a homemaker and enjoyed sewing, crocheting, and jigsaw puzzles. She is survived by her children, Marie A. (Robert) Krause of Fenton, Duane Mayfield Jr. of Pittsburgh, PA; six grandchildren, Jason, Daniel, Sara, Ryan Krause, Ashli and Brandon Mayfield; nine great-grandchildren; brother, Ralph Cappelli; sister, Angela Fosbrink. She was preceded in death by her parents and her husband, Bernard Mayfield. Tributes may be shared at www.sharpfuneralhomes.com.

Keng Yang

Keng Yang - age 30, died November 11, 2018. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Simone Wunsche

Simone Wunsche - age 91, died November 14, 2018. Services entrusted to Sharp Funeral Homes. www.sharpfuneralhomes.com.

Leona Rykalski

Leona Rykalski - age 93, died November 14, 2018. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Dennis Neil Butts

1951-2018

Dennis Neil Butts - age 67, of Fenton, passed away Thursday, November 8, 2018. Funeral services were held 1 PM Tuesday, November 13, 2018 at Sharp Funeral Homes, Fenton Chapel, 1000 Silver Lake Rd., Fenton. Interment was in Beebe Cemetery, Holly. Visitation was held 2-8 PM Monday, November 12, 2018 and 11 AM - 1 PM Tuesday. Dennis was born March 12, 1951 in Holly, the son of Neil and Venona (Eddy) Butts. He was a veteran of the U.S. Army during the Vietnam War. Dennis retired from Ford Motor Company after 42 years of service. He was a life member of the Fenton VFW. Dennis loved to cook and bake, take pictures, work on cars, most of all he loved his family. He had a huge heart and a positive attitude. Surviving are: his wife, Valeria; five children, Theresa (Deryk) Roberson, Tiffany (Vance) Huff, Jason (Melissa) Butts, Angela Bowling, and Joanne (Wayne) Allen; seven grandchildren, Janie, Jack, Jenna, Kelden, Reagan, Rachel, and Squeeker; siblings, Linda (Roger) Sutton of Durand, Virginia (Joseph) Burcicki of Atlanta, MI, Jamie Brothers, Barry Brothers, JoAnn (Glenn) Tower and Timmy Brothers; and several nieces and nephews. He was preceded in death by: his parents; two brothers, Leslie and Garry; and wife, Gail. Tributes may be shared at www.sharpfuneralhomes.com.

Daniel Adams

Daniel Adams - age 50, died November 11, 2018. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Marian Smith

Marian Smith - age 86, died November 12, 2018. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

view
OBITUARIES
online
myfenton.com

Smile

Dentures can
change your life

Call Dr. McGarry today!

Patricia A. McGarry, D.D.S.
Family Dentistry
810-735-9426

www.drmcgarry.com
200 Lindenwood Dr. • Linden
Mon.-Wed. 11am-7pm • Thurs. 8am-3pm
Occasional Sat. 8am-Noon

myfenton.com

Navigating aging with senior pets

Spunky pups and curious kittens draw the attention of people eager to welcome new pets into their families. As pets begin to age, owners of senior animals may find that they struggle with their pets' emergent needs in this stage of life.

Senior pets may experience dementia, mood changes, inactivity, pain, and incontinence. But thanks to improved veterinary care and dietary habits, pets can live longer than ever - and remain comfortable well into their senior years.

Cats and dogs are generally considered geriatric at the age of seven, offers the American Veterinary Medical Foundation. Even so, many pets go on to live 12 to 15 years, which can be the equivalent of age 75 to 85 in humans. Geriatric pets are susceptible to the same conditions seen in older people, including cancer, diabetes, weakness, senility, joint or bone diseases, and heart disease. It is essential to keep an open dialogue with a veterinarian to discuss any potential health issues aging pets may encounter.

According to veterinary behaviorist Nicholas Dodman, coauthor of "Good Old Dog: Expert Advice for Keeping Your Aging Dog Healthy, Happy and Comfortable," pet owners must realize that older pets are

less able to thermoregulate, so they're more sensitive to extreme temperature changes. Pets may need blankets or sweaters. They also may need to spend more time indoors when the weather is harsh.

Dietary changes may need to be made. Older pets may eat less, but they should be fed high-quality, nutritious foods that help keep their weight in check. Excess weight can put added stress on sensitive joints and may

contribute to problems with diabetes.

Veterinary Pet Insurance, a division of Nationwide Insurance Company, says there are new, alternative treatments available for aging pets, often used to treat pain, pet arthritis and cancer. Cold laser treatment directs light to stimulate cells and increase blood circulation to ease aches and pains. Medical acupuncture can help reduce pain and inflammation. Radiosurgery can target cancerous tissue with a very high dose of targeted radiation while avoiding doses to surrounding tissue. In addition, monoclonal antibodies can be attached to cancer cells to boost natural immunity to cancer and germs.

Older pets require different care and more patience. Owners of aging pets should speak with their veterinarians about caring for pets as they grow older.

As pets age, their needs change and pet owners must adjust how they care for their pets. Thanks to improved veterinary care and dietary habits, pets can live longer than ever - and remain comfortable well into their senior years.

DVD RELEASES

86% liked it

(Audience score on rottentomatoes.com)

A PRIVATE WAR

In a world where journalism is under attack, Marie Colvin (Academy Award nominee Rosamund Pike) is one of the most celebrated war correspondents of our time. Colvin is an utterly fearless and rebellious spirit, driven to the frontlines of conflicts across the globe to give voice to the voiceless, while constantly testing the limits between bravery and bravado. After being hit by a grenade in Sri Lanka, she wears a distinctive eye patch and is still as comfortable sipping martinis with London's elite as she is confronting dictators. Colvin sacrifices loving relationships, and over time, her personal life starts to unravel as the trauma she's witnessed takes its toll. Yet, her mission to show the true cost of war leads her — along with renowned war photographer Paul Conroy (Jamie Dornan) — to embark on the most dangerous assignment of their lives in the besieged Syrian city of Homs. Based on the extraordinary life of Marie Colvin, A Private War is brought to the screen by Academy Award nominee and critically acclaimed documentary filmmaker Matthew Heineman in his pulse-pounding narrative feature debut. **R, 1 hr. 46 min. Drama**

74% liked it

(Audience score on rottentomatoes.com)

INSTANT FAMILY

When Pete (Mark Wahlberg) and Ellie (Rose Byrne) decide to start a family, they stumble into the world of foster care adoption. They hope to take in one small child but when they meet three siblings, including a rebellious 15 year old girl (Isabela Moner), they find themselves speeding from zero to three kids overnight. Now, Pete and Ellie must hilariously try to learn the ropes of instant parenthood in the hopes of becoming a family. INSTANT FAMILY is inspired by the real events from the life of writer/director Sean Anders and also stars Octavia Spencer, Tig Notaro and Margo Martindale. **PG-13, 1 hr. 57 min. Comedy**

PLACE YOUR CLASSIFIED AD

Online!

myfenton.com

A simple, down to basics recipe when it comes to the good old tom turkey.

MICHIGANDER HOMESTYLE TURKEY

INGREDIENTS

- 1 (12 pound) whole turkey
- 6 tablespoons butter, divided
- 4 cups warm water
- 3 tablespoons chicken bouillon
- 2 tablespoons dried parsley
- 2 tablespoons dried minced onion
- 2 tablespoons seasoning salt

DIRECTIONS

Preheat oven to 350 degrees F (175 degrees C). Rinse and wash turkey. Discard the giblets, or add to pan if they are anyone's favorites. Place turkey in a Dutch oven or roasting pan. Separate the skin over the breast to make little pockets. Put 3 tablespoons of the butter on both sides between the skin and breast meat. This makes for very juicy breast meat. In a medium bowl, combine the water with the bouillon. Sprinkle in the parsley and minced onion. Pour over the top of the turkey. Sprinkle seasoning salt over the turkey. Cover with foil, and bake in the preheated oven 3 1/2 to 4 hours, until the internal temperature of the turkey reaches 180 degrees F (80 degrees C). For the last 45 minutes or so, remove the foil so the turkey will brown nicely.

RECIPES COURTESY OF:
ALL
RECIPES

RECIPES ONLINE AT
www.allrecipes.com

Or search
Facebook for:
Facebook.com/
allrecipes

Word Search

Find the words hidden vertically, horizontally and diagonally throughout the puzzle.

X	R	E	E	C	N	E	D	I	S	E	R	V	I	N	C	O	M	E	I
E	D	I	A	A	X	O	A	R	E	V	I	G	E	R	A	C	L	C	T
P	L	A	N	N	E	R	I	P	C	U	M	P	C	N	F	P	L	N	R
O	B	S	O	B	F	E	T	T	N	O	M	R	O	I	Z	Y	S	A	A
Y	G	Z	E	P	B	G	E	H	A	G	N	I	E	Y	V	N	Z	R	N
E	V	I	T	C	E	T	O	R	P	T	T	S	C	T	A	Z	G	U	S
E	T	B	H	W	I	S	N	C	E	A	I	N	E	I	G	N	O	S	I
W	V	M	T	P	P	V	O	W	L	V	E	L	D	R	I	N	P	N	T
B	V	G	S	I	N	M	R	U	H	G	I	R	I	S	V	R	O	I	I
E	I	E	T	R	F	I	M	E	R	O	A	T	R	B	O	A	Y	L	O
S	R	A	T	O	M	I	T	E	S	U	S	U	A	X	A	B	T	A	N
N	L	N	R	N	T	F	M	Y	G	L	N	P	Y	I	R	H	G	O	A
O	F	T	P	S	M	E	T	N	E	R	A	P	I	W	L	I	E	I	R
P	E	R	A	C	G	N	I	U	N	I	T	N	O	C	N	L	G	R	L
S	F	S	N	O	I	S	I	C	E	D	I	A	I	G	E	Y	A	U	F
E	C	N	A	T	S	I	S	S	A	Y	Z	D	T	H	E	R	A	P	Y
R	M	E	A	L	S	T	N	E	M	E	R	I	T	E	R	T	M	F	X
Y	Y	C	N	E	G	A	H	T	L	A	E	H	E	M	O	H	N	C	U
P	G	H	O	M	E	L	L	I	W	G	N	I	V	I	L	X	O	S	H
H	H	S	N	G	N	O	I	T	A	Z	I	L	A	I	C	O	S	R	B

CAREGIVING

AGING, AIDE, ASSISTANCE, CAREGIVER, COMFORT, CONSERVATOR, CONTINUING CARE, DECISIONS, EMERGENCY, GUARDIAN, HOME, HOME HEALTH AGENCY, HOSPICE, HOSPITAL, INCOME, INSURANCE, LIVING WILL, LONG-TERM, MEALS, NURSING, PALLIATIVE, PARENT, PLANNER, PROTECTIVE, PROXY, REHABILITATION, RESIDENCE, RESPITE, RESPONSE, RETIREMENT, SERVICES, SOCIALIZATION, STIMULATION, THERAPY, TRANSITION

WORD SEARCH PUZZLE SPONSORED BY

YOUR SPONSORSHIP HERE!

Call for details • 810-433-6778

Answers in this edition of the Tri-County Times

LOCALLY OWNED & OPERATED SINCE 1972

**PULL
DOWN
KITCHEN
FAUCET
SALE**

\$119.99
MODEL: P4B-151-SS

\$99.99
MODEL: P4B-151-C

**WINTER IS
COMING!**
FOR PEAK EFFICIENCY
MAKE SURE TO
CHANGE THE
FURNACE FILTER!

**MENTION THIS AD AND
RECEIVE 10% OFF**
*DISCOUNT IS ON LIST PRICE ONLY

**LARGE
SELECTION
IN STOCK**

**TOILET IN A BOX
WHITE ONLY**

ROUND \$75.00

ELONGATED \$90.00

2 PIECE TOILET

GENERAC®
**WHOLE HOUSE & PORTABLE
GENERATORS IN STOCK**

SUMP PUMP SALE

1/2 H.P.
PROVEN
\$119.95
*PROVEN 511252

1/3 H.P.
SANIFLO
\$99.95
*SANIFLO 045

1/4 H.P.
PROVEN
\$59.95
*PROVEN 505251

**WINTER IS
AROUND THE
CORNER!
GET READY
WITH A NEW
FURNACE**

**VENT FREE WALL
HEATERS**

**PROPANE
STARTING AT
\$147.47**

**NATURAL GAS
STARTING AT
\$179.67**

MARINE & RV NON TOXIC

\$2.99 EA

**WHOLE HOUSE
HUMIDIFIERS
STARTING AT
\$173.00**

*REPLACEMENT FILTERS ALSO AVAILABLE

DELTA®
Beautifully Engineered™

**LARGE SELECTION OF
SHOWER HEADS
IN STOCK & ON SALE**

**TANKLESS HEATERS
STARTING AT
\$795.00**
15 YEAR
WARRANTY
NATURAL OR LP GAS

**WATER HEATERS
40 GALLON
NATURAL GAS
\$499.00**
8 YEAR
WARRANTY
40,000 BTU

**LARGEST COMMERCIAL
SELECTION IN STOCK**
DELIVERY AND SET IN PLACE
PRICING AVAILABLE - CALL FOR
MORE INFORMATION

VIC BOND SALES
227 INDUSTRIAL WAY, FENTON
810-629-8168
STORE HOURS
M-F 7am-5pm
Sat 8am-2pm

**PLUMBING CABINETRY
ELECTRICAL HEATING**

OPEN TO THE PUBLIC

MUST MENTION THIS AD FOR SPECIAL
PRICING EXPIRES 11/30/18

WWW.VICBONDSUPPLY.COM