

Now this is
REAL Living!

WaterfrontKing.com

Weekend **Times**

VOL. 27 NO. XXXVIII

SUNDAY, SEPTEMBER 20, 2020

\$1.00

Administrative changes at Lake Fenton

■ Longtime teacher/curriculum director is now principal at Lake Fenton High School

By Sharon Stone

Families in the Lake Fenton Community Schools district will notice some changes at the administration level.

Kate VanHouten

Former Lake Fenton High School Principal Christopher Belcher was named assistant superintendent of

the district. Kate VanHouten is now principal at the high school and Brad Reichert is now executive director for technology and district services.

Superintendent Julie Williams said that in January she began talking with school board members about the possibility of restructuring some of the administrative positions to accommodate various needs throughout the district.

See **LAKE FENTON** on 11

Holly Oaks ORV Park opens to the public

Ethan Samuel of Bloomfield Hills attempts to climb a difficult portion of Mt. Magna at the Holly Oaks ORV Park on opening day, Thursday, Sept. 17. See story on page 27. Photo: Tim Jagielo

Fenton Township man charged

■ Facing five counts of possessing child porn and five counts of using computer to commit the crime

By Sharon Stone

Jared Mikael Newman, 26, of Fenton Township, was arraigned Tuesday, Sept. 15 in Genesee County 67th District Court on five counts of possessing child sexually abusive material and five counts of using a computer to commit the crime.

Personal bond of \$15,000 was set on each count.

The Michigan State Police (MSP) Computer Crimes Unit, Internet Crimes Against Children (ICAC) Task Force announced that Newman surrendered himself to the court following an investigation.

See **CHILD PORN** on 14

No homecoming for students this year

■ '...dances in particular pose an extreme challenge for us'

By Hannah Ball

Due to the COVID-19 pandemic and state restrictions, local schools will not be hosting homecoming dances for students this year.

Homecoming generally consists of stu-

“We are trying to find creative and fun ways to still celebrate our students, without the traditional dance.”

Kate VanHouten

Lake Fenton High School principal

dents going out for dinner and then having a dance indoors. Gov. Gretchen Whitmer recently amended the Safe Start order, which clarifies that “indoor social gatherings and organized events among persons not part of the same household remain limited to 10 people or fewer statewide.”

See **HOME COMING** on 12

TEXT
YOUR
HOT LINE

810-771-TEXT

“I’m so happy it’s orchard season. Apples, cider and doughnuts are all I need to eat this fall, and I can’t wait to get lost in a corn maze.”

“Does anyone else wonder why we have all the new green directional signs being put up? There was nothing wrong with them (not damaged) and they say the same thing, so why? Sure seems like a waste of taxpayer dollars.”

“I applaud Fenton PD for their fast action in apprehending the thieves who broke into the TSC store.”

COMMENT
OF THE WEEK

“Elvis sighting. Holly Foods this time. It’s for real.”

LEGACY REALTY

PROFESSIONALS, INC.

810-629-1511

Experienced Agents Exceptional Service

www.LegacyRealtyPros.com

526 N. Leroy • Fenton
222 N. Main • Davison

RUNYAN LAKE

TYRONE TWP

10363 Lake Shore Drive
Custom Built home, on Runyan Lake, with a 4.5 acre lot that gives you additional lake access. Complete with stone fireplace in great room, 5 Bedrooms, 2 Baths. NS 121' of Lake front.

\$674,900 Call Dawn Placek 810-233-1341

LOON HARBOR

FENTON

13276 Harborview Dr
Custom built 2298 Sq Ft Ranch with 3 bedrooms, 3 full, 1 half baths, attached 3 car garage. Master suite is huge! Daylight windows in basement and so much more!

\$380,000

Call Frank Cramer 810-869-5701

MORGAN LAKE

BRIGHTON TWP

1801 Kriss Crossing
This 5 bedroom, 4.5 bath home boasts over 5800 sq. feet of living space in the exclusive gated community, Morgan Lake Estates. Too many features and amenities to list, A MUST SEE HOME!

\$845,000

Call Perry Green 810-766-3340

LAKEVIEW FARMS!

FENTON TWP

16368 Trotter,
2238 Sq Ft Colonial with 4 bedrooms and 3 full baths. Home also features Large Open Kitchen, Family room with fireplace.

\$279,900

Call Patrik Welty 810-240-0418

DOWNTOWN

TROY

3879 Old Creek Rd, Apt 302
Condo features an open floor plan with 2 door walls to back patio. 2 Bedrooms, 1.1 Baths and over 1200 sqft with a full basement. Fire Lit Great Room.

\$179,800

Call Dawn Placek 810-223-1341

LANSING

LANSING

288 W Saginaw St, Apt 302
Conveniently located near MSU Campus. 1700 sq ft. Exceptionally clean! Open floor plan with vaulted ceilings. The condo includes a car port and access to the clubhouse, pool and workout facility.

\$152,000 Call Perry Green 810-766-3340

THE LEGACY Buyer's Advantage

★ SAVE OVER \$1,000 ★
ON YOUR NEXT HOME PURCHASE.

Call to attend our next seminar
No Games... No Strings Attached...
Just Pure Savings.

COMING SOON!

CHARMING FARMHOUSE

HOWELL

3160 Allen Rd
Charming farm home on 2 beautiful acres, mature trees, freshly painted, carpeted, and more.
Call Susan Lawhead 810-875-1002

COUNTRY SETTING

GRAND BLANC

8475 Fletcher Rd
Nice 3 bed 2.1 bath ranch with attached garage and partial finished basement, on a quiet country road. Beautiful fenced in yard.
Call Susan Lawhead 810-875-1002

VACANT LAND

191 ACRES

FENTON

Gage Rd. and Petts Rd.
The property is five parcels combined for 191.35 +/- Acres located on the north side of Petts Road.

\$1,100,000

Call Jim Romano 810-730-6556

VACANT LAND

DEERFIELD TWP

0 Heritage Hill
4.16 Acres, Cul-de-sac, Beautiful level and yet gently rolling lot leading to Cranberry Creek and wetlands in the back of the property for more privacy. **\$69,900**

Call Laura Pennington 248-245-5351

VACANT LAND

TYRONE TWP

Tipsico Lake Rd
Beautiful 3.5 acre property with pond/lake at the very back of property. Close to Tipsico Lake boat launch! Prime location!!

\$99,000

Call Laura Pennington 248-245-5351

VACANT LAND

DEERFIELD TWP

0 Cohoctah Rd
Survey and Copy Of Original Perk - Excellent Sandy Soils. Area of Beautiful Homes with Incredible Seclusion, Beautiful Trees, And A Nice Rolling Parcel.

Hurry! **\$47,900**

Call Patrik Welty 810-240-0418

Flowers for educators

■ Organization finds creative ways to support teachers during ‘difficult’ times

By Hannah Ball

Support for educators doesn’t always come in the form of school supplies — sometimes it’s a flower.

Students of The Freedom Center Academy and with Engage Community Organization (ECO) dropped off 270 potted mums for teachers Wednesday, Sept. 16.

Keri Lay, director of ECO, said they’ve been meeting for weeks about how they could support educators. They’ve been seeking input from the community and from the schools.

“Everyone kept saying, ‘we just don’t know what we need yet’ because there’s just so much going on. We just decided that it’s always great to get a plant. They just have something calming about them. They’re wonderful to smell.”

Teachers and schools were forced to quickly adapt to online learning this past fall when schools shut down due to the pandemic. Most teachers are currently doing their jobs virtually.

Students with The Freedom Center Academy place flowers along the sidewalk at Lake Fenton High School on Wednesday, Sept. 16. Photo: Hannah Ball

The colorful flowers lined the sidewalk leading up to Lake Fenton High School. The group dropped off flowers at all Lake Fenton schools and Holly

Academy. They’re planning to do something for Linden Community Schools teachers next week.

See **FLOWERS** on 14

HONORING
OUR VETERANS
★★★

ALVIN LEUNEBERG
GRAND BLANC
1943-2020
U.S. ARMY

BROUGHT TO YOU BY:

sharpfuneralhomes.com
810-629-9321
To submit a veteran, email information and photo to news@tctimes.com

WINTERIZING • STORAGE • REPAIR

INSIDE & OUTSIDE STORAGE

WE SERVICE
MERCUISER • YAMAHA • EVINRUDE
HONDA • MERCURY • SUZUKI

Call now to reserve your spot
www.freeway-sports.com

FULL SERVICE PARTS & ACCESSORIES • SHOWROOM
3241 Thompson Rd.
Fenton
Exit 84 on US-23
(810) 629-2291
Mon.-Fri. 9am-6pm • Sat. 9am-5pm • Closed Sunday

TRI-COUNTY TIMES

The Tri-County Times (USPS 018-092) is published weekly (with exceptions) by JAMS Media, LLC, 256 N. Fenway Drive, Fenton, Michigan 48430. Periodical postage paid at Fenton, Michigan 48430-2699 and other post offices. Subscription Rate: 48.00 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:
Monday-Thursday:
8:30 a.m. - 5 p.m.
Friday: 8:30 a.m. - 4 p.m.
Saturday & Sunday
Closed

CONTACT INFORMATION
General Office810-629-8282
Advertising810-629-8281
Classifieds810-433-6787
Circulation810-433-6797
Hot Linemyfenton.com
Fax810-629-9227
Emailnews@tctimes.com

EDITORIAL STAFF
Editor Sharon Stone810-433-6786..... sstone@tctimes.com
Associate Editor Vera Hogan810-433-6823..... vhogan@tctimes.com
Media Editor Tim Jagielo810-433-6795..... tjagiello@tctimes.com
Staff Reporter Hannah Ball810-433-6792..... hball@tctimes.com
Features Writer Sally Rummel news@tctimes.com
Sports Editor David Troppens810-433-6789..... dtroppens@tctimes.com

The opinions and/or views expressed in the Tri-County Times print editions and the Tri-County Times’ social media platforms — including but not limited to: blogs, Facebook, Twitter, Pinterest, Instagram and YouTube — represent the thoughts of individual bloggers and online communities, and not necessarily those of Tri-County Times or any of its corporate affiliates, officers, employees or members of its respective board of directors. The opinions and views expressed on these pages and platforms do not in any way reflect the views of the site they are posted on, other sites affiliated with the site or any members of the site. While Tri-County Times’ makes reasonable efforts to monitor and/or moderate content posted on its social media platforms, we do not moderate all comments. Recognition of members of our communities serving on active duty in the Armed Forces will be published at no charge.

A message from the superintendent

I'm proud to announce Holly Area Schools will reopen for in-person learning in early October for two reasons.

First, this milestone is the result of cooperation across our Broncho community amid an unprecedented global pandemic. Second, the determination comes just three weeks after all Bronchos started the school year in front of a computer.

The in-person learning option will open to Bronchos in Young 5s through fifth-grade on Oct. 5, and for students in grades 6-12 on Oct. 12. This moves up the in-person learning option by a month for our elementary students and three weeks for our secondary students.

Families also can choose our 100-percent virtual learning option at all grade levels.

This progress would not have been possible without the dedication and cooperation of the Holly Area Schools leadership team, our entire Broncho community, and the Oakland County Health Division.

I would like to personally thank our school board, which took the concerns of our students, parents and staff into consideration when evaluating reports from our local health partners. The board unanimously approved providing the in-person learning option at its

Scott Roper
Holly Area
Schools
superintendent

Sept. 15 meeting.

The board vote followed a series of meetings I attended with county health officials, including senior epidemiologists who assessed local data and key metrics to determine we can safely reopen for in-person learning.

In preparation for reopening, our facilities department will complete final projects on classrooms and lunchrooms. Our transportation department

will identify final transportation routes and student pick-up and drop-off stops.

This is a huge win for our entire Broncho community. But we can't rest on our laurels. Executing our plan will require diligence from our students, families, teachers, support staff and

all Holly Area Schools employees. A significant increase in cases with evidence of transmission in our schools could lead to additional closures.

By following required COVID-19 protocols before, during and after school, we can greatly mitigate risk. Cooperating with contact tracing officials and following all quarantine protocols will play critical roles in preventing a local outbreak. Our combined efforts will keep our community safe and our schools open.

We will continue providing regular updates to our Broncho community — all with the health and safety of our students, families and staff as our top priority. Visit hask12.org/return-to-learn-plan/ for more information.

Let's continue working together. One community. Bronchos United.

Building a portfolio that gives you opportunities to grow your savings and have a level of protection during downturns can be a challenge: Challenges like: reducing risk, staying invested, and pay less to have protection.

There could be a way - Call today!

Candice E. Montie, LUTCF

30 Years in Financial Services

400 S. Adelaide St. • Suite B • Fenton

Phone: 810 354-8485 • Fax: 810 354-8490

Securities offered through Moloney Securities Co., Inc. Registered Broker/Dealer, Member FINRA/SIPC.

Hotlines

*Submit Hot lines online at myfenton.com
or text to 510-777-5295*

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.

PRO-MASKER IS 100-percent right. Wearing your mask protects you from getting COVID-19. If you truly believe this, what's your problem with non-maskers? If we get, it how does that affect you? Let's move on.

SEWER BILL RELIEF? Fix the sewer system instead. Business downtown can barely flush toilets. They have unsanitary back-ups. I don't live in town and have a well but still pay \$255 quarterly just to flush my toilet! Now this grant, all the new residents tap-in fees fix the sewers.

UNCLE RAY'S LEGACY survives. While waiting for my order to be packed, one of the sons bounded out with an ice cream cone of my favorite flavor, Chocolate Fudge Brownie Custard, invented by Uncle Ray himself, for me to enjoy while I was waiting. You gotta love those guys.

JOE BIDEN MIGHT be 77 now, but on Nov. 3, he'll be 46.

Compiled by Hannah Ball, staff reporter — Question asked to Tri-County Times' Facebook followers

Do you have anything fun planned for the kids for Halloween?

"Trick or treating."

Laura Carpenter-Mulanix
Linden

"Yeah, trick or treating!"

Rhonda Peplinski
Fenton

"I just saw a photo that somebody posted for Halloween. He used a 6-foot-long PVC pipe that he decorated in black and orange and slid candy down the tube! Looked pretty cool to me!"

Kim Weber, Fenton

"Yes. Trick or treating."

Ali Brown
Fenton

streettalk

Michigan Renaissance Festival performers, vendors and artisans welcome festival enthusiasts to a drive-thru event this year. **Submitted photos**

RenFest adds weekend to drive-thru event

■ Artisans, performers and more ready to help fans get their 'festival fix'

By Sharon Stone

The Michigan Renaissance Festival has added a weekend for fans to get their "festival fix." Tickets are now available for Sept. 26 and 27.

Festival fans oftentimes decorate their cars as they take part in this year's drive-thru event.

Guests can drive through the streets of Hollygrove (that's right, drive right on the Festival Grounds) and purchase goods from some of their favorite festival artisans including Lounies Soap Company, Autumn Moon, Swords & Shields and more.

There will be 15-20 festival artisans each weekend and most are taking pre-sales for the event as well. For a full list of Artisans check out Michrenfest.com.

Patrons will also enjoy street entertainment throughout the parade route, in-vehicle games like festival trivia and scavenger hunts. Some of the entertainment will include Jousting, Fairies, Comedian and Juggler Pumpnickel the Fool, the Enchanted Pegasus, Shannon Irish Dance Group, The Dutchmen, Pirate Magic and more. In Coordination with Townsquare Media, parade-goers also will have the opportunity to listen to a festival themed playlist during their cruise.

This is a once-in-a-lifetime opportunity to see the Michigan Renaissance Festival like you have never seen before. Tickets are limited for each day and are selling quickly. Tickets are available for \$20 per vehicle and includes a commemorative insulated lunch bag. Tickets are available now at MichRenFest.com.

HOT LINE CONTINUED

THE COVID-19 is a thing. They told us to keep eating well and working out, but those extra 19 pounds still found us. We had to do reality checks every week by trying on a regular pair of dress pants since yoga pants tend to stretch so much.

OUR DEMOCRAT SECRETARY of State Benson issued a directive that absentee ballot signatures don't need to be verified, but she sure wants to verify every one of them on the petitions to limit Governor Whitmer's emergency powers.

SO MANY OF us have canceled our Netflix accounts over this past week

after the release of its new child porn show 'Cuties.' We saw some clips of the movie and wonder how any of the parents involved would let their daughters take part in this sexual exploitation.

WELL, WELL, WELL. A federal judge just ruled Pennsylvania Governor's shutdown order and business closures were unconstitutional. I see a bleak future for our governor. She's done.

THE DEMOCRATIC CANDIDATES are criticizing Trump's handling of the COVID-19 virus. Their remedy for the virus problems is to do what Trump did months ago. How dumb do they think the voters are?

Times

DINING & ENTERTAINMENT

CHECK OUT THESE FINE AREA MERCHANTS THE NEXT TIME YOU DINE OUT.

Mancino's of Fenton
4019 Owen Road
ORDER ONLINE!
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

MANCINO'S OF FENTON 714-2000
Valid with coupon only. Not valid with any other offer. Limit one per coupon. Plus tax. EXPIRES Oct. 15, 2020. Good only at Mancino's of Fenton

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 Oct. 15, 2020. Good only at Mancino's of Fenton

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 4-10 PM | SATURDAY 3-11 PM • SUNDAY 3-8 PM
Happy Hour | M-F 4 to 6

FREE OIL CHANGES FOR A YEAR! (3 MAX)

Stop in, and with any vehicle service, enter for a chance to win!

Certificate must be presented at each time of service. Limit 3 per year. Expires 10/31/2021

Shea-tificate

Drawings held every Friday through the end of October, via Facebook Live!

G-5111 Corunna Rd., Flint • 810-732-7500 • www.SheaBuickGMC.com

CERTIFIED PRE-OWNED

2014 CHEVROLET SILVERADO 1500 LT

Stock# 0-1695S

\$19,995

CERTIFIED PRE-OWNED

2016 CHEVROLET EQUINOX LT

Stock# 0-972S

\$15,995

CERTIFIED PRE-OWNED

2003 CHEVROLET CORVETTE

Stock# P22897A

\$22,997

CERTIFIED PRE-OWNED

2018 CHEVROLET TRAVERSE LT CLOTH

Stock# P23788

\$27,495

CERTIFIED PRE-OWNED

2016 GMC YUKON DENALI

Stock# P23747A

\$35,999

CERTIFIED PRE-OWNED

2018 GMC SIERRA 2500HD SLT

Stock# P23868

\$52,997

VISIT SHEABUICKGMC.COM FOR OUR FULL INVENTORY. OVER 350 VEHICLES IN ONE LOCATION!

2004 Dodge Durango Limited.....	\$1,100	2004 Buick Rendezvous.....	\$2,500	2008 Chevrolet Impala LT.....	\$3,763
1984 Chrysler LeBaron Base.....	\$1,300	2002 Chrysler Sebring GTC.....	\$2,500	2009 Ford Escape XLT.....	\$3,900
2005 Chevrolet Malibu LS.....	\$1,500	2004 Buick LeSabre Limited.....	\$2,500	2008 Ford Edge SEL.....	\$3,900
2006 Pontiac Grand Prix Base.....	\$1,500	2011 Ford Ranger.....	\$2,900	2009 Honda Fit Sport.....	\$3,900
2004 Chevrolet Impala Base.....	\$1,500	2012 Chevrolet Impala LTZ.....	\$2,900	2009 Chevrolet Aveo5 LS.....	\$3,900
2005 Pontiac Grand Prix Base.....	\$1,500	2004 Buick Regal LS.....	\$2,900	2007 Saturn Aura XR.....	\$3,900
2002 Chevrolet Impala Base.....	\$1,700	2006 Pontiac G6 Base.....	\$2,900	2005 Ford Expedition.....	\$3,900
2002 Buick LeSabre Custom.....	\$1,900	2002 Cadillac DeVille Base.....	\$2,900	2004 Dodge Ram 2500.....	\$3,900
2006 Saturn ION 2.....	\$1,900	2008 Ford Escape XLT.....	\$2,900	2008 Chevrolet Malibu LS 1FL.....	\$3,997
1992 Chevrolet Cavalier Z24.....	\$1,997	1995 Chevrolet C/K 1500 Cheyenne Fleetside.....	\$2,997	2005 Ford Taurus SE.....	\$3,997
2008 Pontiac G6 Base.....	\$2,200	2007 Chevrolet Cobalt LS.....	\$3,300	2001 Cadillac Seville SLS.....	\$3,997
2006 Ford Freestar SE.....	\$2,200	2013 Chevrolet Sonic LS.....	\$3,500	2005 GMC Envoy XL SLT.....	\$4,200
2004 Chevrolet Colorado LS.....	\$2,400	2008 Dodge Grand Caravan SXT.....	\$3,500	2011 Chevrolet HHR LT.....	\$4,487
2004 Pontiac Grand Prix GT1.....	\$2,400	2003 Buick LeSabre Custom.....	\$3,500	2010 Dodge Grand Caravan SXT.....	\$4,500
2004 Pontiac Grand Prix GTP.....	\$2,400	1998 GMC C/K 1500 SLE Wideside.....	\$3,500	2002 Oldsmobile Aurora 3.5.....	\$4,900
2007 Chevrolet HHR LT.....	\$2,497	2005 Chevrolet Suburban 1500 Z71.....	\$3,500	2006 Chevrolet TrailBlazer LS.....	\$4,995
1989 GMC C/K 1500 Base.....	\$2,500	2003 GMC Yukon XL SLT 1500.....	\$3,600	2006 Pontiac Vibe Base.....	\$4,997
2010 Chrysler Town & Country Touring.....	\$2,500	2007 Ford Escape.....	\$3,697	2000 Ford Mustang V6.....	\$4,997

Meet a Shea Team Member!

ADAM GRIFFIN

Sales Professional

Home: Flushing, MI (currently residing in Grand Blanc)

I've been in the automotive industry for 17 years. I spent my first 14 years in service, and 3 years ago, migrated to sales - I'm loving it! I'm a truly blessed man and have an amazing family. I have been married to my beautiful wife Faith for 10 years and we have two amazing kids, Evelyn and Leo. I am very passionate about time with family and creating memories, and I'm big into the sports scene. I love meeting new people and the feeling of being able to help them. This industry has given me that and I am truly grateful. I am excited to be a member of the Shea Automotive Team. This dealership is doing great things and is impacting the community in a huge way. I love it and am so glad to be a part of it!

Students are returning to in-person learning

■Parents describe struggles and adjustments with students learning online

By Hannah Ball

Since this school year began, the majority of students in the tri-county area have done virtual learning. Most districts are returning to in-person learning in the coming weeks while following state guidelines and the correct phases.

Lake Fenton Community Schools began in-person this past week.

Fenton Area Public Schools (FAPS) returns to in-person learning Oct. 1 for families choosing in-person instruction.

"It is important for our families to know that we are planning for an Oct. 1, 2020 return so you may plan accordingly. More information will be sent home by the building administration with return to learn information in their weekly newsletters," according to FAPS.

Linden Community Schools returns to face-to-face instruction Sept. 28. The Board of Education voted Sept. 16 to approve moving to Phase 4. Families who chose online learning will continue to learn virtually.

"Over the past few months a lot of changes have taken place due to COVID-19, this has caused all of us to re-evaluate the 'norm' of education. Linden Community Schools has been evaluating multiple options and plans in preparing for our return," according to Linden Community Schools. "We have put a plan together, with multiple learning opportunities that allows all stakeholders to return to a safe academic environment. Thank you to our staff, parents, students, and community for your feedback. Your participation with surveys, task force meetings, board meetings and more helped guide our decision making."

Holly Area Schools will return to in-person instruction for students in grades Young 5s to fifth grade Oct. 5 and for grades six to 12 on Oct. 12. This was ap-

proved at the Sept. 14 Board of Education meeting. Parents have the choice to have their students learn in-person or virtually.

In a letter to parents on hask12.org, Superintendent Scott Roper said, "Going forward, I will continue to meet weekly with the epidemiologist and other health department officials to review current cases in our community and determine the impact on our school district. A

significant increase in cases with evidence of transmission in our schools could lead us to future closures. It remains critical that we all work together to support our schools staying open."

When asked online how their children were faring with

virtual learning, our readers responded with the following:

Kelly Fairbanks Miller said, "They are adjusting just fine. They went into it with a positive attitude, prepared to adjust as needed, and that has helped tremendously. Their teachers have been great!"

Ali Brown said, "So far so good! They start around 9 a.m. with a live lesson and end their independent classwork by 1 p.m. Instructions and expectations are clear and they are able to navigate and complete their work just fine. Ready to go back face to face though!"

Karen Kubik Hoskins said "Mine is struggling. Needs face to face. I find the teachers talk fast to get offline. I've paid attention nearly every day and a quick white board that is up 3-5 minutes isn't long enough for a child to take notes!"

Judy Crimando said, "They are struggling with math online learning. They tell me they just want to be back in the classroom. They also tell me their teachers have been trying to make things go smoothly. They have been available for the kids. That helps."

Stacy Jones said, "It's been good so far, but the emails that my son gets are overwhelming. The teachers are doing a great job overall but the emails come at all hours of the day all the way until midnight. It just doesn't feel like the school day ends in this regard."

“It is important for our families to know that we are planning for an Oct. 1, 2020 return so you may plan accordingly.”

Fenton Area Public Schools

HOT LINE CONTINUED

■ ■ ■
IF SEATBELTS WORK, why air bags? If air bags work, why brakes? If brakes work, why auto insurance? Point: safety and protection isn't a singular intervention but the result of multiple. Wash hands, wear the mask, and distance yourself.

■ ■ ■
IF BIDEN WINS the election, who will be in charge of the government? Biden? Harris? Sanders? Pelosi? Schumer? Seriously, who will be in charge? Honestly, none of those people have the ability to handle the national and global challenges Trump addresses on a daily basis including the daily Democrat political roadblocks.

■ ■ ■
THIS IS BARRY. I was in B&C Pharmacy yesterday and I was informed that Bob retired. I'm sure it's well deserved, Bob, but you are going to be sorely missed.

■ ■ ■
I AM JUST as furious about innocent police officers being shot by

shooters as I am about innocent Black men, women and children getting shot by the police.

■ ■ ■
THE FENTON FIRE Department has done a really nice job installing its fire sculpture. I'd like to see it finished with really black mulch to resemble cinders.

■ ■ ■
ANYONE ELSE REMEMBER why Biden dropped out of the 1988 presidential campaign? Oh yeah, that's right, he's a thief. He got caught stealing intellectual property (aka plagiarism) and lying about his credentials. Gotta hand it to him, like all good con men, Biden is persistent.

■ ■ ■
AUTHENTIC AMERICA IS at risk. Vote for sustaining the real America. Please reject those destroying family, faith, work ethic and constitutional law. Yes, take a stand and help others do the same. You know your choices and can decide which candidates and parties support the furtherance of the authentic America.

Secure her dreams

Protect her future with life insurance from Auto-Owners Life Insurance Company, because it's not about your life, it's about theirs.

Auto-Owners
INSURANCE

LIFE • HOME • CAR • BUSINESS

"Serving the area for 49 years"

102 S. Leroy Street
Downtown Fenton
810-629-4991

Spectrum

Super-fast Internet and amazing TV.

POWERED BY SPECTRUM

INTERNET & TV
FROM
\$44.99
/mo each for
12 mos when
bundled*
NO CONTRACTS

- ✓ Fastest Internet starting speeds for the price at 100 Mbps (wireless speeds may vary)
- ✓ **FREE** Internet modem and **FREE** Security Suite
- ✓ **NO** data caps

- ✓ The most **FREE** HD available†
- ✓ **FREE** Spectrum TV® App to stream live TV and On Demand anywhere
- ✓ We'll buy out your current contract up to \$500**

Spectrum mobile™

**Spectrum now offers
Mobile service.**

Save up to 40% on your wireless bill.^^ Plus, 5G now available from Spectrum Mobile. 5G available in parts of select cities. Spectrum Internet® subscription required.

CALL 1-888-901-0354

Visit [Spectrum.com](https://www.spectrum.com) • Respond by 11/30/20

General: Offer good through 11/30/2020; subject to change; valid to qualified residential customers who have not subscribed to any services within the previous 30 days and have no outstanding obligation to Charter. Services subject to all applicable service terms and conditions, subject to change. Services not available in all areas. Restrictions apply.

Spectrum Internet and TV: *Bundle price for Internet and TV Select is \$89.98/mo. for yr. 1; standard rates apply after yr. 1. Taxes, fees and surcharges (bdcst surcharge up to \$16.45/mo.) extra and subject to change during and after the term; installation, equipment and additional services are extra. **Restrictions apply. For contract buyout qualifications, go to [Spectrum.com/buyout](https://www.spectrum.com/buyout). INTERNET: Speed based on wired connection. Available Internet speeds may vary by address. TV: TV equipment required, charges may apply. †Channel and HD programming availability based on level of service. Account credentials may be required to stream some TV content online.

Spectrum Mobile: Spectrum Internet subscription required. Auto-pay required. ^^Savings based on comparison of single line comparable unlimited plans amongst major national carriers as of 06/09/2020. Data usage limits vary by carrier. To access 5G service, 5G compatible phone, Unlimited rate plan and 5G network connection required. Spectrum Mobile currently offers 5G in parts of select cities. Not all 5G capable phones compatible with all 5G networks. If 5G phone not compatible with 5G network or a 5G network is not available in your area, phone will automatically revert to the 4G network. 5G coverage will continue to expand throughout 2020 and beyond. Speeds may vary. Visit <https://www.spectrum.com/policies/mobile-terms> for full terms and conditions.

©2020 Charter Communications.

Two positive cases at Lake Fenton

■ **Superintendent sends letter to families informing them of two COVID-19 cases**

By Sharon Stone

On Wednesday, Sept. 16, Lake Fenton Community Schools Superintendent Julie Williams sent a letter to families to inform them that two students have recently tested positive for COVID-19.

Williams said one student attends Torrey Hill Intermediate School and one attends the high school.

"Their involvement in extracurricular activities and the use of the school transportation impacted families from each building," Williams wrote in her letter.

Williams said as of Wednesday, all families that have a child that was identified as a close contact have been contacted. "If you did not receive a call, your child is not considered a close contact," she wrote.

According to the Genesee County Health Department, the main symptoms of COVID-19 are any of the following symptoms not explained by a known medical or physical condition:

- Fever of 100.4 or higher
- Uncontrolled cough
- Shortness of breath or difficulty breathing
- New loss of taste or smell

Symptoms could include at least two of the following not explained by a known medical or physical condition:

- Chills/sweating
- Muscle pain or body aches

- Sore throat
- New onset of severe headache
- Diarrhea, vomiting or abdominal pain
- Congestion or runny nose

The health department advises any child experiencing any of the above symptoms not to go to school and to avoid contact with any individuals until they are certain the symptoms are not COVID-19 related.

Williams said Lake Fenton schools follow the Genesee County Health Department guidance. This includes contact tracing protocols, meaning they would contact any individuals who may be considered "close contacts" of the symptomatic individual.

In her letter, Williams wrote, "Due to the 6-foot distancing measures we have in place in each classroom, we only had one student identified as a possible close contact in the school setting."

"We must be diligent in our efforts to practice social distancing as it significantly reduces the possibility of being identified as a close contact and having to quarantine for a 14-day period."

"Our students and staff have been absolutely amazing, adapting to and following the processes in place with the start of our blended learning."

"Please remember, we must do our best to protect the privacy of our students and/or staff, while also keeping our families informed when dealing with these types of situations. We will continue to work with the health department to make sure we are taking the appropriate measures to protect the wellbeing of our students and staff."

HOT LINE CONTINUED

DEAR HOT-LINER, adding 'white Caucasian male' to a Hot line comment in order to demonstrate intellectual authority is racism and sexism. Calling it out is not.

TO HOT-LINER, WHO never 'gambles her life' and irrationally fears COVID-19. Lifetime odds of dying from lightening are 1 in 180,746 and from auto accidents are 1 in 106. So, unless you've never ridden in a car, you're a hypocrite.

WHY CAN HUNDREDS of people

crowd into stores and restaurants every day, but it's too dangerous to vote in person? Think about this. Vote in person.

THE DOWNTOWN AREA has been especially beautiful again this year. However, the two dividers/boulevards coming into town on Main Street continue to be broken and empty. Maybe they should be bricked or cemented in so that they might make a better impression entering our city.

IN THE FUTURE, we will look back and laugh at the 'folly' being played out today. We are being lied to.

Kickin' Cancer Runway Fashion Show

■ **Livestreamed from Elections this Friday, Sept. 25**

Get ready to see the latest in fall fashion trends during the Kickin' Cancer Runway Fashion Show 7 p.m., Friday, Sept. 25.

The show is going virtual this year to follow current health and safety guidelines and will be streamed live from Elections in Fenton.

The fashion show will benefit the

Hurley Medical Center Breast Cancer Navigation Program.

Tickets to the virtual show, which will feature models walking the runway showing off the latest fall fashions and trends, are \$5.

Elections offers free curbside pick-up, local delivery and free standard shipping on orders over \$75 for those who spot something they like.

To secure a ticket visit elections-boutique.com.

TYRONE TOWNSHIP PUBLIC NOTICE

Notice is hereby given that the Public Accuracy Test for the November 3, 2020 General Election has been scheduled for Thursday, October 15, 2020 at 11:00 a.m. at the Tyrone Township Hall, 8420 Runyan Lake Road, Fenton, Michigan.

The Public Accuracy Test is conducted to demonstrate to electors that the program and computer that will be used to tabulate the results of the election, counts the votes in the manner prescribed by law.

Marcella Husted, Tyrone Township Clerk

Fall is on the way...

Make sure your Furnace is ready for the cooler months ahead with a Goyette Clean & Check.

The Experts from Goyette will perform an 11 point inspection, checking all levels and install a new filter.

Heating System Clean & Check

\$99.⁰⁰

Go High Efficient and Save!

A New High Efficient Bryant Furnace or Boiler can save up to 40% on Monthly Utility Bills. Plus take advantage of Utility Credits and Great Financing Options to save even more! Call the Experts at Goyette today for a Free in home HVAC Savings Analysis and start saving now!

Gotta Get Goyette!

(810) 742-8530

PLUMBING • HEATING • COOLING • ELECTRICAL
(810) 742-8530 1-877-GOYETTE

WHATEVER IT TAKES!

www.GoyetteService.com

**GET OUT OF YOUR LEASE NOW AND YOU
COULD LOWER YOUR PAYMENT!**

**HUNDREDS OF NEW CHEVYS
IN STOCK TO CHOSE FROM!**

**ALL NEW
SUBURBAN
AND TAHOE
IN STOCK AND
READY FOR DELIVERY**

**2020 SILVERADO
DOUBLE CAB 4X4**
\$229 PER
MONTH
OR LESS
STK#7-218309

**2020 SILVERADO
CREW CAB 4X4**
\$248 PER
MONTH
OR LESS
STK#7-359865

**ALL NEW
2021 TRAILBLAZER LT**
\$214 PER
MONTH
OR LESS
STK#7-015957

2020 TRAVERSE
\$239 PER
MONTH
OR LESS
STK#7-292598

2020 EQUINOX LT
\$197 PER
MONTH
OR LESS
STK#7-14611

2020 BLAZER 2LT
\$205 PER
MONTH
OR LESS
STK#7-720954

2020 TRAX
\$133 PER
MONTH
OR LESS
STK#7-076355

2020 SPARK 1LT
OWN AS LOW AS
\$13,941
STK#7-478288

2020 MALIBU RS
\$193 PER
MONTH
OR LESS
STK#7-139579

FIND NEW ROADS™

CHEVROLET

GRAFF DURAND CHEVROLET

www.graffchevydurand.com • CALL FOR GUARANTEED CREDIT APPROVAL!

989.288.2657 • 810-232-9157 • 9009 E. Lansing Rd. • Durand
SHOWROOM HOURS: Mon, Thur 8:30-8; Tue 8:30-7; Wed, Fri 8:30-6; Sat 8:30-3

HANK GRAFF

CHIP WATT

Prices and payments based on approved credit. Tax, title and state fees extra. 36 month, 10,000 mile per year lease. \$2,000 trade equity or cash down. Must have qualifying lease loyalty in household. GMFRPP restrictions may apply. Must take delivery from dealer stock. See dealer for complete details.

LOOKING BACK at this week in HISTORY

COMPILED BY VERA HOGAN

SEPT. 20

1963: An optimistic and upbeat President John F. Kennedy suggests that the Soviet Union and the United States cooperate on a mission to mount an expedition to the moon.

SEPT. 21

1780: During the American Revolution, American General Benedict Arnold meets with British Major John Andre to discuss handing over West Point to the British, in return for the promise of a large sum of money and a high position in the British army. The plot was foiled and Arnold, a former American hero, became synonymous with the word "traitor."

SEPT. 22

1862: President Abraham Lincoln issues a preliminary Emancipation Proclamation, which sets a date for the freedom of more than 3 million black slaves in the United States and recasts the Civil War as a fight against slavery.

SEPT. 23

1908: A game between the New York Giants and Chicago Cubs ends in 1-1 tie after a controversial call at second base. The officials ruled that Giants first baseman Fred Merkle was out because he failed to touch second base, a call that has been disputed ever since.

SEPT. 24

1890: Faced with the eminent destruction of their church and way of life, Mormon leaders reluctantly issue the "Mormon Manifesto" in which they command all Latter-day Saints to uphold the anti-polygamy laws of the nation.

SEPT. 25

1978: A Pacific Southwest Airlines jet collides in mid-air with a small Cessna over San Diego, killing 153 people. The wreckage of the planes fell into a populous neighborhood and did extensive damage on the ground.

SEPT. 26

1969: American television audiences hear the soon-to-be-famous opening lyrics "Here's the story of a lovely lady. Who was bringing up three very lovely girls..." as The Brady Bunch, a sitcom that will become an icon of American pop culture, airs for the first time.

Source: history.com

LAKE FENTON

Continued from Front Page

Williams took over as superintendent in 2017 after Wayne Wright, the former superintendent, retired. Prior to Williams becoming superintendent, she served as assistant superintendent for several years. When she transitioned to the superintendent's position, it was as an interim and at that time the district needed someone to continue focusing on curriculum, so they filled that vacancy with a curriculum director and Williams maintained several of the responsibilities she had while she was the assistant.

As part of the succession planning process, the board of education identified Christopher Belcher as the individual who would step in as superintendent if there was an emergency situation that prevented Williams from being able to fulfill those responsibilities.

With that in mind, Williams recommended to the board that they reinstate the assistant superintendent position and place Belcher in that position to begin learning the various aspects of district leadership.

This move led to the promotion of VanHouten to principal. They made one additional change including changing the title and responsibilities of Reichert, who had been the district's technology director for several years, but has taken on many other responsibilities during his time in Lake Fenton. He is now the executive director for technology and district services.

"All of these individuals are very hardworking and dedicated to Lake Fenton Community Schools," Williams said. "They bring unique talents and strengths that add di-

mension to our team. I feel very fortunate to have such a wonderful group of building and district administrators working together to make Lake Fenton a great place to learn and work."

VanHouten began her career in Lake Fenton as a student teacher in 1999 at Torrey Hill when it was still the middle school.

From there, she began teaching middle school literature full time in the district until 2016. She then became the curriculum director until this school year when she became the high school principal.

"I am doubly blessed with the opportunity to be back with my former students who I taught in middle school who are now at the high school," VanHouten said. "I have had an amazing career span at Lake Fenton and love working in this district and community. Proud to BE Blue!"

VanHouten has two children — her son graduated this year during the pandemic and her daughter is a fifth-grader at Torrey Hill Intermediate School.

HOT LINE CONTINUED

IF STANDING UNDER a tree during a lightning storm is a requirement for employment, prosperity or personal liberty, then heck yes, I'll stand under the tree.

I THINK IT is despicable for someone to politicize the death of a loved one because he is seeking votes. It shows that he only cares about winning an election any way he can.

TO THE HOT-LINER who hates Trump for what he has done. Exactly what has Trump really done? Quote facts, not slander.

LOOKS LIKE THE Democrats are singing the same scare tactics as last election; Trump will attack Social Security. Don't forget, it was the Democrats that passed the law to rob from Social Security. That money has not been paid back.

WANTON/RECKLESS ENDANGERMENT? Starts September 28.

2020 FALL SPECIALS

SHRINK WRAP • PICK UP-DELIVERY

WINTERIZATION

Complete Winterization service
Outboard, Stern Drive, Inboard

STORAGE

Indoor storage packages
Outdoor Storage

REPAIR

Engine Repair, tune-ups to total
rebuids, Propeller Repair

WE
SERVICE
ALL AREA
LAKES

Best Products! Best Service! Best Prices!

A FACTORY AUTHORIZED REPAIR CENTER FOR:

810-629-2905

3460 Silver Lake Rd. • Fenton • whiteslandingmarina.com

GIVE US YOUR SCOOP!

If you see news happening,
or if you just want us to
know about something
going on...

email news@tctimes.com
or text 810-771-TEXT (8398)

**NOTICE OF REGULAR PLANNING COMMISSION
MEETING TO BE HELD ELECTRONICALLY
CHARTER TOWNSHIP OF FENTON
GENESEE COUNTY, MICHIGAN
OCTOBER 8, 2020**

**THIS HEARING WILL BE HELD TO CONSIDER THE
FOLLOWING:**

NEW BUSINESS:

**R20-004 DMK Development Group, 9300 Shelbyville Rd, Suite 800,
Louisville, KY 40222:**

Requesting a rezoning to allow a senior living facility on vacant land on Silver Lake Road, north of Price's Airport, parcel # 06-29-200-007.

To the residents and property owners of Fenton Township, Genesee County, Michigan, and any other interested parties. Please take notice that a regular meeting of the Fenton Township Planning Commission will be held on Thursday October 8, 2020 at 7:00 p.m. by ZOOM video meeting. In accordance with the Michigan Governor's Executive Order 2020-154, the use of electronic remote access (online video meeting) will be implemented in response to COVID-19 social distancing requirements and Michigan Governor's Executive Order 2020-21. The public may participate in the meeting via the following web link:

<http://bit.ly/FentonPC>

Or by telephone by calling into the following number:

Phone Number: (312)626-6799

Meeting ID: 998 2931 8197

Passcode: 258667

Members of the public will only be able to speak during the public comment portion(s) of the meeting and such comment will be limited to three minutes per person. To provide for orderly public participation, when the Chairperson or meeting moderator calls for public comment, a person wishing to speak must state their name and wait to be recognized before speaking. The Chairperson or moderator will recognize all persons wishing to speak during public comment. Prior to the meeting, if members of the public have certain questions or wish to provide input on any business that will be addressed at the meeting, such persons may contact the Planning Commission members through Michael Deem, Zoning Administrator, by email at mdeem@fentontownship.org, or by mail at 12060 Mantawauka Drive, Fenton, MI 48430. A copy of the meeting material may be found on the Township website homepage at www.fentontownship.org.

The Township will provide necessary reasonable auxiliary aids and services to individuals with disabilities at the meeting upon 72 hour advance notice by contacting Robert Krug, Township Clerk, by email, phone, or mail at the below.

Robert E. Krug Fenton Township Clerk
12060 Mantawauka Drive Fenton, MI 48430-8817
Phone: (810) 629-1537 x6
Email: info@fentontownship.org

One TSC break-in suspect charged

■ Arraigned Wednesday for possession of burglary tools, fleeing and eluding police and driving with suspended license

By Sharon Stone

One of two suspects taken into custody after Fenton police responded to a break-in at Tractor Supply Company (TSC) off Owen Road on Sunday, Sept. 13 was arraigned Wednesday, Sept. 16 in Genesee County 67th District Court.

David Michael Conatser, 39, of Redford, was charged with one count of possessing burglary tools, one count of fleeing and eluding police and one count of driving on a suspended driver's license.

Fenton police responded to the store for a 4:52 a.m. security alarm on Sept. 13. When officers arrived, they spotted a box truck idling near the store. When police approached the truck, the driver, later identified as Conatser, drove away.

David Michael
Conatser

Conatser allegedly led Fenton police, as well as Michigan State Police troopers and Livingston County Sheriff's deputies, on a long police chase until Conatser pulled the truck over on I-96 near Wixom.

Conatser and his 38-year-old wife, who was a passenger in the truck, were taken into custody. They were transported to the Fenton police station for processing and questioning.

During the incident, there were no injuries to the suspects or police and there was no damage to the vehicles. The truck they were driving was impounded.

Lt. Jeff Cross said there was damage done to the store and it appeared that entry was made to a secure area of the store.

A probable cause conference has been scheduled for Sept. 24. Conatser posted bond and was released.

Conatser's wife was released pending further investigation.

HOME COMING

Continued from Front Page

Michael Bakker, Fenton Area Public Schools athletic director/assistant principal at Fenton High School, said he was talking with other school district leaders about this topic and he has a meeting with their student council advisors this week.

"Although we have no definitive plans scheduled or canceled yet, dances in particular pose an extreme challenge for all of us. At Fenton, we typically have between 850 - 950 students attending our Homecoming Dance and they congregate in the main gym. In the COVID-19 era, there does not seem to be a feasible way to ensure the safety of our students with a population of that size," he said. "Although I have not spoken with the health department directly, I am confident that they would absolutely not be supportive of such an event."

Fenton Area Public Schools is still

doing remote learning. Bakker said they're "anxiously awaiting" the return of in-school learning on Oct. 1.

"We are doing everything we can to mitigate the circle of spread for the coronavirus. It would not be an appropriate decision on behalf of the administration to put our students, staff or community in the situation where we could be looking at a super spreader event like a dance. Therefore, I believe that it is safe to say, a dance will not be in any of our homecoming plans for 2020," he said.

Lake Fenton students will not have a homecoming either.

Katie VanHouten, Lake Fenton High School principal, said, "Lake Fenton will not be holding a Homecoming Dance this year. We are trying to find creative and fun ways to still celebrate our students, without the traditional dance."

Holly High School also does not have a dance planned this year.

The buck stays here!

Spend it here. Keep it here.

Invest In Your Community.

PRIZE DRAWINGS!

BRANDANA INCLUDED IN PARTY PACK

PINK DRINK MIX & KOOZIE INCLUDED IN PARTY PACK

GAMES & GIVEAWAYS!

GLOW-IN-THE-DARK TEE INCLUDED IN PARTY PACK

TIE DYE TEE AVAILABLE ONLINE

PINK NIGHT VIRTUAL EVENT

FINANCIAL Credit Union Plus TITLE SPONSOR

Shea Automotive Group

HURLEY MEDICAL CENTER

THURSDAY, OCTOBER 1, 2020

5:45-6:30pm– Party Pack Ticket: \$55
Includes Swag & Code to Virtual Pre-Party

7-8pm– Live Virtual Pink Event: FREE
Open to Public Online, Live Bra-Rtistry Auction & More!

Comedian Melissa Hager
Emcee of the Pre-Party!

Sheriff Chris Swanson
Auctioneer for the Bra-Rtistry Auction!

For party pack tickets & merchandise, visit pinknightpalooza.com

PROCEEDS FROM EVENT GO TO:

To Help Local Women & Men Conquer Breast Cancer

HOT LINE CONTINUED

DEMOCRAT ADS CLAIM that Trump will destroy Social Security in a few years. It was the Democratic Party that raided the Social Security fund to pay for the Vietnam War.

■■■

TRUMP CLAIMS POOR forest management by California is causing the forest fires. The federal government owns 58 percent of the forest land and the state only 3 percent.

■■■

GIVE US YOUR SCOOP!

If you see news happening, or if you just want us to know about something going on...

email news@tctimes.com
or text 810-771-TEXT (8398)

Lake Fenton High School teachers pose with flowers gifted to them by Engage Community Organization (ECO), which wanted to do something to support local educators. Photo: Hannah Ball

we answer the phone.
because it's ringing.
simple human sense

H
Hartland
INSURANCE AGENCY, INC.

2532 N. Old US-23 • Hartland • MI | 810-632-5161

Auto-Owners
INSURANCE
LIFE • HOME • CAR • BUSINESS

FLOWERS

Continued from Page 3

ECO partnered with Carlson's Greenhouse on Torrey Road to buy the flowers. Kingdom Builders from The Freedom Center funded the project, and ECO organized the drop off.

"We just really wanted to bless them. They're working so hard in these difficult and unprecedented times. Hopefully it's something that will bring a smile to their faces," Lay said.

**TEXT YOUR
HOT LINE**

810-771-TEXT (8398)

Times

CHILD PORN

Continued from Front Page

Officials say digital evidence was seized from his home after it was learned that he was viewing child sexually abusive materials on the internet.

A probable cause conference has been scheduled for Sept. 24.

View all stories
online at
myfenton.com

HURLEY HEALTHY LIVING SERIES

THE LATEST ROBOTIC TECHNOLOGY FOR KNEE REPLACEMENTS

LIVE
VIRTUAL EVENT!

**GET YOUR QUESTIONS
ANSWERED LIVE!**

Having chronic knee pain shouldn't mean giving up the things you love. Thankfully, Hurley Medical Center has a new way to keep you moving: ROSA Knee robotic technology. Our specially trained surgeons use ROSA Knee to personalize the approach to total knee replacement — providing a solution that works for you and your unique anatomy.

Learn about the ROSA Knee robotic technology and your options for joint replacement from orthopedic surgeon, Dr. Paul Telehowski during the live event.

SEPT. 21ST @ 5PM

RSVP at hurleymc.com/live

HURLEY
MEDICAL CENTER
#HURLEYCARES | hurleymc.com

THE BENEFITS OF HOME HEALTH DURING COVID-19

Tammy Aubel, BSN, RN
Vice President McLaren Homecare

According to the CDC, the risk of getting a severe and life-threatening illness from COVID-19 increases the older you are. In the United States alone, 80 percent of deaths related to COVID-19 have been among those 65 years or older. One of the best ways to reduce the risk of exposing oneself is by avoiding close contact with people and maintaining a distance of 6 feet from others. Although this can be challenging for people who receive health care in places like a hospital, there are some safer and less risky alternatives.

In order to keep patients and their families safe, McLaren offers patients the unique ability to receive care from the convenience of their home. This can be a very beneficial treatment option for people who are at a higher risk of being affected by COVID-19.

Listed below are some services McLaren Home Health provides since the COVID-19 outbreak:

Assistance With Virtual Physician Visits

During patient home visits, staff can assist patients with virtual physician visits, or Nurse-TeleDOC visits. This allows patients to see their doctors without having to risk their health by leaving their home. Nurse-TeleDOC visits also allow for coordination of care between patients, physicians, family members, and home health staff. This interactive process allows physicians to assess patients and make changes to their plan of care, as necessary.

Safety Education

McLaren Home Health services includes safety education. This allows patients and families to better understand the warning signs associated with COVID-19. The infection control education also covers a variety of topics, such as the signs and symptoms of COVID-19, social distancing, the importance of wearing a mask, and the need for frequent hand washing.

Patient and Caregiver Screenings

Prior to each home visit, patients are asked a series of questions that are meant to protect the health and safety of patients and their families, as well as the employees. The series of questions helps determine if the patient is displaying any COVID-related symptoms since their last home health visit. If the patient is experiencing any of the symptoms, the staff will immediately notify the patient's physician to discuss a plan of treatment.

Employee Screenings

McLaren is dedicated to keeping its patients, families, and employees safe and healthy during the COVID-19 pandemic. Therefore, McLaren requires a daily screening that employees must pass prior to beginning work each day. The employee screening determines if an employee is experiencing any potential COVID-19 symptoms. If an employee displays any symptoms, they cannot work and must go through a strict health evaluation prior to returning. As well, employees are required to wear personal protective equipment, such as masks, gloves, shoe covers, and other related protective equipment to every home visit.

866-323-5974 | mclaren.org/healthmanagement

Autumn begins Tuesday

■ September equinox has almost equal amount of daylight and night darkness

Compiled by Sharon Stone

In two days, Sept. 22, day light and night darkness will be almost equal in most locations. Here are 10 facts about the first day of astronomical fall (autumn) in the Northern Hemisphere, according to timeanddate.com.

1. Second Equinox of the year — The September equinox is on or around Sept. 22, while the first equinox of the year, the March Equinox, takes place on or around March 21 every year.

2. Say goodbye to summer...

...in the Northern Hemisphere — Astronomically, the September equinox is the autumnal, or fall, equinox marking the end of summer and the beginning of fall. The fall season ends on December Solstice, when astronomical winter begins.

3. And welcome spring — In the Southern Hemisphere, the September equinox is the vernal (spring) equinox. The September equinox is also known as the vernal or spring equinox in the Southern Hemisphere and is considered by astronomers as the first day of spring there.

4. A moment in time — Equinoxes are not day-long events, even though many choose to celebrate all day. Instead, they occur at the moment the Sun crosses the celestial equator — the imaginary line in the sky above Earth's Equator. At this instant, Earth's rotational axis is neither tilted away from nor toward the Sun. In 2020, the Sun will cross the celestial equator from north to south on Sept. 22, at 13:30 UTC.

5. The date varies — While the September equinox usually occurs on Sept. 22 or 23, it can very rarely fall on Sept. 21 or 24. A Sept. 21 equinox has not happened for several millennia. However, in the 21st century, it will happen twice — in 2092 and 2096. The last September 24 equinox occurred in 1931, the next one will take place in 2303. The equinox dates vary because of the difference between how the Gregorian calendar defines a year (365 days) and the time it actually takes for Earth to complete its orbit around the Sun (about 365 and 1/4 days). This

Temperatures are falling, it's getting darker earlier every day, and pumpkins are ripe for picking. This means one thing — autumn has arrived.

means that each September equinox occurs about six hours later than the previous year's September Equinox. This eventually moves the date by a day. **6. Equal day and night...** — Most locations on Earth do not experience equal day and night on September equinox. The term equinox comes from the Latin words *aequus*, meaning equal and *nox*, meaning night. This has led to the common misconception that everybody on Earth experiences equal day and night — 12 hours of daylight and 12 hours of night time darkness — on the day of the September equinox.

7. ...But not quite — In reality, most places on Earth enjoy more than 12 hours of daylight on this day. This is because of two reasons: the way sunrise and sunset are defined and atmospheric refraction of sunlight.

8. Shorter time between moonrises — The Harvest Moon is also sometimes called Corn Moon, after the corn harvest in the months of fall. The full Moon closest to the September equinox, the Harvest Moon, is astronomically special. This is because the time between one moonrise to another around this period becomes shorter.

9. Prepare for Northern Lights — As the September equinox rolls by, the chances to see the aurora borealis display increases for those located at high Northern Hemisphere latitudes.

10. Celebrated around the world — Many cultures around the world hold feasts and celebrate festivals and holidays to mark the September equinox.

Source: timeanddate.com

Shea

Automotive Group

GMC
WE ARE PROFESSIONAL GRADE

BUICK

FIND
NEW
ROADS™
CHEVROLET

CAR BUYING HAS NEVER BEEN EASIER!

With 3 Easy Steps... One, Two, **SHEA!**

Shop online at
SheaBuickGMC.com or SheaChevrolet.com

- Compare vehicles side by side!
- Customize your vehicle, accessories and options!
- Choose the payment plan that's right for you!

5135 Corunna Rd., Flint • **SheaChevrolet.com** • 810-600-3330 | G-5111 Corunna Rd., Flint • **SheaBuickGMC.com** • 810-732-7500

BUICK

FIND NEW ROADS™

CHEVROLET

STOCK #0-2041R
2020 BUICK
ENCORE GX FWD
\$155/MO
MSRP \$23,145 | 10,000 MILES
24 MONTHS | \$1,995 DUE AT SIGNING

STOCK #0-1883R
2020 CHEVROLET
TRAX
\$78/MO
24 MONTHS | 10,000 MILES
\$2,000 DUE AT SIGNING

STOCK #0-1253R
2020 BUICK
ENCORE
PREFERRED FWD
\$88/MO
MSRP \$26,655 | 10,000 MILES
24 MONTHS | \$1,995 DUE AT SIGNING

STOCK #0-979R
2020 CHEVROLET
EQUINOX
\$98/MO
24 MONTHS | 10,000 MILES
\$3,000 DUE AT SIGNING

STOCK #0-1705R
2020 BUICK
ENVISION
PREFERRED FWD
\$196/MO
MSRP \$35,475 | 10,000 MILES
24 MONTHS | \$1,995 DUE AT SIGNING

STOCK #0-2596
2020 CHEVROLET
MALIBU LT
\$155/MO
24 MONTHS | 10,000 MILES
\$3,000 DUE AT SIGNING

Lease payments are GMS discount 10,000 miles per year, with GM or Conquest lease loyalty. Lease must qualify for Buick lease loyalist. Purchase price is plus tax, title, plates, doc fee, acquisition fee. Must qualify for GMS discount.

GMC Certified Service

Give your tires a longer life!
4-Wheel Alignment \$79.95

\$20.00 Savings!

(Includes complete inspection of steering & suspension system.
Recommend annually.)

Coupon must be presented at the time of write up. One coupon per visit. Expires 9/30/2020.

GMC Certified Service

FREE
Brake Inspection
With 10% OFF Brake Work

Coupon must be presented at the time of write up. One coupon per visit. Expires 9/30/2020.

GMC Certified Service

FREE
Oil Change/Tire Rotation
With Any Major Repair Over \$300

Coupon must be presented at the time of write up. One coupon per visit. Expires 9/30/2020.

Since 1951

McKenney & McKenney

Thomas P. McKenney

McKenney & McKenney

1121 N. Saginaw St. Ste. 5 | Holly, MI

Estate Planning & Probate | Elder Law
Business Law | Real Estate Law

248-328-9133

mckenneylawfirm.com

Has been conferred a Certificate of Completion from the Institute of Continuing
Legal Education's Probate and Estate Planning Program

MAKE DINNER EXTRAORDINARY!

EL TOPO

Latin American Street Food

113 Mill Street, Fenton | 810-215-1024 | eltopofenton.com
Tues-Sat 5pm-9pm; Closed Sun-MonMICHIGAN
VOTES

LEGISLATIVE ACTIVITY

— Compiled by Sharon Stone —

MichiganVotes.org is a free, non-partisan website created by the Mackinac Center for Public Policy to provide concise, non-partisan, plain-English descriptions of every bill and vote in the Michigan House and Senate. This report was released Friday, Sept. 4.**Senate Bill 745: Authorize temporary increase in unemployment benefits and more**

To appropriate \$2.87 billion federal dollars to cover the additional \$300 per week boost to unemployment benefits authorized in August by a federal "Lost Wages Assistance Program." These benefits are retroactive to Aug. 1 (when the earlier \$600 weekly federal boost expired), and end Sept. 30. The bill also includes \$59.3 million federal dollars to cover extra state unemployment bureau expenses generated by the massive and sudden epidemic-related job losses, \$9 million in state matching funds for flood cleanups, and \$8 million pledged by state officials toward an invasive species barrier in Illinois.

Passed 37 to 0 in the Senate

Sen. Ruth Johnson (R-Dist. 14)	Did Not Vote
Sen. Jim Runestad (R-Dist. 15)	YES
Sen. Lana Theis (R-Dist. 22)	YES
Sen. Jim Ananich (D-Dist. 27)	YES
Sen. Ken Horn (R-Dist. 32)	YES

House Bill 5488: Let courts keep imposing operations costs on defendants

To extend until October 2022, a law that permits courts to impose any costs on guilty defendants that are reasonably related to the actual costs of operating the court, including building maintenance expenses, court employee benefit expenses and more, and do so without tying those expenses to the particular case.

Passed 29 to 8 in the Senate

Sen. Ruth Johnson (R-Dist. 14)	Did Not Vote
Sen. Jim Runestad (R-Dist. 15)	YES
Sen. Lana Theis (R-Dist. 22)	YES
Sen. Jim Ananich (D-Dist. 27)	YES
Sen. Ken Horn (R-Dist. 32)	YES

View all stories
online at
myfenton.com**House Bill 5134: Establish carnival ride operator age requirement**

To prohibit a person under age 16 from operating a carnival or amusement park ride, and ban state regulators from imposing any higher age mandate. The bill would also require all operators to be trained in operating and safety procedures.

Passed 31 to 6 in the Senate

Sen. Ruth Johnson (R-Dist. 14)	Did Not Vote
Sen. Jim Runestad (R-Dist. 15)	YES
Sen. Lana Theis (R-Dist. 22)	YES
Sen. Jim Ananich (D-Dist. 27)	NO
Sen. Ken Horn (R-Dist. 32)	YES

MichiganVotes.org is a free, non-partisan website created by the Mackinac Center for Public Policy to provide concise, non-partisan, plain-English descriptions of every bill and vote in the Michigan House and Senate. This report was released Friday, Sept. 11.**Senate Bill 892: Make rules for 'semi-autonomous personal delivery devices' (R2D2)**

To establish regulations allowing semi-autonomous "personal delivery devices" to make deliveries on roads and sidewalks. The bill defines these as devices for transporting cargo on sidewalks or on the side or shoulder of a roadway "with the remote support and supervision of a human." The bill would require that a human operator monitor the device and be able to promptly take control. It establishes that these are not "vehicles" subject to licensure, prescribes required safety equipment and specific "rules-of-the-road" (and sidewalks), addresses user liability issues and more. Local government regulation would be preempted, but local authorities could choose to ban the devices, with some exceptions.

Passed 22 to 16 in the Senate

Sen. Ruth Johnson (R-Dist. 14)	YES
Sen. Jim Runestad (R-Dist. 15)	YES
Sen. Lana Theis (R-Dist. 22)	YES
Sen. Jim Ananich (D-Dist. 27)	NO
Sen. Ken Horn (R-Dist. 32)	YES

Senate Bill 171: Let high school students avoid language requirement and more

To repeal a provision of the law establishing high school graduation requirements that requires school districts to report to the state each year the number of students who did not complete a language requirement but instead took career and technical courses or "visual or performing arts" courses that are allowed as an alternative. The bill also makes permanent a temporary provision allowing students to avoid part of the language requirement by taking a career and technical education program.

Passed 67 to 38 in the House

Rep. Hank Vaupel (R-Dist. 47)	YES
Rep. Mike Mueller (R-Dist. 51)	YES

YOUR NEW BEST FRIEND IS WAITING

WWW.ADOPTAPETFENTON.COM

To adopt any of these pets,
please call our Fenton location at
810-629-0723

These fine area merchants are asking for your help
in finding these animals loving homes.

Adopt -A- Pet

A Friend for Life!

13575 Fenton Rd., Fenton

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

Zoe

This 3.5 year old girl is Zoe. She prefers to be the princess of her new home.

SPONSORED BY:

Roxee

I'm a lovely gal that enjoys catching some zzz's when I'm not getting belly rubs.

SPONSORED BY:

Pointe Animal Hospital

1040 W. Shiawassee Ave. • Fenton
810-629-7990 • www.pointeanimalhospital.com

Cannoli

make the perfect office mate while working from home!

SPONSORED BY:

14288 N. Fenton Rd. • 810-629-3333
(behind Sagebrush Cantina)
www.stitchesnthings.com

Tux

I'm as handsome as could be and I love lounging and belly rubs.

SPONSORED BY:

FENTON'S OPEN BOOK

105 West Shiawassee Ave.
Fenton • 810-629-8000
fentonsopenbook.wixsite.com/main

Chopper

I love to be with my people and hang out in the sun.

SPONSORED BY:

810.922.6539
lakeandlandhomes.com

Bean

I'm an active 4-month-old boy who is good with other cats.

SPONSORED BY:

RESIDENTIAL & COMMERCIAL FLOORING EXPERTS
1465 N. Leroy St. • Fenton
1-800-231-1526 • 810-629-5593

Rizzo

I'm a happy-go-lucky boy that would love an active home.

SPONSORED BY:

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

Juno

I'm about 8 months old and I just love to play!

SPONSORED BY:

DOUGLAS WATER CONDITIONING

1000 N. Leroy, Fenton
810-629-6000 • 888-629-7000
www.douglaswater.com

Shiloh

I'm a bit older and a real sweetheart.

SPONSORED BY:

1023 N. Bridge St.
Linden
810-735-8822

Red

I'm a handsome little devil!!

SPONSORED BY:

RE/MAX PLATINUM
Marissa Mayberry
3295 Silver Lake Rd. • Fenton
810-275-5980

Bob

I love cuddle time and playing!

SPONSORED BY:

415 Rounds Dr.
Suite B • Fenton
810-232-0603

Mick Jagger

I'm sweet and ready to give my new owner all the snuggles

SPONSORED BY:

Wag & Purr
Pet Boarding
248-459-1200
11650 Stallion Lane • Holly

Lonny

I love my toys and all kinds of adventures.

SPONSORED BY:

**L. KNAUF
CONSTRUCTION LLC**

810-577-8591

Adopt-A-Pet

A Friend for Life!

Adopt-A-Pet is a non-profit animal rescue that goes above and beyond for the physical and mental wellbeing of the animals. Each is treated individually and is provided the specific medical attention, enrichment and training exercises they require to stay healthy. Once healthy, they are carefully matched to their new families and are adopted.

Adopt-A-Pet is very thankful for the support and donations of the community which gives the animals a second chance.

These fine area merchants are asking for your help in finding these animals loving homes.

Athens

I'm a playful puppy looking for adventure.

SPONSORED BY:

*Johnson
Builders Inc.*

(810) 655-2691
3218 Reid Road • Swartz Creek

Oreo

This fun loving guy is Oreo.
He is 2 years old.

SPONSORED BY:

Little Caesars

612 W. Broad St., Linden
810-735-9481

Natalie

I love to play and go for long walks when I', not getting all the cuddles.

SPONSORED BY:

ROCK FOUNDATIONS
1090 Grant St. • Fenton
810-215-1500

Jack

I'm a happy-go-lucky boy that loves to play and be with his people.

SPONSORED BY:

**Wag & Purr
Pet Boarding**
248-459-1200
11650 Stallion Lane • Holly

Junior

I'm about 5 months old and I'm good with kids and cats.

SPONSORED BY:

Little Caesars

1437 N. Leroy St., Fenton
810-750-0551

Bayle

I'm good with dogs and 8 weeks old.

SPONSORED BY:

**THE FINEST
SMOKEHOUSE
BBQ**

2461 North Rd.
Fenton
US-23 - Exit 80
810-750-0507

Mariah

I'm the sweetest girl that enjoys playing and getting all the pets.

SPONSORED BY:

**INTERIORS
BY BONNIE**
701 N. Leroy St. • Fenton
interiorsbybonnie.net • 810-629-7881

Gizmo

This handsome fellow is Gizmo who is full of kitten energy

SPONSORED BY:

**snipers
BARBER SHOP**
204 W. Broad St. • Linden
810-735-7212

Louis

I'm a sweet little boy who would love a lap to take naps on or some playtime!

SPONSORED BY:

Invisible Fence Brand
Invisible Fence of Eastern Michigan
PO Box 995 • Fenton • 810-750-4600
easternmichigan.invisiblefence.com

Mike

I'm a sweet 4 month old who loves to cuddle.

SPONSORED BY:

**RHL group
financial services**

115 Battle Alley • Downtown Holly
248-634-7720 • www.rhlgroups.us

Pete

I'm an adventurous and curious little guy.

SPONSORED BY:

**Austin's Collision
BODY SHOP SERVICE**

3075 Grange Hall Rd • Holly • 248-634-7971

Annie

I'm 3 months old and would love to follow you around!

SPONSORED BY:

Fenton Veterinary Clinic

14115 N. Fenton Rd. • Fenton
810-629-1564

Athena

I'm a playful girl that loves a good game of tug-of-war.

SPONSORED BY:

**ARGENTINE
CARE CENTER**

9051 Silver Lake Rd., Linden • 810-735-9487

Riley

I'm a good gal that enjoys training and working hard for treats.

SPONSORED BY:

380 S. Fenway Dr. • Fenton • 810-629-5200
miscalpessupply.com

Adopt -A- Pet

A Friend for Life!

To adopt any of these pets,
please call our Fenton location at
810-629-0723
WWW.ADOPTAPETFENTON.COM

Jet

is a handsome boy that would love a laid back home.

SPONSORED BY:

MOORE INSURANCE AGENCY
1549 N. LeRoy St. • Fenton • 810-629-4179

Caribou

I'm an expert player who is good with other cats.

SPONSORED BY:

414 Hadley St • Holly
248.634.8388 • aquaweed.com

Scarlett

I'm the sweetest girl and want all the belly rubs I can get.

SPONSORED BY:

414 Hadley St • Holly
248.634.8388 • aquaweed.com

Zip

I'm a laid back man that likes dogs and other cats.

SPONSORED BY:

414 Hadley St • Holly
248.634.8388 • aquaweed.com

Smoke

I'm a sweet and loving young girl.

SPONSORED BY:

414 Hadley St • Holly
248.634.8388 • aquaweed.com

Drake

This sweet cuddle bug loves sun bathing.

SPONSORED BY:

810.522.4540 • 1537 N. Leroy • Fenton
backtobasicsfenton.com

Flash

I'm the best boy ever and love to be with my people.

SPONSORED BY:

2009 Baldwin Rd. • Fenton
810-750-4245 • benningtonhills.com

JoJo

I'm a cute lady that is lots of fun and I'm looking for an active home.

SPONSORED BY:

810-655-3524 • jbiconcretelifting.com
3218 Reid Rd • Swartz Creek

Moose

I'm the biggest cuddle bug and love a comfortable bed.

SPONSORED BY:

1473 W. Hill Rd • Flint
werunthistown.com • 810-238-5981

Fang

I'm a handsome little fella who is 3 months old.

SPONSORED BY:

17440 Silver Parkway • Fenton • 810-714-2973

Libby

I'm a sweet, little darling with a playful side.

SPONSORED BY:

810-280-9183
4371 Torrey Rd | Fenton

Stella

I'm just over 1 year old but I still act like a kitten!

SPONSORED BY:

7131 Dixie Hwy • Clarkston • 810-691-0311

Chris Harris

Trippy

I love to hang out with my people and give them the best smooches.

SPONSORED BY:

- Insurance & Investments -
400 S. Adelaide St. • Suite B • Fenton
Phone: 810 354-8485 • Fax: 810 354-8490

Woody

I love to hang out and enjoy the company of other dogs.

SPONSORED BY:

STYE'S PLUMBING

- Tim Stye, Owner & Licensed plumber -

(810) 750-6229

Adopt-A-Pet

A Friend for Life!

WISH LIST

Unscented, clay cat litter
Kitten food (canned)
Dog/puppy chew toys
Paper Towels
Garbage Bags

Waterless hand sanitizer
Stamps & #10 envelopes
Computer paper (8.5 x 11)
Pet Store Gift Cards
Cans & bottles as returnables

These fine area merchants are asking for your help in finding these animals loving homes.

Charlie

I'm the sweetest old guy that just loves to be with his people.

SPONSORED BY:

T-Mobile

810-519-8282

3259 Owen Rd. • Suite 500 • Fenton

Walrus

I'm all about getting attention and cuddles!

SPONSORED BY:

FMC FENTON
MEDICAL CENTER

102 N. Adelaide St. • Fenton • 810.629.2245

Laddy

I love to splash around in the pool with my toys

SPONSORED BY:

Century 21
Curran & Oberski

734-464-6400

 Residents of Lobdell Lake

Ken

I'm just 8 weeks old, super cute with lots of energy.

SPONSORED BY:

CASON
Home Loans

Connie Parker

15173 North Rd • Fenton • 810-691-0330

Gumby

I'm smart, playful and enjoys all the cuddles.

SPONSORED BY:

**Tiffani's Therapeutic
Massage**

810-282-9800 • 114A S. Bridge St. • Linden

Labby

I just love toys and pool time!

SPONSORED BY:

201 E. Elizabeth
Downtown Fenton
(810) 629-1179

Ryan

I'm a sweet boy who loves to look out the window and bird watch.

SPONSORED BY:

Bell Title

415 Rounds Dr. • Fenton
810-208-8970

Delilah Mae

This sweet girl enjoys playtime with her favorite toy and belly rubs

SPONSORED BY:

810-691-9266 • whiteandsonsroofs.com

Theresa

I'm a sweet and loving 8-week-old girl.

SPONSORED BY:

Johnston Farm & Composting
(517) 546-6271

5292 Center Rd. • Linden

Tippy

I'm about 1 year old and I love to play!

SPONSORED BY:

kw FIRST
KELLERWILLIAMS.

Michelle Papatheodore
3295 W. Silver Lake Rd • Fenton
810-516-3060

Punkin'

I'm a loving Pitbull who likes to get plenty of attention

SPONSORED BY:

810-691-9266 • whiteandsonsroofs.com

Boo

I'm a handsome 9-week-old guy!
I'm very spunky and love play time.

SPONSORED BY:

Fenton Legal Services, P.C.

810.226.9300

115 N. River Street #A • Fenton

Chi girl

I'm a bit shy but would love to have a family to call my own.

SPONSORED BY:

K&H GARAGE DOORS

810-629-1293

2033 S. Long Lake Rd. • Fenton

Just sayin'...

When I was a much younger woman in my 20s, I not only had a full-time day job, I often worked part time in the evenings tending bar. I was single at the time and the money I earned as a bartender financed a few very memorable vacations.

VERA HOGAN

Even though it could be grueling work some evenings, it was worth it. It could also cause some big trouble if I didn't watch it.

For example, at one bar, I had a regular customer

named Jesse. He was in his mid-40s, a Hispanic man who spoke little English. He had wild long hair and looked kind of scary. For some reason he liked me and every time he was at the bar, he would want me to do a shot with him.

He'd say, "Tequila, you and me!" It was for this reason I kept a bottle of tequila behind the bar, with water in it, not tequila. Jesse would get the real booze and I would throw back a shot of water. He thought it was great that I could keep up with him.

The possibility of over-serving a customer, something that could in the end (even in the 1970s) result in a \$500 fine or more and time in jail, was always on my mind. I was pretty good at spotting those who should not be served and never really had any trouble.

Zoom ahead a few years. When my sons (now 28 and 30) were 12 and 14, I took them to the downtown food tasting event. In addition to food samples, guests could acquire plastic glasses of beer and wine. Maybe I noticed this because of my bartending past, but I watched as some young teens snatched half-filled beer and wine cups from unattended high top tables outside. Those sitting there did not clean after themselves and left half-empty (meaning half full) cups of wine and beer on the tables.

So, the young teens quickly grabbed them and poured the booze into their own bigger cups.

I'm not sure if it was because I alerted the "strolling cops" to what was

going on, but in subsequent years, alcohol sales at this event took place in a designated, fenced-in area where it was necessary to show an I.D. before gaining entry.

Today, I am very concerned about another development. Earlier this summer, Gov. Gretchen Whitmer signed a new law that allows for the sale of alcoholic beverages with take-out orders and to homes through services like Door Dash. The law also allows com-

munities to establish "social districts," where people can walk around with open alcohol containers within a designated district.

I understand the reasoning behind allowing this — so that restaurants, bars and retail establishments can recover some of the much-needed revenues they lost during this pandemic. As a former bartender, however, I think this is a very bad and dangerous idea, and one that

will be impossible to police.

People who take advantage of this opportunity are not all going to be responsible with this privilege. I don't care what rules are put into place to prevent it, kids are very creative and will find a way to get their hands on alcohol. And if they are old enough to have cars ... well, you get the picture.

Where there is a will, there is a way. Just sayin'!

vhogan@tctimes.com

Opinions offered in Just Sayin' are the author's alone and do not necessarily reflect the opinion of the Tri-County Times or its staff. Email Vera at vhogan@tctimes.com.

Fall in love with all the great things at Lockwood of Fenton!

Lockwood of Fenton is here for you.
Affordable options and choices for 55 or better.

**Call to schedule a virtual tour or visit our website
to make the right move!**

www.Lockwoodoffenton.com

Lockwood
of Fenton

810-714-3340

16300 Silver Pkwy, Fenton | LockwoodSeniorLiving.com

Holly boys cross country defeats ND Prep in dual meet

By David Troppens

The Holly varsity boys cross country team has faced three teams in two different events.

The Bronchos have finished on top against all three squads.

The most recent victory came in a dual meet against Notre Dame Prep.

Notre Dame Prep had the top finisher in the race, but the Bronchos had each of the next three finishers and had its scoring five

all finish in the top eight positions, earning a 24-31 victory.

Holly's top three finished within 19 seconds of each other. Wade Robinson was the team's top finisher, taking second in 16:40. Just four seconds behind Robinson was third-place finisher Nolan Weisdorfer who finished in 16:44. Mason Rosa took fourth in 16:59. The rest of Holly's top five scorers were Zachary Rockafellow in seventh

(17:20) and Eli Seitzinger in eighth (18:08).

The rest of the team's top seven runners were Adam Martin in 19:08 and Grant Hoffman in 19:13.

Three others finishing with times less than 20 minutes were Benjamin Baxter (19:14), James Chabot (19:19) and Nate Vogel (19:20). Ten other Holly runners competed in the race.

CONTINUED AT [TCTIMES.COM](https://tctimes.com)

SUNDAY, SEPTEMBER 20, 2020 | PAGE 24 | [MYFENTON.COM/SPORTS](https://myfenton.com/sports)

Sports Times

Holly's
Nolan Weisdorfer

Eagles, Tigers tied atop Metro League soccer standings

■ Eagles trying to reach top form, remain undefeated with win vs. Holly

By David Troppens

Holly — The Linden varsity boys soccer team has yet to lose a game during the fall season.

The squad had a 6-1 road victory at Holly High School on Wednesday, so it sees life with the Eagles is pretty grand these days.

Not according to Linden varsity boys soccer coach Kevin Fiebertz. He thinks he has a team that can win the Flint Metro League title, and while a 4-0 overall and a 3-0 conference start is nice, he realizes that the team must pick up their play if they want to repeat as at least co-league champs in 2020.

"We are struggling with consistency right now," Fiebertz said. "We are struggling all around, with a lot of different things.

"The competitiveness should be there and I'm not seeing it, and this team can do it too. ... We have some dynamic kids that can attack and play, but we are not on

the same page right now."

Don't tell that to the Bronchos who became the Eagles' fourth victim in as many games. The contest was close during the first half. The Bronchos did a strong job in the opening half, keeping the Eagles' lead to just 2-1. In fact, the Bronchos were tied 1-1 after Jayden McDougal scored with about seven minutes left in the half.

"Utilizing the offside trap, we were able to get a few quick calls to keep the Eagle strikers in check," Holly varsity boys soccer coach Matthew Sherrow said. "The sharp play between all of the players saw possession slightly favoring the Bronchos as we continued to pressure their defense and get a few shots on goal."

The Eagles took control in the second half, scoring four goals within a 20-minute period in the second half. Alex Smith scored two goals while Hunter Hall, Brendan John-

See **EAGLES** on 25

(Top) Holly's Kyle Sherrow (left) competes with Linden's Brenden Shingleton for the ball in the Eagles' 6-1 victory against the Holly Bronchos. (Left photo) Fenton's Desmond Coughlin competes for the ball in a recent game. Fenton beat Clio 7-0 on Wednesday. Linden and Fenton are tied for first in the Metro League.

Above photo: Christopher

■ Tigers continue to dominate Metro foes, beat Mustangs, 7-0

By David Troppens

The Fenton varsity boys soccer team is about as hot a squad this fall as any in the tri-county area.

The Tigers won their third Flint Metro League contest by an overwhelming margin this fall, defeating the Clio Mustangs 7-0. Des Coughlin was the hottest of all the Tigers, scoring three goals.

The victory improved the Tigers to 4-0 overall and to 3-0 in the Flint Metro League. In those four games the Tigers have outscored their opponents 25-1. In Metro League action the Tigers have yet to allow a goal, outscoring their foes 23-0.

It took some time for the Tigers to extend their lead to blowout proportions. Coughlin scored his first goal early in the first half

See **TIGERS** on 26

EAGLES

Continued from Page 24

son, Bishop Lawrence and Brendan Shingleton had a goal each. Smith also had two assists while Lawrence also had two assists. Hall had an assist as well.

The Eagles have outscored their opponents 16-5, including a 14-5 edge against Metro opponents. But Fiebernitz realizes the team has yet to play the teams who are expected to be among the elite teams in the league. That will change next week when Linden plays Fenton at home on Wednesday at 6:15 p.m. The Tigers were one of the two teams that ended last Metro season in a tie at the top of the standings. The other one was Goodrich. All three teams are currently 3-0 in league play. Linden also hosts Owosso on Monday and travels to Flushing on Friday.

"I definitely don't think we are ready (for Fenton)," Fiebernitz said. "A lot has to be done. First of all, we have to get our heads on straight and committed. Sometimes I think the guys are treating it like a recreation thing. ... We have a lot of guys returning and I thought maybe we could just pick up the pieces where we left off, but we're still working on it."

Holly fell to 1-2 in Metro play with the loss. The Bronchos played at Pontiac Notre Dame Prep on Saturday, travels to Lake Fenton on Monday and hosts Goodrich on Wednesday.

Linden's Douglas Lutz takes a shot during the first half of the Eagles' 6-1 victory against the Holly Bronchos on Wednesday. Photo: Christopher Summers

Linden volleyball starts season with 1-2 mark

By David Troppens

The Linden varsity volleyball team was going to have its fair share of challenges entering the 2020 season without the COVID-19 pandemic.

The squad lost key athletes from a year ago and needed the preseason to get together and help the gelling process.

Instead, there were questions where practices would be and, of course, if there even would be a season.

But life has gone on and the Eagles are

playing volleyball. So far, the end results haven't gone exactly perfect as the Eagles hoped. The team opened with a loss to Grand Blanc 25-17, 25-12, 25-15 and also lost its opening Metro League match, dropping a 25-15, 25-18, 25-18 verdict to co-defending Metro League Stripes Division foe Flushing. However, the Eagles rebounded by beating Swartz Creek in their third match of the season, beating the Dragons 25-18, 25-22, 25-23.

CONTINUED AT TCTIMES.COM

AREA ACES

TOM BURGESS

► Burgess, 68, recorded a hole-in-one on the 160-yard third hole at Tyrone Hills on Thursday. Burgess used a 5-wood and shot an 18-hole score of 104. It is only his second year he has played golf. The Grand Blanc resident's shot was witnessed by Roger Sewell, Bob Stevens and Dan Cioni.

AL KASPOR

► Kaspor, 72, recorded an ace and also shot his age at Tyrone Hills on Monday. The Highland resident

used an 8-iron on the 133-yard 11th hole to record his ace. The shot was witnessed by Leo Brennan and Ron Dotson.

LAURA GERMANE

► Germane, a Fenton resident, recorded an ace on the 103-yard third hole at Tyrone Hills on July 15. It was Germane's first ace of her 33-year golfing career. She used a 7-iron and scored a 45 for nine holes. The shot was witnessed by Wanda Spicer, Linda Phillips and Shirley Fisher.

Fenton golfers lose one-stroke meet vs. Goodrich Martians

By David Troppens

In the battle of the top two Flint Metro League squads, the Fenton varsity girls golf team played in a tight match against the Goodrich Martians.

Fenton's entire squad posted nine-hole scores less than 50, but the Martians defeated the Tigers by a tight 171-172 score at Tyrone Hills Golf Course.

Goodrich's Madeline Swett was the medalist with a score of 40. Fenton had three of the next four best scores with Victoria Carnell matching Goodrich's Amanda Miller's 41. It was Carnell's best nine-hole score of her career. They were followed by Fenton golfers Brook Herbstreit's and Katelyn Burkett's 42s. Fenton's Olivia Herbert was Fenton's final scorer with a 47.

However, Goodrich's final two scorers were Abby Schell (44) and Ashley Madill (46).

CONTINUED AT TCTIMES.COM

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!

Chapple Electric

Insured Electricians • Free In-Home Quotes
Licensed Experts • Workmanship & Parts Guaranteed
Upfront Pricing • Courteous, Uniformed Professionals
Scheduled Appointment Times • Your Hometown Electrician

810-691-6921 • ChappleElectric.com

1984 Tigers closing in on AL East title : TIGERS

By David Troppens

Editor's note: From time to time, we still plan on continuing our feature considering the 1984 Detroit Tigers' championship season within our publication. Enjoy.

The 1984 Detroit Tigers weren't American League East Champions after sweeping the Toronto Blue Jays on Sept. 7, 8 and 9, but they were mighty close to being champs.

Holding a 92-51 record and leading the division by 11 1/2 games with just 19 games left, a celebration in Detroit was inevitable. The only question was when the Tigers would clinch the title.

Possibly still dealing with the celebrations after sweeping the Blue Jays in their own stadium, the Tigers traveled to the defending World Champions Baltimore Orioles' for the next three nights.

Detroit struggled during the

trip, winning only one of the three games. In the opener, the Tigers lost a 3-1 verdict as Baltimore starting pitcher Mike Flanagan held Detroit's potent lineup to just five hits. Detroit's only run was plated by Kirk Gibson's solo home run in the fourth.

Detroit cut its magic number to just seven a night later when Detroit crushed Baltimore 9-5. Darrell Evans had four hits with one being a home run and Larry Herndon had three hits with one being a home run, leading Detroit to the easy victory. Gibson also had three hits while Johnny Grubb continued his recent hot-streak with two more hits.

The series ended with an other 3-1 Tigers' loss. This time Baltimore starter Dennis Martinez limited Detroit to just six hits, earning Baltimore the win.

Up next was a three-game series against the second-place Blue Jays and questions were could the Tigers sweep Toronto

Larry Herndon

again and clinch the title against their biggest challengers?

The answer was no. Detroit lost the first game 7-2 in front of 46,040 Tiger Stadium fans on Friday night. The Tigers bounced back on Saturday, earning a thrilling 2-1 victory in front of 44,349 fans. Ruppert Jones was the star in this game, hitting a home run at the plate and making two great catches.

CONTINUED AT TCTIMES.COM

Continued from Page 24
 • on a Calvin Curtis assist. Later in the first half, Ben Chapple scored on an assist by Will Dickens. The Tigers were only ahead 2-0 at the half.
 • In the second half, the Tigers scored five more goals. Gavin Shepherd scored on a breakaway pass from Calvin Curtis while Austin Ames scored a goal, making it a 4-0 lead.
 • The edge grew to 5-0 when McKellar assisted a Zander Fulton corner kick header to the to the upper corner of the net. The blowout was on at that point. The only question that remained was if the Tigers would earn the eight-goal mercy rule and if they would get their third shutout in as many Metro League contests.
 • They would come close to getting the mercy victory but ended one goal short. Coughlin closed out his three-goal

hat trick later in the second half with goals assisted by Chase Coleman and McKellar.

In net, Brandt Sanchez and Gannon Welch each played time in net, assuring the Tigers got their shutout. No Metro team has scored against Fenton's keepers.

The Metro League race seems to be taking up the same pattern it did during last year's first season with the 12 squads. Last year's three shared champions — Fenton, Linden and Goodrich — are off to 3-0 starts and seemingly are the league's elite squads again this season.

The Tigers have a busy week coming up. Fenton traveled to Detroit Catholic Central for a Saturday game, and have three Metro League games during the week. Fenton travels to Kearsley on Monday, travels to area rival Linden on Wednesday and then hosts Holly on Thursday.

ROSE TOWNSHIP BOARD OF TRUSTEES REGULAR MEETING SYNOPSIS

September 9, 2020

Supervisor Scheib-Snider called the Regular Meeting of the Rose Township Board of Trustees to order at 7:00 p.m. on a virtual gotomeeting.com.

Roll Call: Board Members Present: Scheib-Snider, Miller, Gambka, Blaska, Noble
 Board Members Absent/Excused: None
 Approved: Agenda for the September 9, 2020 Agenda.
 Approved: Consent Agenda minus HAYA report.
 Approved: Oakland Together Local Government Partnership Program and Allocation of Cares Act Funding Agreement and Resolution for Township to submit reimbursable expenses.
 Approved: Township employees BC/BS and Always Care Health Insurance Renewal.
 Approved: Rose Township Clean Up Day September 26, 2020 8:00 am – 4:00 pm at Fire Department on Rose Center Rd and Milford Rd.
 Approved: NO Haz date is September 26, 2020 9-2 at Oakland County. October date will be announced later.
 Approved: \$17,000 for 2 cemeteries to be surveyed and a new fence at Brookins Cemetery only.
 Adjourned: Meeting ended at 8:02 p.m.

Debbie Miller, MMC, MiPMC II
Rose Township Clerk

Dianne Scheib-Snider
Rose Township Supervisor

PREP REPORT

GIRLS GOLF

► **Linden 194, Clio 238:** Linden's Ella LaMothe shot a 46, earning match medalist honors on the front nine holes at Spring Meadows Country Club. Hanna Baldwin and Cassie Most followed with 49s while Emma Lurvey shot a 50. Kaitlyn Straub shot a 52 and Cate Draper shot a 55.

► **Kearsley 226, Holly 232:** The Bronchos posted two of the three best scores at the Flint Elks Golf Course, but lost to Kearsley (4-3) anyway.

Ella Bush led the Bronchos (2-3) with a 52, two strokes more than Kearsley's medalist Kate Jacot's 50. Emma Tooley followed Bush with a 55. Holly's other two scorers were MaKenna McGee's 60 and Claire Bednarczyk's 61.

BOYS SOCCER

► **Kearsley 1, Holly 0:** Kearsley scored the only goal with about 23 minutes left in the contest, earning the Hornets the victory.

BOYS TENNIS

► **Fenton 7, Owosso 1:** The Tigers won all four doubles matches en route to the easy victory. The doubles flights that won their matches were

Josh Brott and Nate Dymond at No. 1 doubles, Gavin Stoober and Justin Miller at No. 2 doubles, Tate Webb and Trey Hajak at No. 3 doubles and Joe McCarthy and Garrett Stack at No. 4 doubles.

Three of the singles flights also won matches. They were Sheldon Hand (No. 1), Remy Book (No. 2) and Cam Ruiz (No. 4).

► **Holly 8, Kearsley 0:** The Bronchos swept Kearsley with all eight flights winning by straight set scores. The Bronchos also defeated Goodrich 5-3 during the week.

Against Kearsley, all four doubles matches recorded a 6-0, 6-0 victory. The doubles winners were Garrett Reid and Drew Hignite (No. 1), Parker Monty and Quintin Monty (No. 2), Alex Hepner and Adam Booher (No. 3), and Max Brief and Miles Syjud (No. 4).

Two singles flights won by 6-0, 6-1 scores. They were Jacob Denman (No. 2 singles) and Joe Kittle (No. 3 singles). No. 1 singles player Walker Glass won a 6-2, 6-1 match while No. 4 singles player Joe Loeffler won 6-2, 6-2.

REAL ESTATE

OBITUARIES

CLASSIFIEDS

LifeStyles

Times

Ease the stress on your loved ones with a pre-planned funeral to fit your needs.

Sharp
FUNERAL HOMES
(810) 629-9321

No cost or obligation consultations

www.sharpfuneralhomes.com

The first group of off-roaders enter Holly Oaks ORV Park on opening day, Thursday, Sept. 17. Photo: Tim Jagielo

Holly Oaks ORV Park opens to the public

■ Local 113-acre facility caters to the 250,000 off-road drivers in Michigan

By Tim Jagielo

Groveland Twp. — Ethan Samuel and his wife, Sammy Paz, of Bloomfield Hills, were the first to enter the newly opened Holly Oaks ORV Park on Thursday, Sept. 17.

It's been a more than decade-long dream project, with an initial test event in 2014, revealing a robust interest in a local off-road park. "It took many years of a lot of hard work by everyone involved," said Melissa Prowse, supervisor of Planning and Resource Development for Oakland County Parks and Recreation Commission (OCPR).

There have been several events held at the park already, including Detroit4Fest and a ribbon-cutting ceremony last week. But now, this park is open to the public.

The Holly Oaks ORV Park is built and shaped from former mining operations in Groveland and Holly townships. This

park will be operated by OCPR under a use agreement with the Michigan Department of Natural Resources (DNR), which owns the site.

According to OCPRC Executive Officer Dan Stencil, it was made possible by the cooperation of four government entities — both townships, the OCPRC and the DNR.

There are 113 acres available for driving now, while the remaining aggregate mining operations finish in the Holly Township property. When that land becomes available for development, the park will grow to 235 acres. This will be the first motorized park in the OCPR portfolio.

According to the DNR, there were 249,385 ORV permits and 196,796 trail permits issued in 2019.

According to OCPR, Oakland County has the highest concentration of registered ORV owners, with no legal place to ride or drive near home, making this a prime location.

Samuel's is the first of 500 vehicles
See **ORV PARK** on 28

REDUCE YOUR ENERGY COST THIS WINTER!

— CALL TODAY before the fall rush! —

ANDREW THOMAS INSULATION LLC
Local • Licensed • Insured
Office: 810-630-6770 | Cell: 989-721-9773
andrewthomasinsulation.com

McNeill CONSTRUCTION

Residential Remodel • New Construction
Roofing • Siding • Decks • Additions

Dan
McNeill

810-931-8644

Licensed & Insured #2101141607

Quads, dirt bikes and full-sized street vehicles can drive at Holly Oaks ORV Park. **Photo: Tim Jagielo**

Drivers test the articulation, or flex of their vehicles' suspension, on this ramp positioned near Mt. Magna. **Photo: Tim Jagielo**

ROSE TOWNSHIP NOTICE OF PUBLIC ACCURACY TEST OPTICAL SCAN VOTING DEVICE

NOTICE IS HEREBY GIVEN, that, on Thursday, September 24, 2020 at 4:30 p.m., the Rose Township Election Commission will administer a public accuracy test of the voting devices to be used to conduct the November 3, 2020 General Election. The test will be performed in the Rose Township Offices, 9080 Mason Street in Rose Township, Michigan.

The Public Accuracy Test is performed to demonstrate that the program and computers that will be used to tabulate the results of the election, counts the votes in the manner prescribed by law.

Debbie Miller, MMC, MiPMC II
Rose Township Clerk

ORV PARK

Continued from Page 27
allowed to register at the park including quads, side-by-sides, dirt bikes and include street vehicles like Jeeps. While used to driving several hours or even across the country for off-road opportunities, he's excited about an option 23 minutes from home.

Admission is \$15 per off-road vehicle (ORV) and each must also have an ORV sticker and trail pass, which cost \$36.25 combined.

The closest off-road park is the Mounds Off-Road ORV area in Genesee Township. Otherwise there are potentially illegal back roads and spots several hours away such as the Silver Lake Sand Dunes and trails in Grayling and St. Helen.

Now off-road enthusiasts have a park right in their back yard, designed and built by other off-road enthusiasts. Tom Zielinski organizes off-road events across the country, including several at Holly Oaks. He's one off-road enthusiast who has been instrumental in this park's development.

He said the facility is not only unique to mid-Michigan, but maybe the country, because there are few parks near major metropolitan areas in the U.S. "The fact that it has elevation and ob-

The Holly Oaks ORV Park is at 14551 Shields Road, Holly. Go to oakgov.com and search "Holly Oaks ORV Park" for additional information.

stacles not found anywhere in the Midwest makes it very unique," he said.

Both companies, Ford and Jeep, have done major events at the park, lending it visibility and credibility.

The current 113 acres includes a variety of trails and obstacles for everything easy to advanced.

"The park is designed to be ever-changing," Prowse said. "Partly because the landscape will require it as things get used, and partly because we want to continue to keep it fresh and exciting to keep people coming back."

Seth LaVene of Burton navigates a rock obstacle course. **Photo: Tim Jagielo**

Choose **EPIC** Rehabilitation
after Surgery or Hospitalization!

WELLBRIDGE OF FENTON
YOUR BRIDGE TO RECOVERY AND WELLNESS
www.thewellbridgegroup.com

EPIC
Excellence • Passion • Innovation • Care

PROUD TO BE FIVE STAR RATED BY CMS!

901 Pine Creek Drive, Fenton, MI 48430 • PHONE: 810.616.4100

NATIONAL QUALITY AWARD
2019 SILVER

WBs Bistro

a

b

c

d

e

Memorable TV WIVES

Sunday is National Wife Appreciation Day

Compiled by Sharon Stone

Sunday, Sept. 20 is National Wife Appreciation Day. Through the years, our favorite TV wives have supported their husbands and entertained us.

Anyone who has seen "Breaking Bad" will have an opinion about **Skyler White (a)**. She made some crazy decisions in response to her husband Walter's actions, sometimes trying to protect her family or sometimes to get revenge, and she gets involved in things that might be way over her head sometimes.

Who could forget the classic "Brady Bunch" wife and mother of three daughters, **Carol Brady (b)**. Her marriage to Mike Brady to become the mother of three girls and three boys to set up the classic girls versus boys family sitcom.

Peg Bundy (c) is the wife of Al Bundy in the show "Married with Children." She played the classic but rather trashy housewife and mother. She does a lot of stereotypically womanly things like shopping and watching Oprah while at the same

time being rather self-centered and forgetful of her children.

The classic TV hit "The Sopranos" brought to us the great TV wife **Carmela Soprano (d)**. Her position as the wife of Mafia boss Tony Soprano put her in a unique situation where morals clashed with power and desire.

Lucy, I'm home! This famous line from the show "I Love Lucy" would never have been around if not for the famous character of **Lucy Ricardo (e)** played by Lucille Ball. The show was wildly popular in the '50s, and ended it's run at the top of the Nielson ratings which has only been repeated by "The Andy Griffith Show" and "Seinfeld."

Who else could lead a household stable enough to take in "The Fresh Prince of Bel-Air" and keep everything under control? **Vivian Banks (f)** has been both stern at times and permissive as she tries to teach her kids, as well as her sister's kid Will Smith, how to grow up to become better people.

Morticia Addams (g) is the matriarch of the classic show "The

Addams Family." She wears all black, has a name that represents death, and often maintains a demeanor of evil. She is extremely loyal to her family, as the Addams family often prefers to stay distant from the public.

"The King of Queens" showcases an often dysfunctional couple, Doug and **Carrie Heffernan (h)**. Carrie is strangely much more attractive than Doug. She is a very fierce person and extremely memorable.

The "Mad Men" series often portrays and critiques the way women were treated in the past, and **Betty Draper (i)** is a prime example of a classic housewife in the beginning. In later seasons you see many struggles she has with her insecurities and transitions to more modern society.

Gloria Pritchett (j) is the much younger, more fun loving Colombian wife of Jay Pritchett on the show "Modern Family." She is very prideful and outspoken but still gets along with everyone and really loves being a mother.

f

g

h

i

j

Source: Suggest.com

The advertisement for myfenton.com displays a variety of promotional offers. At the top, there are links to the website and social media. Below, a 'BUSINESS/COUPONS' section lists National, Local, and Marketplace coupons, along with Today's Print Ads and Digital Inserts/Grocery ads. A 'GROW with us!' banner promotes DORTONLINE.ORG and a special certificate for a new branch. A large orange banner reads 'PRINTABLE COUPONS!'. The bottom section features several product-specific coupons: a \$9 pizza offer, a 'FREE CRAZY BREAD' coupon, and a 'New Patient SPECIAL'. To the right, there are images of popular products including Lay's Classic Cheddar cheese, Coca-Cola, Wisk Deep Clean spray, and French's Yellow mustard.

Classifieds

REAL ESTATE | GARAGE SALES | JOB OPENINGS
SERVICE DIRECTORY | PUZZLES | OBITUARIES
CLASSIFIED DEPARTMENT: 810-433-6787

DEADLINES: **SUNDAY PAPER:** Display Ads: Wednesday 3 p.m. • Line Ads: Noon Thursday • **WEDNESDAY PAPER:** Display Ads: Monday 3 p.m. • Line Ads: Noon Tuesday

Personal Notices

**Spirits Among Us
Psychic Fair!**

Join us at
John's Pizzeria
1492 N. Leroy St., Fenton
September 25th
from 4-9 p.m.

Readers,
Vendors,
Intuitives,
Paranormal
Investigators

Reading cost varies by reader
FREE ADMISSION

For more information call:
810-691-3157
facebook.com/psychicfairs

Boats For Sale

**2001
SMOKERCRAFT**

pontoon boat with
trailer. 20', 45 HP,
good condition.
Call for information,
810-877-1499.

Wanted

**CASH FOR
DIABETIC**

test strips! Get
paid for unused,
unopened and
unexpired strips.
810-447-0686.

**Read Then
Recycle**

Garage Sales**Times**

YARD SALE | GARAGE SALE
MOVING SALE
ESTATE SALE | SUB SALE

Private Party Only

LINDEN

ESTATE SALE!

September 25-26,
10-6pm. 15521 Knob
Hill Drive off Silver Lake
Road. It's a name your
price sale!

FENTON

GARAGE SALE.

52 years of antiques,
tools, household items.
709 Worchester Drive.
September 25-27,
9-4pm.

LINDEN

COLOSSAL SALE!

September 24-26th,
9-5pm. No early sales.
7279 W. Rolston Road.
Over 30 years of acquired
items. Collector items:
Fireplace insert, 1830
era Certified "Windows
mite" coins framed,
Trains, metal cast cars,
Baby items (crib, swing,
bouncer, bike stroller,
toys) DVD's, CD's, VHS
and old Vinyl Records,
Women's clothing,
furniture.

HOLLY

**SAT & SUN
SEPTEMBER
19 & 20**

10am-5pm
Emma Drive in Holly
- Look for signs -
Whole house garage sale
Cash only
Everything must go!
No early sales

Employment

Help Wanted

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
Michael Wagner
810-629-2220

COLDWELL BANKER
PROFESSIONALS

Pre-Payment is
required for all
private party ads

Visa & Mastercard accepted

810-433-6787

 | **SZOTT FORD**

is seeking a full-time
**ENTRY LEVEL
MECHANIC**
will provide additional
training.

Contact Scott Hall
248-215-5109

Help Wanted

KIWI PT

is searching for a rehab tech. Ideal candidate is
familiar with human anatomy with exercise background.
Part-time position in Highland. Fax resume to 248-387-
5495 or email kiwipt-mi@gmail.com

Help Wanted

HELP WANTED

**LAWN MAINTENANCE &
SNOW REMOVAL POSITIONS**

- Experience preferred -

**MUST HAVE
VALID DRIVER'S LICENSE**

**Contact
Irish Brothers Services at
810-965-4087**

JUMBLE KIDS
THAT SCRAMBLED WORD GAME!®
By David L. Hoyt and Jeff Knurek

The letters of these crazy words are all mixed up.
To play the game, put them back into the right order
so that they all make real words you can find in the
dictionary. Write the letters of each real word under each
crazy word, but only one letter to a square.

Now you're ready to solve today's Jumble for Kids.
Study the picture for a hint. Play around with the letters in
the circles. You'll find you can put them in order so that
they make your funny answer.

Print Answer Here

Color me

© 2020 Tribune Content Agency, LLC
All Rights Reserved.

Service Directory

Times
BUILDING

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

**ROOFING SAVINGS
GOING ON NOW!**

Windows • Doors • Siding
Gutters & Downspouts
Porches & Decks

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

810.423.5813
MIROOFINGEXPERTS.COM

DUMPSTERS

DUMP NOW
Dumpster Rentals
401-DUMP-NOW

- TRASH IN A FLASH -

2 - 40 yd. dumpsters

401-386-7669
dumpnow.biz

FENCING

**FENTON
FENCE
Company**

All types of fencing!

810-735-7967

FLOORING

**Harvey
Hardwood
Floors**

New & Old Floors
Installation
Sanding | Refinishing

Charles H. Hamilton
810-333-5272

20 Years Experience
Licensed | Insured

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

Office: 810-428-8998

HANDYMAN

HOME REPAIRS
You Name It, We Can Help.
- No Job Too Small -

**DECKS
ROOFING • SIDING
PAINTING • DRYWALL
FLOORING • DOORS**

Licensed & Insured 40 Years Experience

- Best Prices -

**KITCHEN & BATH
Remodeling**

**REGIONAL
MAINTENANCE &
IMPROVEMENTS**
810-234-3400

**HEATING &
COOLING**

MACKLIN
Heating & Cooling

*A Locally Owned
Family Company!*

**Heating & Cooling
Specialist**

810.714.9500
www.mackheat.com

LANDSCAPING

BARTLETT LAWN SERVICE
We do it All!

Trade your
old mower for
**LAWN SERVICE
CREDIT**

Tree Removal/Trimming • Experienced Tree
Climber • Stone Brick Pavers • Retaining Walls
Stump Grinding & Removal • Mowing
Trimming • Edging • Lawn Rolling
Aeration • Landscaping • Brush Hogging
Driveway & Road Grading • Rototilling
Field Mowing • Mulch • Dethatching
Land Clearing • Tree/Brush Chipping

No Contracts Required!
- Monthly billing available -

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

Duane | 810-275-4241

★ ★ ★ SENIOR & VETERAN DISCOUNT ★ ★ ★

MASONRY

**PARKS
MASONRY**

New Construction
Brick Repairs
Chimneys
Porches
Pointing
Pavers
Tuck

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

PAINTING

**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

POWERWASHING

**DECK REPAIR
STAINING & PAINTING
GUTTER GUARDS
HOT WATER
POWERWASHING
ROOF CLEANING
& COATINGS
HANDYMAN & CARPENTRY
ALL PAINTING**

CALL FOR A FREE ESTIMATE

Residential • Restaurants
Businesses
810-813-9913
7SPIRITSOFGOD7@GMAIL.COM

SHRINK WRAP

**FENTON
SHRINK WRAP
& MOBILE MARINE REPAIR**

INDUSTRIAL SHRINK WRAPPING

- FALL WINTERIZATION
- Winter Storage
- Oil Changes
- Pontoon Hauling
- Buy & Sell Your Boat

810.869.0594

STUMP GRINDING

**DS STUMP
GRINDING**

Specializing in removal
of unsightly stumps &
roots from your lawn

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

*Big or small, we
grind them all!*

- Small yard accessible
- Free estimates
- Insured

Weekend Sudoku

FUN BY THE NUMBERS

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

Dort Financial
CREDIT UNION
DORTONLINE.ORG
800.521.3796

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

Answers in this edition of the Tri-County Times

KING
FEATURES

Weekend Crossword

PUZZLE CLUE:
COUNTY EXTENSION

ACROSS

- 1 Singer Judd
6 1960s war zone
9 Old Glory's country
12 Morse click
15 For each
18 City-related
19 He played Lou Grant
21 Haifa native
23 "Alfie" singer
25 Boasted of
26 Idyllic spot
27 City east of Syracuse
28 Not inert
29 See 71-Down
31 Longtime porcelain brand
35 Hitter Ripken
38 Fish-fowl link
40 Some linens
41 Desires
42 Typeface option
44 Gave birth to
47 Put — show
48 Outer: Prefix
51 City on the eastern shore of Lake Erie
55 Pouch near a kettle
60 Aid in crime
- 61 Mix up
62 "It's my guess ..."
64 Workshop
65 Ending for opal
66 "Quantico" network
68 Overwhelm
69 Be inviting to
70 Former Fleetwood Mac guitarist
75 Belt holders
77 They often show DOBs
78 — chi
79 Not-so-great grade
80 Greek "H"
83 Zagreb native
85 Part of a flight of steps
87 Aesir god
88 Walk shakily
89 Follower of James Buchanan
94 Energize, with "up"
96 Dawn deity
97 You, in Germany
98 Piano exercise
99 Optimal
- 103 Provide with a new outfit
106 Not-so-great grade
108 La. neighbor
109 Laurel and Hardy film
114 "Woof!"
116 Effective use of language
117 Lascivious guys
119 Cuba's Castro
123 Spanish dances in 3/4 time
124 Race held every May
128 Let go
129 "Being Julia" star Bening
130 Diglyceride, e.g.
131 Some inserts
132 Steered
133 Topiary tree
134 Suffix with shepherd
135 English county (it can be added to the ends of this puzzle's seven longest answers)

DOWN

- 1 Unclad
2 Bone-dry
3 Certain woodwind
4 Divine food
5 B&B, e.g.
6 Pond dweller
7 "Robin —" (Irish ballad)
8 Senator Rubio
9 Bi- less one
10 Min. division
11 La. neighbor
12 Very varying
13 Designer Mizrahi
14 Fight stopper
15 Pint-size
16 Nine and two
17 Bill add-ons
20 Vacillates
22 Restless
24 Irish money
28 Decompose
30 "To Live and Die —" (1985 film)
32 Sailor's call
33 Joker Jay
34 Put on
35 Plotters' plot
36 Caribbean island
37 Vital factor
39 Zimbabwe, before 1979
43 Astern
- 45 Plus
46 Postpones
49 Hub: Abbr.
50 Grow incisors, e.g.
52 Nation
53 Jack of "Dragnet"
54 Fuzzy fruit
56 Voyaging
57 Feeling blue
58 Energize, with "up"
59 Figure out
63 Written with a #2, say
65 Foot arch
67 Loin or chop
68 Watchdog breeds
71 With 29-Across, new Apple product of 2013
72 Author O'Brien
73 Coins or bills
74 Pop singer Halliwell
75 PC monitor type
76 Jorge's gold
81 Diacritical squiggle
82 Attach
84 Great anger
86 Friend in France
- 87 Mo. #10
90 Paul Anka's "Eso —"
91 Butter-and-flour mixture
92 "Dream on!"
93 — -do-well
95 Glorified
99 Diva Streisand
100 Resounded
101 Turtles' tops
102 Private pupil
104 "That kinda thing": Abbr.
105 Rich cake
107 "Piece of cake!"
110 Virtuous
111 It isn't poetry
112 Travel plan
113 Body tubes
115 Smart-alecky
118 Barely earns, with "out"
120 Intro painting class, maybe
121 Rival of Lyft
122 Old stringed instrument
124 Singer Starr
125 Suffix with ethyl
126 Florida-to-Indiana dir.
127 Moines lead-in

CROSSWORD PUZZLE SPONSORED BY

D&T HEATING AND COOLING**dandtheatingandcooling.net**

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

©2020 King Features Synd., Inc. • Answers in this edition of the Tri-County Times

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

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

MIDWEEK JUMBLE ANSWERS:
OCTET, HILLY, PICKLE, STICKY
Answer: In 1908, George Smith, claiming he invented the modern-style lolipop, sold them — **LICKETY-SPLIT**

WEEKEND SUDOKU ANSWERS

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

WEEKEND SCRAMBLE ANSWERS:
LAPSE, GRATIS, INSTALL, RAMBLE
Answer: **STAMINA**

MIDWEEK CROSSWORD ANSWERS

Solution Time: 25 min.

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

Read then Recycle

WEEKEND CROSSWORD ANSWERS

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

WEEKEND WORD SEARCH ANSWERS

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

GatorGuard
Floor Coating

GatorGuard it Today!

Pool Deck

Patio

Basement

Garage

Porch

Driveway

A GatorGuard Exclusive!

**WE MOVE
WE STORE
WE FLOOR**

The **LIFETIME** warranted **GATORGUARD** system is a layered seamless surface that creates a **FOREVER-BOND**. The result is a beautiful surface that has the strength to repel almost anything while looking **NEW** for many years to come.

20% off your first coated area

30% off all additional coated areas

New customers only. Buy one surface, get additional surfaces of equal or lesser value 30% off, see estimator for details, cannot combine with any other offer, Expires 11/30/20

Call today for a FREE Estimate... 810-285-7759

Obituaries

Times

Timothy Leo Alger

1948 – 2020

Timothy Leo Alger - age 72, of Fenton, joined his parents Benjamin and Bobbie Alger, his beloved Chihuahua Peanut, and other family and friends in everlasting peace on Saturday, September

celebrated 51 wonderful years of marriage together. Tim was active at St. Rita Catholic Church and St. John Evangelist Catholic Church as a Lay Eucharistic Minister. He loved working on the funeral luncheons.

12, 2020. Funeral Mass will be celebrated at 11 AM Tuesday, September 22, 2020 at St. John Evangelist Catholic Church of Fenton with Father Robert Copeland, Celebrant. Visitation will be from 10:30 AM until the time of the funeral. Burial will be in Lakeside Cemetery, Holly. Timothy was born in Holly on June 15, 1948 to Ben and Bobbie Alger. He graduated from Holly High School and proceeded to become a Master Plumber Contractor. He then joined GM Metal Fabrication for 18 years. He lived in the Holly and Fenton area most of his life. He married his sweetheart Barbara and they

Tim's most precious gift to everyone was his making of crosses and crucifixes, numbering more than 20,000. He was a member of the Knights of Columbus, 4th Degree. Tim adored his grandkids and loved his Red Wings. Surviving are his wife, Barbara; daughters, Dina Rhoades and Tina Roberts (Amanda); grandchildren, Brady, Chase, Cooper, Olivia, Macy, Sawyer, and the soon to be born Greyson; brothers; sisters; great-nieces; great-nephews; other family; and dear friends. In lieu of flowers, donations may be gifted to Fenton Adopt A Pet. www.dryerfuneralhomeholly.com.

Chester Dopkowski

1920 – 2020

Chester Dopkowski - age 99, of Fenton, died Monday, September 7, 2020, just 15 days shy of his 100th birthday. Loving husband of the late Maryann. Dearest father to Denise (Robert) Brink and the late Timothy and Robert. Proud grandpa of four and great-gramps to his joy, Isabelle Lily Spencer. A patriotic WWII vet and "lovingly" referred to as the "Apple" man in Fenton. May you rest in eternal peace you "old salt." Arrangements provided by Sharp Funeral Homes, 1000 Silver Lake Rd., Fenton. www.sharpfuneralhomes.com.

Cathy Greer

Cathy Greer - age 63, died September 11, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Chrisitan Milder

Chrisitan Milder - age 45, died September 15, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Deidre Anthony

Deidre Anthony - age 70, died September 11, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Dennis Hunt

Dennis Hunt - age 77, died September 13, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Donald Tucker

Donald Tucker - age 52, died September 13, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Edith Goins

Edith Goins - age 90, died September 12, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Jack Proper

Jack Proper - age 68, died September 7, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Judy Hansen

Judy Hansen - age 73, died September 11, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Lester "Bud" Dorff, Jr.

Lester "Bud" Dorff, Jr. - age 64, died September 11, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Marsha Kerpilo

Marsha Kerpilo - age 73, died September 16, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Mary Dunworth

Mary Dunworth - age 96, died September 15, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Joy Petke

Joy Petke - age 72, died September 14, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

James Robinson

James Robinson - age 80, died September 17, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

Mark Grennay

Mark Grennay - age 61, died September 17, 2020. Services provided by Sharp Funeral Homes. www.sharpfuneralhomes.com.

view
OBITUARIES
online
myfenton.com

view obituaries online
myfenton.com

Obituaries

Patricia Parhat
Patricia Parhat - age 92, died September 16, 2020. Services provided by Sharp Funeral Homes.
www.sharpfuneralhomes.com.

Haleigh "Halo" Hadaway
Haleigh "Halo" Hadaway - age 30, died September 14, 2020. Services provided by Sharp Funeral Homes.
www.sharpfuneralhomes.com.

Roddney Haywood
Roddney Haywood - age 60, died September 10, 2020. Services provided by Sharp Funeral Homes.
www.sharpfuneralhomes.com.

Ruth Sinn
Ruth Sinn - age 86, died September 12, 2020. Services provided by Sharp Funeral Homes.
www.sharpfuneralhomes.com.

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!

"Your tired?! I guess it just proves that women have more _____ than men."

Mistake

PEALS

Gift

GITARS

Place

STILLAN

Roam

MARBLE

TODAY'S WORD

Answers in this edition of the Tri-County Times

Word Search

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

CHICKEN BREED

AMERAUCANA, ANCONA, ANDALUSIAN, ASEEL, BARNEVELDER, BRAHMA, CAMPINE, CATALANA, CHANTECLER, COCHIN, CORNISH, CUBALAYA, DELAWARE, DOMINIQUE, DORKING, FAVEROLLES, FAYOUMI, HAMBURG, HOLLAND, JAVA, JERSEY GIANT, LAKENVELDER, LEGHORN, MARANS

Answers in this edition of the Tri-County Times

New Patient
Special
\$85

Includes: Cleaning, Exam & complete set of X-rays (\$360 value)

Our office is dedicated to the health and safety of our patients, staff and their families. We have implemented safety features, procedures and guidelines to protect all who enter through our doors from the spread of Covid19.

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

810-735-9426 | www.drmcgarry.com
200 Lindenwood Dr. | Linden
Mon. Tues. Wed. 11am-7pm | Thurs. 8am-3pm | Sat. by appt only

FIND NEW ROADS™

Vic Canever

www.canever.com

3000 Owen Rd. @ US-23 in Fenton • 1-810-629-3350

HOURS

NEW & USED SALES:

Mon & Thur 9-8pm • Tues, Wed & Fri 9am-6pm
Sat 10am-4pm • Curbside & home delivery available

SERVICE:

Mon 7:30am-7pm
Tues-Fri 7:30am-6pm
Sat 8am-2pm

BODY SHOP:

Mon 8am-7pm
Tue-Fri 8am-6pm

PARTS:

Mon 8am-7pm
Tues-Fri 8am-6pm
Sat 8am-2pm

LEASE
\$115/MO

WAS \$23,575
NOW \$17,839

**SAVE
\$5,736**

**15% OFF
REBATE!**

2020 CHEVROLET TRAX LS

Stk#1300923

LEASE
\$221/MO

WAS \$42,345
NOW \$33,988

**SAVE
\$8,357**

2020 CHEVROLET SILVERADO CUSTOM 4X4

Stk#1418762

LEASE
\$125/MO

WAS \$29,065
NOW \$21,394

**SAVE
\$7,671**

**OVER
15% OFF
REBATE!**

2020 CHEVROLET EQUINOX LT DEMO

Stk#1613415

LEASE
\$237/MO

WAS \$40,410
NOW \$29,111

**SAVE
\$11,299**

2020 BOLT LT

Stk#14134263

LEASE
\$196/MO

WAS \$36,935
NOW \$29,671

**SAVE
\$7,264**

**12% OFF
REBATE!**

2020 CHEVROLET BLAZER 2LT

Stk#1723104

LEASE
\$176/MO

WAS \$23,075
NOW \$21,149

**SAVE
\$1,926**

2021 CHEVROLET TRAILBLAZER LS

Stk#1009782

Lease price are require \$2000 cash or trade down plus 1st payment, tax, title, license and doc fees due at lease signing. First lease payment due are waived on Equinox, Silverado and Trax. Lease prices offered use/require GM lease loyalty/lease conquest or move up Lease Loyalty or Silverado/Sierra lease loyalty private offers and GM Employee pricing. Purchase prices require GM Owner loyalty must own 2006 or newer GM vehicle. Lease pricing is based on 24 months/10,000 miles per year except Bolt EV which is based on 36 months. Offers end 9/30/2020. Other prices and terms are available so see Vic Canever for your BEST POSSIBLE PRICE!

BEST PRE-OWNED VEHICLES. PERIOD.

**2018 CHEVROLET EQUINOX
LT 1LT**

Stk#180938.....**\$18,390**

2017 CHEVROLET MALIBU LT

Stk#180939.....**\$17,250**

**2017 CHEVROLET SILVERADO
1500 LT**

Stk#1224658A.....**\$30,213**

**2018 CHEVROLET TRAVERSE
PREMIER**

Stk#1174763A.....**\$31,477**

**2013 JEEP WRANGLER
UNLIMITED**

Stk#1182414C.....**\$25,200**

**2017 CHEVROLET SILVERADO
1500 LT**

Stk#125934.....**\$31,070**

**CERTIFIED
SERVICE**

TRUST OUR CARS, TRUST OUR PRICES, TRUST OUR PEOPLE

**CERTIFIED
PRE-OWNED**

