

YOUR SOURCE FOR LOCAL NEWS & SPORTS
BOYNE CITY, CHARLEVOIX, EAST JORDAN, ELLSWORTH AND SURROUNDING AREAS

LEFT: Charlevoix's Charles Hamilton takes a pitch-out from quarterback Andrew Potter, and looks for positive yardage during the September 9th 45-6 Victory over Harbor Sprngs PHOTO BY SCOTT RICHARDS

Local High School Sports Coverage begins on Page 11

Lots of property surrounds this almost 1,000 sq. ft. home in the process of being redone. You get 4 large city lots, the home, as well as a garage, all within two blocks of the public access to beautiful Lake Charlevoix. Situated at the edge of town and amongst nice homes with large yards, and lots of Mother Nature to spend your day with. **\$69,900**

Lynda's Real Estate Service
We are putting "Service" back into Real Estate
www.whyLyndas.com
27 S. Lake St., Boyne City, MI
231-582-9555

Developer takes Boyne City ZBA to court

B. J. Conley

It's been seven years since Boyne City issued an initial permit for a development on the city's waterfront, but the project that was to be the Boyne Beach Club has not materialized and the matter is now in court. Devlon Properties Inc., the developer, filed a case in the Charlevoix County Circuit Court on September 1, against the city of Boyne City Zoning Board of Appeals following a refusal by the ZBA to reinstate an expired second permit that was issued after the first permit, issued on Sept. 8, 2004, expired.

James Heavey of Devlon Properties met with the ZBA on Aug. 2, seeking reinstatement of the revoked second permit. Revoking the permit also means that the development plan expires.

The city ZBA members agreed with planning director Scott McPherson that no construction has begun at the site that is across from Glen's Market on Lake Street. The city regulations state the construction must commence within two years from the date a permit is issued. The second permit was issued on Sept. 8, 2007.

Devlon Properties claim that construction began after an Oct. 11, 2007 footing inspection was completed on a pool building. The work was discontinued in the spring of 2008.

But the city's position is that because the pool build-

See *Developer Sues, Page 2*

Lg. 1-item Pizza w/ 8-pc. Jumbo Wings
SALE PRICE \$12.00
With Coupon
Spicy Bob's ITALIAN EXPRESS
LOCATIONS IN GAYLORD, GRAYLING, PETOSKEY, EAST JORDAN, BOYNE CITY, ALPENA

Standard Mail
US Postage PAID
Boyne City, MI
Permit No. 33

CHARLEVOIX COUNTY COMMISSIONER WON'T RESIGN

B. J. Conley

CHARLEVOIX — A county commissioner who was told to think about resigning unless she could work with the other commissioners said she does not plan to resign and that she has the support of the public.

First District County Commissioner Shirlene Tripp who represents Hayes, Bay and part of Charlevoix townships and part of the city of Charlevoix said she has received telephone calls from both her constituents and the general public since the board of commissioners' chairman, Joel Evans, said at an Aug. 24 meeting that Tripp had violated the rules of ethics.

"I'm disappointed in your quotes [in

COUNTY COMMISSIONER SHIRLENE TRIPP

the newspaper,]" Evans said. He referred to quotes that criticized other

commissioners.

"We want to work together," he said. "If you cannot, I hope you would take it upon yourself to resign from the board." Evans added: "I'm not asking that you [resign], I'm not telling you [to resign]."

Tripp responded on Friday, Sept. 2, in a telephone interview that she would do what the people want.

"Joel is not the one who put me in office," she said.

Commissioner Bob Drebenstedt said the lack of communications is a major problem.

"There's been a lack of communications for a long time on this board and it's getting worse," he said.

Tripp cited a lack of cooperation

among commissioners. She said the board should attend more educational meetings and constituents' meetings to keep up with events, but that the board does not listen to her suggestions.

But Evans rebuffed her statement saying it was not true and that the commission should put the past behind it.

"Let's look forward to working together," he said.

As of Sept. 2, Tripp and Evans had not met for further discussion.

reporterbjh@gmail.com

Mackinac Bridge Tractor & Truck Crossing & Show This Weekend

By Jim Akans

Big Rigs and Classic Tractors will be crossing the Mighty Mac in mass this coming weekend, with the 4th Annual Mackinac Bridge Antique Tractor Crossing and the 16th Annual Richard Crane Truck Show events taking place on each side of the Straits of Mackinac.

The Antique Tractor Crossing will start out as hundreds of classic and unique tractors begin arriving in Mackinaw City on Thursday afternoon, September 15th. Those wishing to have a look at the tractors

BELOW: Mackinac Bridge Authority Operations Manager, Dean Steiner, stands by as hundreds of vintage tractors embark on their journey across the Mighty Mac at the 2010 Mackinac Bridge Antique Tractor Crossing event.

ABOVE: The tractor show will be held at Kewadin Shores Casino all day Saturday and Sunday.

PHOTO COURTESY OF CHUM OSTWALD

can ride a shuttle provided by the Northern Michigan Flywheelers Club from the parking area to the staging area between 3 and 7 pm. On Friday morning, those tractors will parade from the staging area to the Bridge starting at 9 am.

"There are four areas to watch the tractors," notes event coordinator Bob Baumgras. "Those are in downtown

Mackinaw City during the parade, at south entrance and north exit from the Bridge, and then there is a second parade through downtown St. Ignace. We expect over 800 tractors, representing approximately 35 clubs from Michigan, Indiana, Ohio and Wisconsin."

He adds, "This year's Grand Marshal will be Mr. Walt Ritenburg, one of the founders

of the MMOGTA (Mid Michigan Old Gas Tractor Association) club out of Oakley Michigan. That club has been around for nearly 40 years and have up to 2,000 tractor at their annual show in Oakley."

Following the parade through Mackinaw City, across the Mackinac Bridge, and through St. Ignace on Fri-

See *Tractors, Page 18*

Mortgage rates are down!
Ask us about refinancing — call 237-9179 • nwbank.com

Northwestern Bank
I can do that!

inside

Weather3
News Briefs.....6-7
Food & Dining.....9
Health & Wellness.....10
Local Sports.....11-13
Obituaries.....14
Classifieds/Real Estate...15-17
Crossword.....17

PUBLIC NOTICE

The Charlevoix County Board of Commissioners will hold a public hearing on the proposed 2012 Budget on **Wednesday, September 28 at 7:15 p.m.** The meeting will be held at the county building. Enter through the south entrance. The commissioners will also vote on an additional millage increase.

Local News

CALL (989) 732-8160
FAX (888) 854-7441

EMAIL: NEWS@CHARLEVOIXCOUNTYNEWS.COM

weather	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	record temps <table border="1"> <thead> <tr> <th>Day</th> <th>Avg.</th> <th>High</th> <th>Avg. Low</th> <th>Record High</th> <th>Record Low</th> </tr> </thead> <tbody> <tr> <td>9/15</td> <td>68°F</td> <td>77°F</td> <td>47°F</td> <td>82°F (1994)</td> <td>29°F (1983)</td> </tr> <tr> <td>9/16</td> <td>68°F</td> <td>77°F</td> <td>47°F</td> <td>88°F (1955)</td> <td>30°F (1984)</td> </tr> <tr> <td>9/17</td> <td>68°F</td> <td>77°F</td> <td>46°F</td> <td>86°F (1955)</td> <td>27°F (1959)</td> </tr> <tr> <td>9/18</td> <td>67°F</td> <td>76°F</td> <td>46°F</td> <td>89°F (1955)</td> <td>26°F (1981)</td> </tr> <tr> <td>9/19</td> <td>67°F</td> <td>76°F</td> <td>46°F</td> <td>84°F (1955)</td> <td>28°F (1979)</td> </tr> <tr> <td>9/20</td> <td>67°F</td> <td>76°F</td> <td>45°F</td> <td>81°F (1965)</td> <td>27°F (1956)</td> </tr> <tr> <td>9/21</td> <td>66°F</td> <td>75°F</td> <td>45°F</td> <td>80°F (1970)</td> <td>28°F (1956)</td> </tr> </tbody> </table>	Day	Avg.	High	Avg. Low	Record High	Record Low	9/15	68°F	77°F	47°F	82°F (1994)	29°F (1983)	9/16	68°F	77°F	47°F	88°F (1955)	30°F (1984)	9/17	68°F	77°F	46°F	86°F (1955)	27°F (1959)	9/18	67°F	76°F	46°F	89°F (1955)	26°F (1981)	9/19	67°F	76°F	46°F	84°F (1955)	28°F (1979)	9/20	67°F	76°F	45°F	81°F (1965)	27°F (1956)	9/21	66°F	75°F	45°F	80°F (1970)	28°F (1956)
	Day	Avg.	High	Avg. Low	Record High	Record Low																																																	
	9/15	68°F	77°F	47°F	82°F (1994)	29°F (1983)																																																	
	9/16	68°F	77°F	47°F	88°F (1955)	30°F (1984)																																																	
	9/17	68°F	77°F	46°F	86°F (1955)	27°F (1959)																																																	
	9/18	67°F	76°F	46°F	89°F (1955)	26°F (1981)																																																	
	9/19	67°F	76°F	46°F	84°F (1955)	28°F (1979)																																																	
9/20	67°F	76°F	45°F	81°F (1965)	27°F (1956)																																																		
9/21	66°F	75°F	45°F	80°F (1970)	28°F (1956)																																																		
HIGH: Mid 50's LOW: High 30's	HIGH: Low 60's LOW: Low 40's	HIGH: Mid 60's LOW: Low 40's	HIGH: Low 70's LOW: Upper 40's	HIGH: Low 70's LOW: Low 50's	HIGH: Low 70's LOW: Low 50's																																																		

COUNTY RECORDS

ASSUMED NAMES:

The following businesses recently filed with the Charlevoix County Clerk's office for an assumed name for doing business:

Solanas Outdoor Center, 210A West Carpenter, Box 159, Charlevoix by Paul Osterberg.

Ultimate Wildlife Taxidermy, 910 Sherman St., Charlevoix by Jeff Brodin.

DISTRICT COURT

The following cases were recently decided in the 90th District Court for the County of Charlevoix:

Thomas David Harris, 18, Boyne City. Minor in possession of alcohol. Sentenced to pay \$300 in fines and costs.

Carley Elaine Cole-Hess, 20, Boyne Falls. Driving without a valid license. Sentenced to pay \$250 in fines and costs.

Shannon Wabanimkee, 34, Hartford. Disorderly person/drunken. Sentenced to pay \$350 in fines and costs.

Aaron Michael Robinson, 27, East Jordan. Driving a motor vehicle without security. Sentenced to pay \$365 in fines and costs.

William Brandon Ferris, 35, Charlevoix. Disorderly person/drunken. Sentenced to pay \$250 in fines and costs and to 30 days in jail.

Trevor James Blackwell, 19, Charlevoix. Retail fraud, 3rd degree. Sentenced to pay \$425 in fines and costs and to 70 days in jail with credit for one day, serve 69 days.

Mark Eugene Follette, 46, Boyne City. Disorderly person. Sentenced to pay \$775 in fines and costs and to 90 days in jail with credit for 14 days, serve 25 days on work release, 51 days held in abeyance and nine months on probation.

Waylon James Habasco, 18, Elmira. Malicious destruction of property. Sentenced to pay \$300 in fines and costs and \$242.59 in restitution and to 93 days in jail, 83 days held in abeyance, 10 days of community service and nine months on probation.

Jonathon Cevin Hiller Kline, 20, Petoskey. Driving without a license on person. Sentenced to pay \$200 in fines and costs.

Mark Eugene Follette, 46, Boyne City. Assault and battery. Sentenced to pay \$775 in fines and costs and to 90 days in jail with credit for 14 days, serve 25 days on work release, 51 days held in abeyance and nine months on probation.

Wesley Allen Seidel, 26, Boyne Falls and Courtney Jo Sierko, 25, Boyne Falls.

Brian Gerald Harrington, 52, Boyne City and Lauri Ann Hockin, 51, Boyne City.

Benjamin Scott Allen, 25, Los Alamos, NM and Samantha Jo Keje, 23, Los Alamos, NM.

Thomas James Holden, 78, Carrollton, TX and Patricia Anne Leitner, 74, Charlevoix.

Christopher George McClorey, 28, Boyne City and Naomi Rose Sandell, 28, Bothell, WA.

Bryan Leonard Liotta, 34, Charlevoix and Jennifer Marie Wardin, 29, Charlevoix.

Dennis James Harwood, 43, Luzerne and Angela Lee Levell, 37, East Jordan.

Shannon Russell Gee, 41, East Jordan and Laurie Ann Graham, 27, East Jordan.

Joshua L. Todd Clark, 28, Elkhart, IN and Amy Lynn Har-

MARRIAGE LICENSES

The following people have recently filed for marriage licenses with the County of Charlevoix:

Wesley Allen Seidel, 26, Boyne Falls and Courtney Jo Sierko, 25, Boyne Falls.

Brian Gerald Harrington, 52, Boyne City and Lauri Ann Hockin, 51, Boyne City.

Benjamin Scott Allen, 25, Los Alamos, NM and Samantha Jo Keje, 23, Los Alamos, NM.

Thomas James Holden, 78, Carrollton, TX and Patricia Anne Leitner, 74, Charlevoix.

Christopher George McClorey, 28, Boyne City and Naomi Rose Sandell, 28, Bothell, WA.

Bryan Leonard Liotta, 34, Charlevoix and Jennifer Marie Wardin, 29, Charlevoix.

Dennis James Harwood, 43, Luzerne and Angela Lee Levell, 37, East Jordan.

Shannon Russell Gee, 41, East Jordan and Laurie Ann Graham, 27, East Jordan.

Joshua L. Todd Clark, 28, Elkhart, IN and Amy Lynn Har-

CHARLEVOIX COUNTY SHERIFF'S DEPT.

September 5-11

911 Hang Up Call2
Abandoned Vehicle1
Abuse0
Alarm5
Animal Complaint30
Annoyance5
Assault3
Assist Citizen4
Assist Motorist2
Assist Other Agency9
Attempt to Locate4
Attempted Suicide0
Bank Alarm0
Boating Accident0
Boating Violation3
Breaking & Entering4
Car/Deer Accident9
Citations Issued34
Civil Complaint6
Criminal Sexual Conduct1
Death0
Disorderly Person0
Disturbance4
DNR Complaint0
Domestic Dispute2
Driving Complaint4
Fireworks Complaint0
Found Property2
Fraud3
Health & Safety1
Hit & Run0
Intoxicated Person1
Juvenile1
Larceny8
Lockout4
Lost Property0
Malicious Destruction of Property1
Mental Subject0
Minor In Possession1
Miscellaneous Criminal3
Missing Person1
Noise Complaint2
Paper Service21
Parking Violation0
Personal Injury Accident1
Personal Protection Order0
Private Property Accident0
Property Check5
Property Damage Accident5
Prowler0
Road Hazard2
Stalking2
Suspicious Situation13
Threat2
Traffic Stop88
Trespassing0
Unknown Accident2
Unlawful Driving Away of Automobile0
Vehicle in the Ditch1
Violation of Controlled Sub-2

BOYNE CITY POLICE DEPT.

Monday, September 5

3:13am Assist Sheriff Department with injury accident on Pleasant Valley Rd

5:02am Received false alarm in the Industrial Park

9:59am Assist ambulance in the 600 block of Jefferson St

10:39am Report of lost check-book

11:50am Subject at Police Dept with civil matter

12:31pm Citation issued for improper passing in the left turn lane.

12:45pm Report of stalking complaint in the 600 block of N East St

4:20pm Fraud complaint in the 200 block of S Lake St

6:27pm Missing 10 Year old from the 100 block of W Michigan. Was located and returned home.

7:48pm Assist Fire Dept with alarm in Industrial Park

22:31pm False alarm in the 1000 block of Boyne Av

Tuesday, September 6

8:41am Report of 2 juveniles smoking dope in the 1000 block of Boyne Av

10:38am Unlocked vehicle in the 200 block of E Water St

10:48am Received call regarding fraud in the 800 block of N Lake St

11:18am Subject in to drop off arrow that was shot into his yard on Lake Park Dr

11:33am Unlocked vehicle in the 300 block of Front St

1:26pm Report of abandoned red truck in the 1000 block of Robinson St

2:34pm 911 hang up call from the 1000 block of Boyne Av. All OK.

3:17pm Citizen in reference juvenile problem in the 300 block of Vogel St

4:49pm citation issued for for driving left of center

5:12pm Received complaint about cars parked on sidewalk of Brockway St

5:15pm Car Duck accident at Lake and State Streets

5:58pm Assisted Sheriff Dept with fail to pay in Boyne Falls

7:08pm Report of suspicious vehicle at Court and Robinson

9:24pm Checked on suspicious vehicle on M-75 S

Wednesday, September 7

11:46am 911 hang up call from the 1000 block of Boyne Av. All OK

12:47pm 911 hang up call from the 1000 block of Boyne Av. All OK

2:13pm Report of 2 vehicle property damage accident in the 500 block of Boyne Av that had occurred the day before.

3:49pm Assist Otsego county in looking for subject with warrant.

7:32pm Report of aggressive dog in the 100 block of Silver St. Gone on Arrival.

8:25pm Civil dispute in the 300 block of N Lake St

Thursday, September 8

7:30am B&E to building in the 700 block of State St

8:07am probation violation in the 300 block of N Lake St

9:42pm Citation issued for speed

10:52am Video player found in the 100 block of E Water St

11:44pm Damage done to walls and doors of the river mouth restrooms

2:35pm Citation issued for speed

3:38pm Assist Sheriff Dept with reported assault on Wilson Rd

8:40pm 2 Intoxicated subjects in the 1000 block of Boyne Av

9:39pm property damage accident in the 1300 block of Boyne Av

10:00pm report of possible gunshot in the 300 block of Morgan St. checked area. Unable to locate.

10:37pm Parking complaint in the 200 block of E Water St

11:08pm 911 hang up from the 100 block of W Ann St

Friday, September 9

7:29am Fail to pay for gasoline in the 130 block of Boyne Av

10:19am Citizen in to report accident that happened yesterday on Park St near Water.

10:31am Report of 5 buckets of apples stolen from a yard in the 400 block of Jefferson St

11:07am Citizens in to report harassment complaint from the 800 block of e Main St

12:30pm 2 salvage vehicle inspections

2:42pm Report of medications stolen from the 400 block of Lewis Av

2:49pm Male in to report scam phone call he received in the

500 block of Front St. Subject claiming to be his grandson and needing money.

4:46pm Report of assault in the 1000 block of Boyne Av

6:32pm Report of lawn mower stolen from garage in the 400 block of Boyne Av

7:17pm Report of dog running at large on Silver St. Unable to catch

9:02pm Car deer accident on Division St near Hull

10:00pm Report of lost cell phone on S Lake St near Main St

11:17pm Report of domestic dispute in the 300 block of Division St

Saturday, September 10

11:28am Responded to a request for a vehicle unlock in the 400 block of W Michigan Av. While there, discovered stolen license plate tab. Subject arrested for receiving and concealing.

1:26pm Report of abandoned vehicle in the 200 block of E Water St

2:28pm Report of retail fraud in the 400 block of N Lake St

3:55pm Subject at Police Dept to turn self in on warrant

4:50pm Subject at Police Dept to turn self in on warrant

5:53pm Request for welfare check on subject in the 500 block of S Park St. Unable to locate

6:40pm Report of civil complaint in the 100 block of W Court St

6:45pm MDOP to vehicle in the 100 block of W Court St

7:19pm Report of air conditioner stolen out of window of residence in the 500 block of Harris St

Sunday, September 11

13:49pm Responded to alarm in the 1300 block of Boyne Av

6:00pm Responded to trespass complaint in the 300 block of Call St

6:31pm Report of problems with power lines in the 300 block of E Division St. Unfounded.

7:31pm Report of suspicious substance near River mouth. Was wintergreen lifesaver

7:29pm Unlock in the 800 block of S Park St

11:59pm Unlock in the 300 block of E Division St

Charlevoix County News

VOLUME 3, ISSUE 12

The Charlevoix County News is published weekly on Thursdays. Subscription rate for local addresses is \$35.00 per year. Published by Michigan Media, Inc., PO Box 1914, Gaylord, Michigan 49734. Periodicals postage permit number 7 pending at Gaylord, MI.

POSTMASTER: Send address changes to Charlevoix County News, 101 WATER STREET, BOYNE CITY, MI 49712 PO BOX 205, BOYNE CITY, MI 49712

Distributed to Boyne City, East Jordan, Charlevoix, Boyne Falls, Walloon Lake, Ellsworth and Atwood.

Available on News Stands: 75 cents a copy.

Subscriptions:
Local Home Delivery of the News: \$35.00/year.
Out-of-County Delivery of the News: \$55.00/year.
Local Home Delivery Plus On-Line Subscription: \$45.00/year.
Out-of-County Delivery Plus On-Line Subscription: \$65.00/year.
Deadline Monday Noon.

Place Classified ads on-line at www.CharlevoixCountyNews.com
20 cents/word, \$2 minimum.

Publisher DAVE BARAGREY 1 Office@CharlevoixCountyNews.com	Reporter/News Editor B.J. CONLEY reporterbjh@gmail.com
General Manager DAVE BARAGREY 2 Dave2@CharlevoixCountyNews.com	News Reporter TINA SUNDELIUS Erin@WeeklyChoice.com
Editor JIM AKANS News@CharlevoixCountyNews.com	Advertising Sales ROB SMITH Rob@CharlevoixCountyNews.com 989-370-2710
Sports Editor MIKE DUNN Sports@CharlevoixCountyNews.com	CHARLES JARMAN Charles@WeeklyChoice.com
Sports CHRIS FIEL CoachF23@yahoo.com	JOAN SWAN Swan@WeeklyChoice.com 989-732-2271
JEFF BARAGREY Jeff@WeeklyChoice.com	Photography VIC RUGGLES ADAM ESSELMAN Adam@CharlevoixCountyNews.com
On-Line Manager CHAD BARAGREY webmaster@CharlevoixCountyNews.com	

E-Mail News Releases and Announcements to Office@CharlevoixCountyNews.com

MICHIGAN MEDIA INC.
PO Box 205, Boyne City, MI 49712
Phone 989-732-8160 Fax:888-854-7441

Notice to Readers: Typically, most advertising is honest and clear about special offers, however, please be sure to read the contents thoroughly to avoid misrepresentation. Michigan Media does not warrant the accuracy or reliability of content and does not accept any liability for injuries or damages caused to the reader or advertiser that may result from content contained in this publication. Errors in advertising should be reported immediately. Damage from errors will not exceed the cost of the advertisement for one issue. Michigan Media, Inc. reserves the right to publish or refuse ads at their discretion.

Home Invasion and Assault Investigated

On Thursday, September 8, 2011 at 3:30 p.m. the Charlevoix County Sheriff's Office responded to a residence located in the area of Lakeshore and Advance for a report of a home invasion and an assault. Two subjects reportedly approached the residence with a

box, one subject assaulted the home owner while the other subject made entry into the home.

Subjects were described as two white males in their mid twenties driving a black full size van. One of the subjects had a firearm concealed under the box. Responding units were in the area within minutes and were able to cover access roads that lead in and out of the area, but were unable to lo-

cate a vehicle that matched the description of the suspects' vehicle.

The Charlevoix County Sheriff's Office was assisted by the East Jordan Police Department and the Boyne City Police Department.

Anyone with information should contact the Charlevoix County Sheriff's Office.

This incident is still under investigation.

FREE \$50 GAS CARD

on all qualifying installations of Dish Network and DirecTV.

dish NETWORK DIRECTV.

THE DISH DOCTOR

Locally owned and operated. Serving Northern Michigan for 10 years.

Ask for Dionne...Call Toll Free **855 - MI NORTH (855-646-6784)** or local calls **989-983-3214**

HughesNet installation also available

FROM PAGE 1 Developer Sues

ing has no siding, windows or doors and no interior work, that the work completed is not "substantial" as required by the zoning ordinance, in addition to work ceasing in the spring of 2008. Substantial

progress is based on physical construction, not on land clearing, demolition or applying for grants, McPherson said.

The city wants the site cleaned up from the rubble and pieces of old cement so that it is safe and then wants Devlon Properties to remove the fence it placed around the site. Devlon blames the pollu-

tion on the site for the stalling of construction. He said it is a Brownfield site. Heavly told the ZBA that if the city wants the project to move forward, the zoning permit should be reinstated. The ZBA voted that the revocation of the permit and development plan stands.

Reporterbjh@gmail.com

CLASSIFIEDS AS LOW AS \$2

PO Box 205, Boyne City, MI 49712
www.CharlevoixCountyNews.com • 989-732-8160

News

Online at www.charlevoixcountynews.com

Over 500 people stopped by to enjoy and learn about a host services and products that help make life a little easier as we age at the first ever "It's All About Choice" Senior Expo held at the Otsego County Sportsplex last Wednesday, September 7th.

"It's All About Choice" Senior Expo held at Otsego County Sportsplex

PHOTOS BY JIM AKANS

LEFT: Throughout the day special presentations, educational seminars, and even a bit of exercise instruction were a wonderful bonus for attendees at the Expo.

BELOW: The Otsego County Sportsplex was an ideal venue for the Expo, taking advantage of the large floor area offered when the ice is removed for the facilities annual September maintenance break.

"Spin the wheel and win!" Several of the nearly 50 vendors at the event offered door prizes, free give-away items, and informative brochures about products and services specifically designed for the senior market.

Celebrate the Fall Equinox and Explore the Night Skies

The fall (or autumnal) equinox will occur in the northern hemisphere at 5:05 am on September 23rd. An equinox takes place twice a year, marking the point during the year when the center of the Sun is in the same plane as the Earth's equator. In March, the transition following the equinox directs more sunlight to the northern hemisphere, heralding the start of the spring and summer season, and in October, well, it is a celestial signal that winter is just around the corner as less and less daily sunlight falls on those in the north.

Anyone interested in learning more about astronomy is invited to attend an introductory program at Raven Hill Discovery Center on Thursday, September 22, 2011 at 7:30 pm. The event will be held in the new Warren Loranger Great Room and later at the Center's Moon Base, if the weather permits.

The program will provide information about the different types of observing telescopes and how to use them, as well as give participants a basic understanding

of the night sky and how to navigate around the sky like a pro! Those interested will discuss the formation of an active astronomy club! Then the group will move to the Center's Moon Base to see the night sky through Raven Hill's 16-inch reflecting telescope! Raven Hill has one of the best observing sites in all Michigan with its dark sky and low horizons.

Presenter, Bryan Shumaker is an avid amateur astronomer. He was formerly an instructor in Astronomy at Oakland University and director of their Astronomy Observatory. He will help participants celebrate the official start of Fall with a special introduction to the night skies, followed by a telescope observing session to follow, if the weather cooperates and the skies are clear.

Call Cheri at 231.536.3369 or email info@ravenhilldiscoverycenter.org for more information. Registrations are appreciated, but not required. There is no charge for the program.

Dave Kring Chevrolet-Cadillac of Petoskey Co-Hosts "Free Car Seat Check"

Saturday Sept. 24 • 10am to 2pm

Sponsored by "Safe Kids" Northwest Michigan Chapter

Results from previous safety seat checks have shown that four out of every five child safety seats are used incorrectly.

Each inspection lasts approximately 30 minutes per seat.

Car seats will be inspected on a first-come first-served basis.

A thorough inspection requires that children be present.

Child Passenger Safety Technicians will supervise inspection.

As a parent, the safety of your child is the most important thing of all. Having you Child Safety Seat

checked will give you the peace of mind to know that you are doing everything you can to protect your child. Our goal is to instruct you, as a parent, to safely install the seat and to continue to safely install the seat in the future.

Questions??? Call the Health Department of Northwest Michigan at (231) 347-5022 or the Emmet County Sheriff's Office at (231) 439-8900

Co-Sponsors:
Emmet County Sheriff's Office
Michigan State Police
Resort-Bear Creek Fire Department
Dave Kring Chevrolet-Cadillac
Northern Michigan Hospital

DON'T YOU WANT TO BE PEST FREE??

MacNaughton's Pest Control, Inc.

PROFESSIONAL WILDLIFE & INSECT CONTROL

ALL TYPES OF INSECTS: Ants • Spiders • Roaches
Ear Wigs • Flies • Termites • Fleas • Bees/Wasps
PESTS AND SMALL CRITTERS: Squirrels • Mice • Skunks
Raccoons • Bats • Moles • Exclusion Work

Toll Free 866-582-6804

BOYNE CITY, MI • E-MAIL: SAMACNAUGHTON@OUTDRS.NET

"WE'RE DOING WORK IN YOUR AREA"

SAVE 17%
5.99
reg. 7.29
1 1/2" x 60-Yd. Painter's Tape
Removes cleanly up to 14 days. Ideal for multiple surfaces. P 865 345 B24
While supplies last.

3M
SAVE 33%
3/9.99
Your choice
reg. 4.99
Dust Reduction Air Filters
Lasts up to 3 months. Attracts and captures large airborne allergens like pollen, household dust and lint. Ideal for high velocity heating/cooling systems. F 126 594, 595, 596, 597 F6
While supplies last.

SAVE 44%
4.99
Your choice
reg. 8.99
8' x 10' Multi-Purpose Tarp
Tear-proof, waterproof and UV-resistant. Rolled grommets every 3'. Rope hem for strength. P 797 884, 896 14
While supplies last.

SEPTEMBER Bargains of the month.

True Value Just Ask Buy what you want. Rent what you need.
RENTAL
201 Mill Street, East Jordan • 536-3121
www.truevalue.com/eastjordan

Enjoy some of Northern Michigan's Best this Fall at the **Alpine Chocolat Haus.**

Stop by to enjoy our world famous chocolate covered potato chips

or try one of the many varieties of our Caramel Apples

ALPINE CHOCOLAT HAUS

1 Water St., Boyne City
231-582-1600
(in one Water Street Plaza)

News

Online at www.charlevoixcountynews.com

It's National Truck Driver Appreciation Week!

Michigan Trucking Association (MTA) would like to remind you that September 11-17 is National Truck Driver Appreciation Week.

This week is set aside to honor the 3.2 million professional truck drivers nationwide for their hard work and commitment in tackling one of our economy's most demanding and important jobs.

Motor carriers, state trucking associations, manufacturers, along with shippers, customers, highway patrol and local communities are among those who have organized events to honor the men and women who deliver America. Celebrations can range from safe driving awards to cookouts at company facilities to windshield cleaning at travel plazas. Many events include the families who support their loved ones out on the road.

There are over 3.2 million professional truck drivers nationwide - delivering the goods U.S. consumers need every day of the

year. Logging over 408 billion miles per year, trucks delivered 8.8 billion tons of freight in 2009, or 68 percent of total U.S. freight tonnage. Professional truck drivers are more essential to the national economy than ever before, and they're delivering their loads safely and professionally.

- Did you know that more than 80 percent of U.S. communities depend solely on trucking for delivery of their goods and commodities? From the medical supplies at your pharmacy, the clothes in the shopping mall and the food on your grocery store shelves, life's essentials are delivered by truck.

- Did you know that the trucking industry is the safest in its history? Bringing life's essentials to American communities from Maine to California is a major responsibility. And while the miles traveled by America's 3.5 million truck drivers have steadily increased - more than 400 billion miles in 2005 alone - the industry has never been safer.

- Did you know that the trucking industry is one of the nation's largest employers? One in every 15 working Americans is employed by the trucking industry, contributing their part to delivering life's essentials every day.

- Did you know that the trucking industry is going green? In the past decade, on-road diesel engine emissions have been cut by more than half. With the introduction and wide-spread use of ultra-low sulfur diesel, the amount of sulfur in on-road diesel is reduced by 97 percent.

- Did you know America's truck drivers are professionals dedicated to keeping our highways safe? Americans around the country depend on the trucking industry to deliver life's essentials safely and efficiently. The nation's 3.5 million professional truck drivers follow stringent safety regulations, attend frequent training programs and even work to educate the motoring public to help them drive safer around tractor-trailers.

Established in 1934, Michigan Trucking Association is Michigan's only statewide trucking association. MTA's mission is to serve the interests of the trucking industry; enhance the industry's image, efficiency, productivity and competitiveness; promote highway safety; provide educational programs; and work for a healthy business environment. Serving over 450 members, MTA offers federal and state regulations assistance, safety training and group savings programs. Visit www.mitrucking.org

MDOT YouTube video explains procedures for setting speed limits

The Michigan Department of Transportation (MDOT) and Michigan State Police (MSP) have released a new YouTube video to help motorists understand how speed limits are established. The one-minute video explains the process that state agencies use to set speed limits. The new video is available on MDOT's YouTube channel at www.youtube.com/michigandot.

"We work closely with our partners in law enforcement to establish the safest speed limits possible for the benefit of all motorists," said State Transportation Director Kirk T. Steudle.

Speed studies are conducted to determine the 85th percentile speed and identify reasonable driver behavior for a particular stretch of roadway. The speed study is one part of an engineering and traffic investigation - a nationally accepted guideline for setting speed limits. The survey team in the field also identifies and considers other factors, including traffic crash data, traffic volumes, roadside development, roadway configuration and condition, number of intersections and driveways, sidewalks, and any other factors that may influence all types of road users.

"Our comprehensive analysis in determining speed limits relies heavily on identifying normal and safe driver behavior and whether or not a speed limit is realistic," said MSP Director Col. Kriste Kibbey Etue.

For more information on how speed limits are set, visit www.michigan.gov/speedlimits.

GOOD SAMARITAN RESALE SHOP

9746 Main Street, Ellsworth • On the Breezeway

Our inventory is bursting at the seams. Stop by and check out our huge selection... we're sure to have something you've been looking for.

Furniture Donations Needed Now

FURNITURE & MORE STORE

6517 Center Street, Ellsworth

Located on Main Street in Ellsworth the Furniture & More Store is open 10-2 Tues. through Sat. We offer sofas, tables and chairs, end tables, lamps and more! All the proceeds benefit the Good Samaritan Food Pantry.

Open Tuesday 10-7,
Wednesday thru Friday 10-4,
Saturday 10-2
231-588-2208

All proceeds go to purchasing food for our food pantry

HIDDEN TREASURES

Northern Michigan Treasure Hunter's Guide to area antique, consignment, resale and thrift shops

<p>ELLSWORTH</p> <p>Good Samaritan Resale Shop 9746 Main St., 231-588-2208 thegoodsam.com</p> <p>Good Samaritan Furniture & More Store 6517 Center St. Downtown Ellsworth 231-588-2208 thegoodsam.com</p> <p>FREDERIC</p> <p>Pineview Military Surplus 7328 Old 27 North Frederic 989-348-8300</p> <p>GAYLORD</p> <p>A-2-Z Resale 1829 Old 27 South, Gaylord 989-732-9500</p> <p>Alpine Consign 123 S. Indiana, Gaylord 989-731-4327</p> <p>Goodwill Retail and Donation Center 1361 Pineview Dr (near Lowes) Gaylord 989-705-1747 www.goodwillnmi.org</p> <p>Great Rooms Quality Pre-Owned Furniture 148 W. Main Street Gaylord 989-745-5184 www.greatroomsgaylord.com</p> <p>Trinity House 3764 E. M-32 Gaylord 989-858-3109/989-619-0479</p> <p>Angels at Work Resale 1523 S Otsego Ave. Gaylord 989.448.8615</p> <p>Venus & Blue Jeans 340 West Main Street Gaylord 989-731-2600 www.venusandbluejeans.com</p>	<p>HARBOR SPRINGS</p> <p>New Beginnings Thrift Shop 650 W Conway Rd. Harbor Springs 231-348-2980</p> <p>Habitat for Humanity Restore 8460 M-119 Harbor Springs 231-347-8440</p> <p>Quality Sports & Tools Consignment 1221 W Conway Rd. Harbor Springs 231-487-0152 www.qtsconsignments.com</p> <p>INDIAN RIVER</p> <p>Finders Keepers Antiques & Consignment Shop 3639 S. Straits Hwy. Indian River 231-238-5000</p> <p>ONAWAY</p> <p>Second Chance Thrift Store 20420 State St., Onaway 989-733-9671</p> <p>PETOSKEY</p> <p>Challenge Mountain Resale Shop 2429 US31 North, Petoskey 231-348-3195 www.challengemtn.org</p> <p>Goodwill Retail and Donation Center 1600 Anderson Road Petoskey 231-348-6947 www.goodwillnmi.org</p> <p>PELLSTON</p> <p>The Quintessential Look Consignment 110 Stimpson St. Pellston 231-539-8195</p>	<p>BOYNE CITY</p> <p>Challenge Mountain Resale Shop 1158 S. M-75 Boyne City 231-582-5711 www.challengemtn.org</p> <p>CHARLEVOIX</p> <p>Consign Design 100 Van Pelt Pl. Charlevoix 231-237-9773 www.consigndesign.net</p> <p>Bergmann Center Resale Shop 8888 Ance Road 231-547-9624 www.bergmanncenter.org</p> <p>Kelly's Antiques & Furniture Barn 06176 Old US 31 South Charlevoix 231-547-0133 www.dkellyantiques.com</p> <p>EAST JORDAN</p> <p>Crossroads Resale Shop 205 Water Street 231-536-7606 See us at www.Yell4it.com</p> <p>StoneHedge Gardens 02195 North M-66 East Jordan 231-350-2246 www.StoneHedgeGardens.net</p>
--	---	---

To add your business listing E-Mail office@CharlevoixCountyNews.com

Discover a huge variety of new and vintage items for the home at Consign Design of Charlevoix

By Jim Akans

Consign Design, located in a wonderful three level downtown Charlevoix shop (which began as Hess Furniture many years ago), features a huge array of items to furnish, decorate, or simply spice up the look of your home. Priced from under one dollar to several thousand, artwork, furniture, lighting fixtures,

china, goblets and countless other home accessory items are beautifully displayed throughout the approximately 4,000 square feet of floor space in the shop.

The store is owned by Chuck and Mary Adams along with business partners Rebecca Jeakle and Melanie Morrison, and opened in May of 2007 after these entrepreneurs reviewed a City of

Charlevoix study that revealed area residents felt there was a need for an affordable place in town to purchase artwork, furnishings and antiques.

"We offer just about anything for furnishing and accessorizing the home," notes Mary Adams. "While we certainly have antiques such as Depression era glass, Waterford crystal, and vintage chandeliers, we also have new items in our Interior Design Clearance Center which feature items that were used to furnish model homes for builders. We also have a Children's Section with items such as vintage furniture and books."

An appointment is required to submit items, though photos with a description of larger items may be sent for review.

Consign Design is located at 100 Van Pelt Place, (at the end of Van Pelt Alley off Bridge Street). The store is open Monday thru Friday from 10 am until 5:30 pm, and Saturday and Sunday from 10 am until 4 pm. For additional information call (231) 237-9773 or visit www.Consigndesign.net

CUSTOM & ANTIQUE FURNITURE

In the Rough, Professionally Painted or Completely Restored

FURNITURE BARN

06176 Old U.S. 31 South, Charlevoix, MI 49720
(231) 547-0133 • Cell (231) 881-0353

Web: dkellyantiques.com
E-Mail: donkellyantiques@yahoo.com

8888 Ance Rd.,
Charlevoix MI

2 miles north of the bridge

Open Tues-Sat 9-4
231.547.9624

www.bergmanncenter.org

Resale Shop

News

Online at www.charlevoixcountynews.com

Benefit Concert to Raise Funds for Area Non-Profit's Roof

The Martha Wagbo Farm and Education Center is excited to present a benefit concert and raffle to raise money for their farmhouse roof. Working with Ric Evans of Paradigm Energy Services, they have developed a model to repair and reengineer the roof to improve its insulation value, thereby increasing its energy efficiency. To help cover the costs of this venture they have launched a "Raise the Roof" campaign which will be capped off on Saturday, September 24th with a benefit concert and raffle at the beautiful Banks Township Hall in Ellsworth, located at 6520 Center Street. This event will bring in local and regional musicians, dance instructors, artists, and farmers to share their skills and goods with the community. "Our events really attract a diverse crowd— it's great to see people of all ages, beliefs, and lifestyles come together and have fun," Maria Wessler, Wagbo Program Coordinator said. Ticket prices are sliding scale \$10 to \$20 per person. Starting at 7 pm Peacemeal String Band will play old-time music with Dan Gorno and Jan Fowler teaching con-

tra dances. Collectively, Gorno and Fowler have over 45 years of dance instructor experience between them. Fowler has been calling dances since 1978, when she began somewhat reluctantly at the behest of a friend. That reluctance fell away as soon as she started. "I just fell in love with calling- it's fabulous!" Fowler said. Dancers of all levels of experience are welcome. If you've never participated in these group dances before, now is the time to discover what fun they are! "Traditional dance is something everyone can enjoy. You don't need a partner, just a desire to have a good time," Fowler said. Folk musician Chris Bathgate will perform at 9:30 pm accompanied by Graham Parsons and others. Born in rural Iowa and raised in rural Illinois, Chris currently resides in Pinckney, Michigan. Called a "skilled purveyor of lovely gloom" by NPR's Stephen Thompson, Bathgate has honed his signature version of country-tinged gothic folk through years of labor. His fourth full-length album, Salt Year, was released

Folk musician Chris Bathgate

in April 2011. At 10 pm there will be a break in Chris Bathgate's set to draw raffle tickets. The grand prize is a side of pork from Providence Farm and CSA with an approximate value of \$250. (Raffle license #X79079 by the Wagbo Peace Center.) How much is a side of pork, exactly? It's half a pig cut lengthwise down the middle. In this case, it's been processed into two hams, two smoked hocks, six packages of bacon, and 27 packages of sausage, for a grand total of about 56 pounds of pork! Providence pigs are raised naturally with plenty of access to the outdoors and ample opportunity to forage. They are fed non-GMO grain and nutritious vegetable scraps. The meat is processed by Ebel's Family Center without

adding any MSG, preservatives, or additives. "It's delicious meat raised in a beautiful setting by an amazing farmer," said Jason Stephens, Wagbo volunteer and five-season buyer of Providence pork sides. There will also be three runner-up prizes of gift baskets stuffed with artisanal craft and food items. Raffle tickets are available for sale now at the Wagbo Farm and can be bought at the concert for one dollar each. Finally, complimentary food, tea, and coffee will be on hand, together with samples of wild edible fare.

"There will be a diversity of locally foraged foods including fish from Lake Michigan, pickled fiddlehead ferns, wild berry cookies, and nut breads," Fischer Jex, Wagbo Intern and wild foods enthusiast, said. Handcrafted goods will be available for sale at the merchandise table and installations of local art will decorate the walls. For more information, visit <http://www.wagbo.org/benefit.php> or contact Wagbo at 231-536-0333 or info@wagbo.org. Sponsored by Providence Farm and CSA, BC Pizza, and Jo Jo's Natural Market.

Charlevoix County CROP Walk Fights Hunger

The Charlevoix County CROP Hunger Walk, which will take place on Saturday, September 24, 9am from Whiting Park in Boyne City, Charlevoix Middle School and Elm Pointe in East Jordan will benefit 6 local ministries in our local communities. Global ministries that will receive help from the CROP Hunger Walk include our friends in Haiti, survivors in Japan, children in Darfur, women in Kenya, families in Pakistan and recent tornado/flood victims in the Midwest and Northeast US. CWS/CROP has a presence in each of these communities through our indigenous partners and local churches. We are very grateful for the partnership of the people of Boyne City, Charlevoix and East Jordan, who have stepped up and graciously walked and contributed to the Charlevoix CROP Hunger Walk for the past 28 years. Last year the Walk went over the 19,000.00 mark for total giving, with more than 116 people walking and

hundreds contributing to this annual event over the years! Through the wonderful and faithful leadership of our CROP Hunger Walk Team who represent churches, organizations and local food ministries, many hungry and hurting people in our own communities and throughout the world have received food, water and shelter! There were over 140 CROP Hunger Walks in the state of Michigan, with more than \$2,000,000 raised through the annual events each year! CROP Hunger Walks were the first fundraising walks in the United States. The rich history of CROP Hunger Walking started in the late 1960's when a group of churches in the Midwest hosted an event in solidarity with people in the developing world who had to walk daily for food, water, education, employment and health care. People raised funds through a pledge per mile, and then choose to walk 20 miles together in tan-

dem with those throughout the world who must walk on a daily basis. Thus the birth of CROP Hunger Walks, which have multiplied to over 2000 Walks nationwide. Michigan is celebrating their 41st year in 2011, with the first CROP Hunger Walk taking place in Marne, Michigan organized by the United Methodist Youth in the West Michigan district. Since that first Walk, Michigan-ers have raised more than \$45,000,000 for hunger related needs in Michigan and in over 80 countries worldwide. For more information, you may contact Mary Richwine in Boyne City at 231-582-6035, John Young in Charlevoix at 231-547-2042 and Marge Teske in East Jordan at 231-536-3128 or please visit the website www.churchworldservice.org or www.cropwalk.org CROP Hunger Walks . . . ending hunger one step at a time!

BACK TO SCHOOL specials!

1/2 OFF on a **1/2 HOUR** massage

** Must have coupon at time of service. Offer good for the month of September. Limit 1 coupon per session*

Appointments are with Sandy... the best Massage Therapist in town!!

CHELLO'S SALON AND DAY SPA EAST JORDAN 231-536-7764

Feathers, Feathers, Feathers, we have feathers!

and you can get yours for only \$7.00 with a HAIRCUT!!

** Must have coupon at time of service. Offer good for the month of September. Limit 1 coupon per person.*

CHELLO'S SALON AND DAY SPA EAST JORDAN 231-536-7764

Chello's Salon & Day Spa
126 MAIN STREET • EAST JORDAN • 231-536-7764

MON 9-5pm, T-TH 9-7 pm, FRI 9-5pm, SAT 9-4pm • WALK-INS WELCOME
AVAILABLE FOR WEDDINGS ON SUNDAYS!
Check out our FACEBOOK page - Chello's Salon and Day Spa, LLC.

CLASSIFIED ADS AS LOW AS \$2

PO Box 205, Boyne City, MI 49712 • www.Charlevoix CountyNews.com • 989-732-8160

Charlevoix County News

10 words
One week

All Classified Ads are just \$2 up to 10 words. Additional words only 20¢ each. Use the form below to complete your classified information and Mail to:

Charlevoix County News
PO Box 205, Boyne City, MI 49712
www.Charlevoix CountyNews.com

Name: _____
Address: _____
City: _____ State: _____ Zip: _____
Phone: _____
Email: _____
Credit Card: Visa Mastercard AM Express
Number: _____
Exp. Date: ____/____/____
Security Code: _____

Number of Words: _____ X 20¢ = _____
Number of Weeks: _____
Total Ad Cost: _____ (2.00 minimum a week)
Ad cost for one Paper
Additional Papers just 1/2 Price!
Place a by these additional Papers
 Charlevoix County News
 Weekly Choice

Signature: _____

- CLASSIFICATIONS:** (Check One)
- 4 Wheel Drive
 - Announcements
 - Antiques
 - Apartments for Rent
 - Appliances
 - Arts & Crafts
 - Auctions
 - Auto Accessories
 - Automobiles
 - Boats & Marine
 - Building Material
 - Business Ventures
 - Camera & Camcorder
 - Child Care
 - Classic Auto
 - Clothing
 - Commercial Property
 - Computers & Office
 - Crafts
 - Farm
 - Firewood
 - Fitness Equipment
 - Free Items
 - Furniture
 - Garage & Yard Sales
 - Hay & Straw
 - Health & Fitness
 - Heavy Equipment
 - Help Wanted
 - Homes for Rent
 - Homes for Sale
 - Household
 - Land & Property
 - Lawn & Garden
 - Livestock
 - Logging & Lumber
 - Lost & Found
 - Manufactured Homes
 - Medical Equipment
 - Miscellaneous
 - Motorcycles & ATV
 - Music
 - Personals
 - Pets
 - Produce & Fresh Food
 - Recreational Vehicles
 - Rental Equipment
 - Resort & Vacation Property
 - Restaurant
 - Services
 - Situations Wanted
 - Snow Removal
 - Snowmobiles
 - Sporting Goods
 - Thank You
 - Tools
 - Trucks
 - TV & VCR
 - Vans
 - Wanted

Write your classified here:	1	2	3	4	5
6	7	8	9	10	11
12	13	14	15	16	17
18	19	20	21	22	23
24	25	26	27	28	29

News Briefs

Online at www.charlevoixcountynews.com

ROSCOMMON

Michigan Firemen's Memorial Festival

The fun begins Thursday, Sept. 15 at 4pm on the Fire Training Grounds. Food, displays, events, contests, children's activities and a variety of interactive activities.

BOYNE CITY

Business After Hours

Century 21 Vacation Properties will host the Boyne Area Chamber's next Business After Hours networking event from 5:30 to 7:30 p.m. Thursday, Sept. 15 at 231 Water St. There is no charge for admission or refreshments.

CHARLEVOIX

Day of Caring and Campaign Kickoff Breakfast

Community members are invited to the Kickoff of the 2011 Char-Em United Way Campaign and Day of Caring. A kickoff breakfast is planned for Thursday September 15 at 7:30am simultaneously at two locations: Fletch's, Audi Showroom, in Petoskey and Harbor Industries, in Charlevoix. United Way Campaign Co-Chairs, Drs. Melanie Manary and Reed Freidinger, will be on hand to start the official United Way fundraising campaign and welcome the Day of Caring volunteers. The event is free and begins with a light breakfast, courtesy of Glen's Markets. United Way's Campaign leaders will announce the 2011 campaign goal. Guests will have a chance to meet some of United Way's Funded Partners and learn more about how United Way is meeting community needs.

EAST JORDAN

Harvest Dinner

September 16, 5-7pm at Peninsula Grange Hall on Looze Road. \$8/adults, \$4/kids 6 to 12, 5 and under free. Bring your family and friends for a hearty, wholesome, freshly-prepared meal.

BOYNE CITY

Benefit dinner

Benefit Spaghetti Dinner at St. Matthew Parish 1303 Boyne Ave. Sept. 17, 6-7:30pm. Sponsored by friends and family of Carol Bennet-McGeorge to help cover medical equipment costs. Cost by Donation

EAST JORDAN

Watershed celebration

The Friends of the Jordan extends an invitation to all to attend our 7th annual Celebration on Saturday, September 17 from 1-3pm at the Jordan River Watershed Center 101 Union St. East Jordan. The highlight of the event will be the exhibit of the photos from our annual

Photography Contest and announcement of the prize winners. Over \$1200 in prize money will be awarded with a \$250 Grand Prize sponsored by Charlevoix State Bank, a Viewer's Choice Award sponsored by Bay Winds Federal Credit Union, The President's Choice Award sponsored by East Jordan Plastics and the Youth award sponsored by the East Jordan Iron Works. 10 additional awards will be presented to the photographers who provided the images selected for the 2012 Calendar. Sponsors for those awards are the Ray and Tami Bier of Bier Gallery, Zane Carter of Edward Jones, Central Lake Drugs, John and Phyllis Dedoes, Abdeen and Holly Jabara, Jordan Valley Animal Clinic, Jordan Valley Outfitters, Marty's Cones and Carryout, Gary and Charlene Roberts and Barb V. White. There were 115 entries and the quality of the work is exceptional. Entertainment will be provided by guitarist and vocalist Daniel Donovan Farrow and refreshments will be catered by Chef Joseph Krumholz of the Jordan Inn. 2012 Calendars will be available for purchase. There is no charge for admission but donations are appreciated. Please join us as we celebrate the natural wonder of the Jordan River Watershed with art, music, tasty temptations and stimulating conversation.

EAST JORDAN

9-1-1 Pilot's wife to speak

Guest Speaker Cheryl McGuinness will speak at Lighthouse Missionary Church on Sunday, September 18 at 3pm. Cheryl's husband was the co-pilot of American Airlines Flight 11 - the first airplane to crash into the World Trade Center. Through her powerful story, others can find hope. Cheryl's message of renewal, recovery and faith is a message that resonates. For more information on this event see <http://www.lighthousemc.org> or for more information on Cheryl McGuinness see <http://www.beautybeyondtheashes.com>.

MANCELONA

Budgeting workshop

Northwest Michigan Community Action Agency will be hosting workshop on Budgeting on September 20 from 6pm to 9pm, as part of a free series of workshops on financial fitness. The series workshops are offered to the general public for free at NMCAA Head Start, 201 E. State Street, Mancelona. Attend all the six free financial fitness workshops and get your certificate of completion! To register or to find out about the future workshops, please call 800-443-5518.

EAST JORDAN

Your Money in the Balance

How to manage your investments while managing your debt. Learn useful strategies for increasing the "assets" side of your household balance sheet while reducing the liabilities side. Attendees will participate in solving real-world investment and budget-related problems. Session will take place at the Jordan Valley District Library, Sept. 21, 6:30pm - 8pm. Admission is free. Call 231-536-7131 to reg-

ister. This program is made possible with funding from the Investor Protection Trust in Washington D.C. through the Michigan Office of Financial and Insurance Regulation. All Investor Education in your community courses are non-commercial, free from sales pitches, and available to you through your library-at no cost.

CHARLEVOIX

Business After Hours

Wednesday, Sep 21, 5pm - 7pm at Giuseppe's Italian Grille, US 31

EAST JORDAN

Fashion Show

St Joseph's Catholic Church Ladies Guild Fashion Show held Sept. 22, 7pm at the Jordan Inn. Please join us for refreshments and an evening of fun and fashion.

EAST JORDAN

Community Band rehearsal

The Jordan Valley Community Band under the direction of Becky Palmiter will begin its fall rehearsal season at 7pm on September 22 at the band room of the East Jordan High School. Any area musician, of any age, who has some experience and likes to play music, is welcome. The band will present a Holiday concert on Sunday, December 4, at the East Jordan High School Auditorium. Call Becky Palmiter at 231-582-3734, Phyllis Childs at 231-582-3488, or Leslie Cunningham at 231-547-2145 for more information.

GAYLORD

Encouraging Entrepreneurship

The Northern Michigan Employer Forum Committee invites you to its annual business workshop: "Encouraging Entrepreneurship ~ Solutions for Success," on Thursday, September 22nd, from 11:30 AM - 4:30 PM at Treetops Resort in Gaylord. The \$20 registration fee includes a catered lunch, refreshments and three informative sessions geared toward business owners, personnel/department managers and sales/marketing representatives, alike! We invite people who are thinking about starting a business as well as those who are currently in business and want to retain and/or grow their customer base. Businesses and organizations will benefit greatly from the information and networking offered by this low-cost event! The deadline to register is Friday, September 16. For details on the speakers, agenda and more, log on to www.employerforum.org, contact your Michigan WORKS! Business Liaison, Angie, at 231-439-5213, aross@nwm.cog.mi.us or contact Jody at 989-731-0287, jody@gaylord-otsego.com.

EAST JORDAN

New Church Begins in EJ

Walloon Lake Community Church is pleased to announce its expansion into East Jordan. Months of planning and prayer by church members have led to the upcoming opening of the new East Jordan campus. The public is invited to an open house on Sunday, September 25th from 2 to 4 PM. Public worship services will begin

at East Jordan Community Church on Sunday October 9th at 9:30 AM. Located at 301 Nichols Street, the East Jordan Community Church is excited to welcome and serve those who call East Jordan home, but don't yet have a church home. Anyone with questions is invited to call the East Jordan Community Church Office at (231) 536-2299.

BOYNE CITY

Used Book Sale

The Friends of the Boyne District Library will be holding their annual used book sale on Friday Sept 23, from 9-4 and Saturday, Sept. 24 from 9-4. The public is welcome to view and purchase our gently used books: fiction, nonfiction, history, biographies, travel, cooking, crafts, children, sports, science fiction and religion. Our books are sold for donations that will support library programs.

GAYLORD

Bear Basketball Sign-up by 9/24

Now in its 24th year, Bear Basketball begins soon. 9-12th grade boy's league and 9-12th grade girl's league plays each Sunday afternoon October 2 - Nov. 6.

3rd - 6th grade boys and girls basketball camp each Saturday afternoon beginning October 1. League for 3rd - 6th grade boys and girls begins in January. Registration deadline is Sept. 24. Register on-line at www.BearBasketball.org. All games and classes take place at the Otsego County Community Center, 315 S. Center St. Cost is only \$15. This is Northern Michigan's premier youth basketball program and includes more than 400 youth from all over Northern Michigan. Registration deadline is Sept. 24.

CHARLEVOIX COUNTY

Crop Walk

Come rain or shine, area residents are rearing up for the 28th annual Charlevoix County CROP Walk slated for Saturday, September 24th at 9:00 a.m. The six mile walk will commence from three Charlevoix County locations. Those from East Jordan will meet at Elm Pointe. Boyne City participants will assemble at Whiting Park while Charlevoix walkers will gather at the Charlevoix Middle School. The event will conclude at the Congregational Church in Ironton where lunch will be provided to all who participated. All area churches and individuals are invited to join in this annual fund raiser. For more information about CROP Walk, please contact: Marge Teske in East Jordan at 231-536-3128, John Young in Charlevoix at 231-547-2042 and Mary Richwine in Boyne City at 231-582-6035.

MACKINAC ISLAND

Republican Leadership conference

This year's Republican Leadership conference is being held at The Grand Hotel on beautiful Mackinac Island, September 23-25. Michigan business leaders and statewide elected officials, as well as presidential hopefuls will be among those highlighted throughout the event. Governor Rick Sny-

der, former Governor Mitt Romney, Governor Rick Perry, and Congressman Thaddeus McCotter are some of the great keynote speakers scheduled for the weekend. You can register at www.migop.org/mackinac.

CHARLEVOIX

Show your colors

3rd Annual Show Your Colors Poker Run, Motorcycle Show, & Pig Roast Saturday, September 24, the run begins at Charlevoix Elks Lodge Beacon Center; 104 Mason Street, Suite 105 and includes stops at The BBQ in Boyne City; The Ugly Bar in Vanderbilt; The Brown Trout in Indian River; Papa Lou's in Petoskey; and Giuseppe's in Charlevoix. The cost is \$25 and includes the Pig Roast and entertainment after the run. \$10 additional rider includes pig roast OR \$25 additional rider to play poker. Pre-register \$25 for free commemorative shirt day of the ride. The event is sponsored by the Charlevoix Elks Lodge #2856 with proceeds to benefit local Michigan Veterans. For more information, contact: Ken Rogers at 231-675-2297 or Kelly Drost at 231-330-6971 or leave a message at the Charlevoix Elks Lodge, 231-237-0200.

BOYNE CITY

Concert

Sept. 24 - Country/pop music star Juice Newton concert sponsored by Boyne City Firefighters Association at high school Performing Arts Center, 4 and 7 p.m.

CHARLEVOIX

Summer Folk 2011

Potter's Field featuring John Natiw and Rochelle Clark, Monday, Sep 26, 6:30pm - 7:30pm at Charlevoix Public Library

EAST JORDAN

Business After Hours

September Business After Hours is Sept. 29 from 5-7pm at Jordan Valley Rehab, 100 Main St. They are celebrating their 10th Anniversary.

ELLSWORTH

Farmer's Market

Local growers offer freshness every Tuesday, 5pm - 7pm 5-7 p.m., across from the High School.

BOYNE CITY

Farmers Market

Local farmers and crafters fill Veterans Park in Boyne City every Wednesday and Saturday from May until October. You will find almost anything for your table and home, handmade and homegrown.

CHARLEVOIX

11 Healthy Habits for 2011

Clear your calendar on the first Wednesday of the month, February-December and discover the 11 Healthy Habits for 2011. A program designed to help you move toward better health this year. Set aside 30 minutes once a month to learn how to treat your body the way it deserves! Time 5.15 to 5.45 pm on the first Wednesday of the month at the Charlevoix Public Library. Come after your workday, have a healthy snack and get materials and a brief talk to get you started on the se-

lected habit for the month. You start where you are, set your own goals, and see how easy it can be to live a healthier life, one habit at a time. Program leader: Health Coach, Susan Boyko, RN, BSN, Harbor LifeStyle Center. Contact the Charlevoix Public Library at 231.237.7360 for additional information!

EAST JORDAN

Farmers Market

Enjoy the fresh offerings from local growers each Thursday from 9am - 1pm at East Jordan Sportsman's Park

CHARLEVOIX

Farmers Market

Get a fresh start at the Charlevoix Farmers Market downtown in East Park. The market will take place every Thursday from 9am to 1pm through October 27 (Excluding October 13th due to Applefestival). All products sold are locally grown and produced. From just picked flowers and produce to baked goods and canned items, there will be something for everyone!

PETOSKEY

Free Foreclosure Workshops

Learn from experts how to prevent your home from going into foreclosure. Northwest Michigan Community Action Agency (NMCAA) offers Free Foreclosure Prevention Education workshops in Traverse City, Petoskey and Cadillac offices. Homeowners will learn how to avoid foreclosure and the different foreclosure programs that are available. NMCAA, a certified HUD and MSHDA Housing Counseling Agency, will also educate homeowners about the foreclosure process and counsel families on budgeting for their personal financial situation. Homeowners do not have to be within the actual foreclosure process to access these services - many are available to assist before a crisis actually occurs to keep the clients out of the foreclosure process altogether. To register for this workshop or for more information, call 231-947-3780 / 1-800-632-7334 or visit www.nmcaa.net.

EAST JORDAN

M-32 work begins

Reconstruction of approximately 2 miles of M-32 in East Jordan from the downtown area to Airport Drive. Work will be done over two construction seasons to make it more convenient for residents and business owners. This \$1.7 million project includes removing and replacing a culvert in 2012. Traffic will be maintained under intermittent flag control during culvert work this construction season, with a posted detour during next year's work.

BOYNE CITY

Harvest Festival

Oct. 1 - Harvest Festival, Water Street

NORTHERN MICHIGAN

People Fund Grant Applications Due

The Great Lakes Energy People Fund is accepting grant applications from non-profit organizations throughout its local service area. The upcoming grant application deadline is Oct. 1. Non-profit organizations can apply for a grant through the People Fund by downloading the application at www.gtlakes.com or by calling Great Lakes Energy, 888-485-2537, ext. 1313

continued on page 7

medical marijuana certification & renewals

ONLY \$100

local patient certification clinics

NO MEDICAL RECORDS? PLEASE CALL

Call for more information & appointments (989) 525-5700

www.alternativesolutionsplus.com

MEDICAL MARIJUANA

- Medical Marijuana Certification & Renewal
- Largest variety of strains & edibles
- Highest quality at the best price

Open 7 Days a week - Mon - Sat: 10am - 8pm; Sun: 11am - 5pm

Bay Medical Collective

1261 West Main St. (M-32 West), at the light next to El Rancho • Gaylord

989-732-6337

~ Locally owned, operated & supplied ~

CLEAN CUT LAWN CARE

A cut above the rest!

LANDSCAPE • GENERAL MAINTENANCE
SNOW REMOVAL

FREE ESTIMATES!

Dan Jenkins 231-373-7228

WE SERVICE RV's!

Fair AUTO REPAIR

has moved to a new location.

4455 N. Waterman Rd.
(just east of the Mallard Golf Course)

East Jordan

231-222-2645

News Briefs

Online at www.charlevoixcountynews.com

CHARLEVOIX

Free Zumba Classes

Every Wednesday at 5:30 pm in the parking lot of Beacon Dental Center, 06483 M-66 in Charlevoix (across from the K-Mart plaza). Taught by Certified Zumba Instructor, Carol Sullivan. Everyone welcome - join us for 45 minutes of Fun, Music & Moves as we guide you through a series of dance moves that will make you feel like you are having a night out instead of a workout. It is a fun and exhilarating way to burn calories, increase your energy level and get fit. Classes are sponsored by Dr. Michael Sullivan and Beacon Dental Center. Beacon Dental Center strongly believes in the values of health and wellness. Dr. and Mrs. Sullivan look forward to sharing their love of fitness and exercise with the community through this free program. Previous experience is not necessary. Regular attendees will receive a free t-shirt. Grab your friends and join the fitness party.

ELLSWORTH

Benefit Concert

The Martha Wagbo Farm and Education Center is excited to present a benefit concert and raffle to raise money for their farmhouse roof. To help cover the costs of this venture they have launched a "Raise the Roof" campaign which will be capped off on Saturday, September 24th with a benefit concert and raffle at the beautiful Banks Township Hall in Ellsworth, located at 6520 Center Street. This event will bring in local and regional musicians, dance instructors, artists, and farmers to share their skills and goods with the community. To help cover the costs of this venture they have launched a "Raise the Roof" campaign which will be capped off on Saturday, September 24th with a benefit concert and raffle at the beautiful Banks Township Hall in Ellsworth, located at 6520 Center Street. This event will bring in local and regional musicians, dance instructors, artists, and farmers to share their skills and goods with the community. For more information, visit <http://www.wagbo.org/benefit.php> or contact Wagbo at 231-536-0333 or info@wagbo.org.

GAYLORD

Oktoberfest

Join the Celebration at Gaylord's Oktoberfest Friday, Sept 30th, 5pm to 11pm. Music, Food, Beer. Judy & Her Suchey Brothers. Saturday, October 1st, 11am to 11pm ~ More Music ~ Food ~ Beer ~ Fun ~ 3 pm - 5 pm Cedar Creek Tanzmusi ~ 7 pm - 11 pm Misty Blues. Downtown Gaylord under the Pavilion On Court. Authentic German Food, Biergarten, Live Music, Dancing, Beer Tent. \$3 Cover Charge. Hosted By City of Gaylord

BOYNE CITY

Harvest Festival

Boyer Area Fall Harvest Festival provides an excellent opportunity for visitors to see, sample and purchase apples, crafts, and fall produce from area orchards and farmers. This year's Harvest Festival will be Saturday, October 1st downtown Boyne City on Water and Lake Streets. There will be farm market booths selling over 30 different types of apples. Other fall harvest items available will be pumpkins, squash, apple butter, jam, honey, and cider. The festival will also offer music and Hay Rides from 11-3. The festival also hosts the Harvest Craft Show. This is a high quality show featuring unique items and special "holiday gifts." Don't miss the children's activities, such as pumpkin painting

and other events provide fun for the whole family. All of this, at a wonderful time of the year - a time when fall colors peak in Northern Michigan.

CHARLEVOIX & EMMET COUNTIES

Accepting Grant Requests

Area community foundations invite nonprofit organizations, educational institutions, and municipalities to submit grant requests to put local charitable dollars to work in Charlevoix and Emmet counties. Eligible nonprofit organizations must serve residents of Charlevoix County or Emmet County and work to enrich or improve life for local residents in some way. The deadline for submission is October 3. For more information, contact Charlevoix County Community Foundation at 231-536-2440 or www.c3f.org and Petoskey Harbor Springs Area Community Foundation at 231-348-5820 or www.phsacf.org.

PETOSKEY

Elizabeth Smart at NCMC's Lecture Series- October 7

The abduction of Elizabeth Smart was one of the most followed child abduction cases of our time. Since this traumatic experience, Elizabeth has become an advocate for change related to child abduction, recovery programs and national legislation. Elizabeth's abduction and recovery continues to motivate parents, law enforcement and leaders worldwide to focus on children's safety. In her presentation, *Overcoming Adversity*, she shares her insights about recovery in difficult and traumatic situations. This keynote is filled with hope and encouragement for those who are struggling. The lecture will be at the Student and Community Resource Center Gymnasium on the NCMC Petoskey Campus on October 7th at 7pm. Free tickets are required for admission. Tickets may be picked up at the North Central Michigan College business office and bookstore on the Petoskey campus, and at the Gaylord, Cheboygan and East Jordan offices, the Chamber of Commerce offices in Petoskey, Harbor Springs, Charlevoix, Boyne City and Indian River. The public is invited and admission is free. Doors open at 6:30pm. Seating is on a first-come, first-served basis. Audio and video equipment are prohibited.

CHARLEVOIX

Healthy People Group

Bay Area Substance Education Services, Inc. (BASES) in Charlevoix is hosting a "Healthy People Group" that meets every Sunday evening from 6:30 - 7:30pm at its 208 West Lincoln location. The group is available for all adults that are interested in learning about, discussing and taking action on living in a healthier way. There is "no problem required", just an interest and desire to get better. Scott and Celia Kelly, founders and Directors of BASES, are the facilitators for this adult support group. Much of the information being discussed and presented in the group is based on Scott's new book, "BASES Brain Training for Addiction Recovery" that outlines numerous skills and lessons in developing a healthier lifestyle to overcome a host of self-defeating behaviors. There is no cost for the group but the basket is passed to offset expenses. You can learn more about this weekly 60 minute support group by visiting www.BASESTEenCenter.org where you can view a short video that outlines the program and get a flyer that describes the Healthy People Group as well. For more information, please call BASES at 547-1144.

Peoskey Students - Fall 2010

COURTESY PHOTO

Strings Program Begins for Area Students

The Crooked Tree Arts Center and the Dorothy Gerber Programs for Children and Music announces the start of the 2011-2012 season of the Strings Program in the Schools. The strings program began 12 years ago as an outreach program for children to learn how to play a stringed instrument in a few local area schools and has grown to involve over 400 young musicians in 20 area schools.

The purpose of the string program is to give public and private school children beginning in the 3rd grade the opportunity to experience the excitement of learning how to play the violin, viola, cello, or string bass. Music Education Director, Robert Dudd, and Assistant Director, Jennifer McAndrew, travel to each of the schools along with other local area string teachers to instruct students in the art of playing a stringed instrument.

Classes begin in October and students may continue to register for classes through November. Communities that are now served by the Dorothy Gerber Strings Program include Alanson, Beaver Island, Boyne City, Boyne Falls, Charlevoix, East Jordan, Ellsworth, Harbor Springs, Pellston, and Petoskey.

Home school families can take advantage of the home school class available at Crooked Tree Arts Center. There will be an orientation for home school students and their families on Thursday, September 22nd at 1:00pm in the Crooked Tree Arts Center.

For more information regarding the strings program and

registering for classes please contact Crooked Tree Arts Center at (231) 347-4337 or visit our website at www.crookedtree.org.

The strings program is funded through the generosity of the Dorothy Gerber Family and the Gerber Programs for Children and Music.

Alanson Elementary Students participating in 2010

COURTESY PHOTO

TNT Construction

RESIDENTIAL & COMMERCIAL
NEW CONSTRUCTION & REMODELING

Tom Crumbaugh, Owner

00910 WILSON ROAD • BOYNE CITY
CELL 231.330.1786 | 231.582-7293 | 231.347-6188
E-Mail: tnt.construction@gmail.com

Licensed & Insured credit cards accepted

EXHAUSTS

Fair AUTO REPAIR

has moved to a new location.
4455 N. Waterman Rd.
(just east of the Mallard Golf Course)
East Jordan
231-222-2645

Miele®

VACUUMS

available at
BOYNE CITY ACE HARDWARE

East Jordan Red Devils

Go Get 'Em

LAKE MICHIGAN CONFERENCE FOOTBALL

Kalkaska Blazers

from your friends at

THE INSURANCE SHOP

OF EAST JORDAN

*Nikki Skrocki • Rhonda Segraves • Mike Burr
Tammy Kraemer • Brenda Bingham*

**HOME • AUTO • BOAT
SNOWMOBILE • COMMERCIAL**

824 WATER STREET (231) 536-3331

Charlevoix Rayders

Grayling Vikings

Boyer City Ramblers

Harbor Springs Rams

Elk Rapids Elks

TC St. Francis Gladiators

News

Online at www.charlevoixcountynews.com

DAVE Says

don't do it!

Dear Dave,
My husband and I have been married for three months, and we're debt-free. Right now, we're trying to save up a 20 percent down payment for a house. I work for a real estate company, and they're really pushing us to take advantage of a first-time homebuyer deal. The program offers 100 percent financing, no money down and no private mortgage insurance. They say it's a great deal. What do you think?
Stacy

Dave Ramsey

what do the numbers mean?

Dear Dave,
We hear all kinds of numbers relating to the economy every night on the news. To be honest, I have no idea what most of them mean. Can you tell me more about the Dow Jones Industrial Average?
Ken

Dear Ken,
The Dow is an index of the stocks of 30 selected companies. We're talking about outfits like Wal-Mart, Coca-Cola and Nike – some of the big boys. The percentage that the stock prices of these companies rise or fall as a group, on any given day, is the Dow Jones Industrial Average for that day.

Technically, this index is not a good representative of what the stock market is doing because it only takes into account 30 companies. The S&P is a much better measure of what the market is doing, because it represents the stock-price activity of 500 companies.

Let's say you're watching the news, and a reporter tells you the market just went down 300 points and it was at 10,000. That represents only a three percent change, and that's not big news – regardless of what some of the "experts" say.

Great question, Ken!
—Dave

* For more financial help please visit daveramsey.com.

Dear Stacy,
You guys are off to a great start! Don't blow it now. Those people are wrong. I grew up in the real estate world, and this is a bad idea. Slow down. It's great that you guys are young and debt-free, but you need to do things that are smart for you. And for you, smart includes a couple of things. First, make sure you have an emergency fund of three to six months of expenses in place. Then, keep saving up for a big down payment.

You know, when I hear the advice you were given I just want to smack somebody. Haven't the mortgage lenders learned anything from the last few years? Nothing down, interest-only and sub-prime loans are a big part of the reason for the financial debacle in this country. A house is not a blessing when you're broke, and a bargain is only a bargain when you're ready to buy!

I always recommend waiting at least a year after you're married to buy a house. It takes that long to decide how close you want to live to your in-laws! Plus, you want to spend some time getting used to each other, and knowing each other even better, before making what will be your largest asset purchase.
—Dave

Michigan Saves Helps People Reach Goals

Northwest Michigan Community Action Agency (NMCAA) offers Individual Development Accounts (IDA) – Matched Savings program. The program, called Michigan Saves, offers people the opportunity to save towards the purchase of their first home, for starting or expanding a small business, or to pay for college or vocational school. Enrollees make a minimum monthly deposit of \$20.00 per month for at least six months into a savings account set up jointly between the participant and the local program office. Each dollar the participant saves is matched at a 3:1 ratio for homeownership or at a 2:1 ratio for small business or higher education. The maximum that can be matched is \$1,000.00.

Michigan Saves is an Individual Development Account (IDA) program. The program has been very successful according to Karen Emerson, who is the Financial Management Services Manager for NMCAA. "We have assisted 109 families in reaching their goals. Each enrollee has made a commitment to attend financial management classes, participate in individual budget/credit counseling, as well as make monthly deposits into their savings account."

NMCAA has received funding for this program through a grant from the Assets for Independence Act (AFIA) Demonstration Program. The funding source determines the eligibility requirements for the program. To be eligible, an applicant must have income within 200% of the poverty

guideline or below. For example, the income limit for a family of four is \$44,700 per year. Participants must have a source of earned income.

NMCAA has partnered with Fifth Third Bank and the program is strengthened by partnerships with other community agencies. The collaborative effort brings with it a level of experience that offers insight into the challenges that account holders will face in achieving their goals. Call NMCAA at (231) 947-3780 or 800-632-7334 to obtain an application for the Michigan Saves IDA Program. NMCAA is located at, 3963 Three Mile Road, Traverse City, MI 49686 and has offices in Cadillac and Petoskey too.

Char-Em United Way Plans Small Business Blitz

Char-Em United Way is planning its second "Small Business Blitz" on Thursday, September 29. The Blitz is intended to engage support from small businesses in Emmet and Charlevoix Counties for the United Way Campaign.

"We traditionally have support of larger businesses, which run employee campaigns, as well as from many individuals," explains Martha Lancaster, Executive Director of Char-Em United Way. "The Small Business Blitz is a great way to give smaller businesses the opportunity to learn more about how they can help United Way meet community needs."

On September 29, volunteers from United Way – many of them representatives of United Way's 29 Funded Partners – will be visiting and calling on small

businesses, both in and out of the downtown areas of Boyne City, Charlevoix, Harbor Springs, and Petoskey. The volunteers will provide information about United Way and ask for a pledge or donation. Pledges of \$30 or more will be read on Lite 96.3 FM throughout the day. In addition, all businesses donating during the Blitz will be entered in a drawing to win prizes including ads in the Petoskey News-Review, a Grand Traverse Pie Company lunch, and more.

"We are pleased that Lite 96.3 FM is again partnering with us on the Small Business Blitz," says Lancaster. "Last year, the businesses told us that the free publicity and the excitement of the radio announcements encouraged them to donate. We also plan to have "donation stations" in each down-

town where donors can drop off their contributions and meet the Lite 96 crew. But the most important reason to donate is the increased need in the community for health and human services."

Last year was United Way's first "Blitz," and 77 small businesses made first-time donations on that day. United Way intended to double that this year.

Char-Em United Way has set a goal of \$380,000 this year, and the Frey Foundation has offered an additional \$20,000 challenge grant if the goal is reached. With economic conditions in Northern Michigan continuing to be serious, the need for the services supported by United Way is greater than ever.

Early bird pledges and online donations for the Small Business Blitz are also wel-

come. All gifts received by the day of the Blitz will be included in the prizes and announcements. Information about community needs and programs supported by United Way is available at www.charemunitedway.org. Donations can also be made from that secure website.

There is no minimum or maximum pledge. Donations of any size will help Char-Em United Way reach its goal and help meet community needs during the coming year.

Volunteers are also being recruited to help with the Small Business Blitz. To volunteer go to: <http://volunteer.truist.com/charemunitedway/volunteer/> and search for Small Business Blitz. For additional information or to make a donation over the phone, call 231-487-1006.

Jim Daly

Dr. Juli Slattery

FOCUS ON THE FAMILY

with Jim Daly & Juli Slattery

Make a commitment before making a move

Question: I've been dating the same guy for a year, and he's wonderful. We're not ready to get married yet, but we're talking about moving in together. My very traditional parents don't approve. What do you think?

Jim: Listen to your parents, and don't move in together until after you've tied the knot. This isn't about being "old fashioned." Social science research indicates that couples who live together prior to marriage are much more likely to get divorced than those who don't. You and your boyfriend might think that moving in together will help you build a stronger foundation for marriage later. But you'll actually be increasing your chances of ending up in divorce court.

This all has to do with the concept of commitment, which is essential to any marriage. The two of you may be very much in love, but the plain truth is that nothing is set in stone. There is no engagement, no ring, no public profession of your lifelong love. Without these things in place, your living together will mimic marriage in some respects, but it will lack that critical element of commitment.

Generally speaking, men tend to take relationships less seriously -- and view them as temporary -- when marriage vows are not involved. All too often, the

woman in a cohabiting relationship ends up getting hurt when the man moves out and moves on. Professor George Aklerlof at the University of California, Berkeley put it this way: "Men settle down when they get married. If they fail to get married, they fail to settle down."

Maybe this is true of your boyfriend, and maybe not. The point is that you both need to continue dating and decide whether you'll ever be ready to get married to one another. If and when that happens, you'll have the rest of your lives to spend together under the same roof.

Question: But we're already committed to each other. Is living together really a "death sentence" for the relationship?

Juli: An increasingly common form of "family" in the United States today is a man and woman living together without a wedding ring. So, you are certainly not alone in your consideration of living with your boyfriend as a step toward or even around marriage. In fact, over 50 percent of marriages today are preceded by cohabitation.

But remember that just because something is common, doesn't mean it's the best for you. An awful lot of people have cancer, too!

Jim hit the nail on the head here:

When you really think about it, cohabitation is giving guys intimacy on their terms. Throughout history, women have naturally longed for the security of a consistent, committed relationship in which to make a home and raise children. Men have been more prone to seek companionship and sexual fulfillment without the responsibilities and limitations that come with marriage. By moving in with your boyfriend, you are taking away any incentive he may have to grow up and make a lifelong commitment to you.

Don't buy the line that living together before marriage will be a good trial run. As Jim noted, cohabiting couples are much more likely to end up divorced. They're also more likely to experience depression, poverty, infidelity and domestic violence.

I know your parents sound old-fashioned and traditional to you, but some traditions persist because they actually work. Marriage is one of them. I'd encourage you not to compromise on this one. If this relationship has the potential to go the distance, don't saddle it with the burdens that come with cohabitation. And if this guy is worthy of committing your life to, he's worth the wait -- and so are you!

**

Copyright 2010 Focus on the Family, Colorado Springs, CO 80995

NORWOOD UNITED METHODIST CHURCH
Norwood Village
Sunday School: 10:45am
Sunday Worship: 11:45am
Pastor, Rap Posnik: 231-883-1985

WWW.CHRISTIAN-COUNSEL.NET
Christian Counseling Services
by appointment in Charlevoix
231.675.4682
OFFERING A CHRIST-CENTERED PROGRAM FOR FREEDOM FROM SEXUAL ADDICTION

1	S	2	A	3	G	4	E	5	R	6	O	7	E	8	B	9	A	10	T	11	H						
12	E	13	R	14	I	15	C	16	A	17	O	18	A	19	T	20	S	21	22	23	E	24	E	25	R	26	O
27	T	28	A	29	B	30	O	31	R	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49
50	A	51	B	52	E	53	L	54	M	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72
73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128
129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156
157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	
184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	
211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238
239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266
267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294
295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322

25¢ Color Printing
HIGH QUALITY
Village Graphics INC.
111 Antrim St. Charlevoix, MI (231) 547-4172
QUICK TURN-A-ROUND • 100 Minimum Quantity • 32 lb. Quality Paper

Eugene W. Smith
Attorney at Law
Young, Graham, Eisenheimer & Wendling, P.C.
— 30 YEARS EXPERIENCE —
Wills • Living Wills • Powers of Attorney • Trusts • Probate
Deeds • Land Contracts • Easements • Leases
Real Estate Cases • Family Law • Employment Law
Business and Corporate Law • Contracts
Construction Cases • Civil and Criminal Cases
203 Mason St., Charlevoix, MI • 231-547-0099 • esmith@upnorthlaw.com

Food & Dining

Online at www.charlevoixcountynews.com

Dining Out

Michaywe' Inn the Woods offers a casual dining elegance

By Jim Akans

Located just far enough off the beaten path to embrace a gorgeous, peaceful wooded setting, yet only about ten minutes from downtown Gaylord, Michaywe' Inn the Woods restaurant provides the perfect setting to enjoy a delicious dining experience that is both comfortably casual, and memorably elegant.

The menu offers a moderately priced and nicely varied selection of traditional American cuisine, highlighted by freshly prepared soups and salads, specialty sandwiches and burgers, house favorites including New York Strip steak, hearty Beef Pot Roast, Baby Back Ribs, Great Lakes Perch, and Whitefish. Homemade pizzas and a selection of tasty appetizers such as Bacon Wrapped Scallops, Flatbread Bruschetta and Boneless Buffalo Wings are also available.

Chef John Kaye, who learned his culinary craft at Oakland Community College and apprenticed at the prestigious Orchard Lake Country Club, oversees the kitchen at Michaywe' Inn the Woods, and has accumulated nearly 20 years of experience as a chef in leading area resorts.

He states, "We take a 'food-first' approach here at Michaywe' Inn the Woods. Flavors, textures, seasonings and freshness are our priorities. We purchase as many of our ingredients locally as possible, and we even have our own herb garden right here on the grounds. We believe that the little details make the difference for our guests."

The Michaywe' Inn the Woods setting is simply superb, with a wall of windows along two sides of the main dining area beautifully capturing the views of the surrounding woodlands, the graceful walking bridge arching over Lake Michaywe, and the open fairways of the Pines Golf Course. Outside dining is available, as are two large banquet rooms that are regularly utilized for wedding receptions, rehearsal dinners and business or organizational meetings and gatherings. Michaywe' Inn the Woods also features a separate lounge area with a full selection of wines, beers and spirits and flat screen televisions strategically placed for optimal guest viewing.

The facility is open year round with the exception of a two-week period in early April for spring-cleaning. Sum-

PHOTO BY JIM AKANS

Michaywe' Inn the Woods restaurant provides the perfect setting to enjoy a delicious dining experience that is both comfortably casual, and memorably elegant.

mer hours of operation are Monday through Thursday, 4 pm until 9 pm, Friday 4 pm until 10 pm, Saturday noon until 10 pm, and Sunday from noon until 9 pm.

"We offer monthly menu specials throughout the summer season," notes Jeff Schneider, Food & Beverage Director. "We also offer half-orders on most of our menu selections for those who prefer downsized portions."

"Michaywe' Inn the Woods offers a truly unique dining experience in a beautiful northern Michigan setting," he adds. "We firmly believe that after visiting us the first time, guests will return again and again."

For additional information, contact Michaywe Inn the Woods at (989) 939-8800 or visit www.michaywe.com

"EARLY BIRD SPECIAL"

20% OFF

Any menu selection including desserts. Monday thru Thursday from 4:00 to 7:00 p.m. (Family Room Only)

Sugar Bowl
Gaylord's Landmark Restaurant Since 1919
Downtown Gaylord
Open 7 a.m. Daily • For Reservations Phone (989) 732-5524

Michaywe Inn The Woods

September Specials

Mahi Mahi - Mahi Mahi marinated in fine herbs and olive oil, oven baked and served over basmati rice with coconut curry cream, melon salsa and Chef's fresh vegetable. \$16.50	FEATURED DRINKS
Chicken Florentine - Char-grilled chicken breast topped with Italian cured ham, creamy Havarti cheese, wilted spinach, red onion and oven-roasted tomatoes. Served with linguine Alfredo and Chef's fresh vegetable. \$14	Michigan Monday Michigan Microbrews \$3 Bottle
Harvest Supper - 10-ounce smoked pork chop served with braised cabbage, horseradish cream, fresh whipped potatoes and grilled sweet corn. \$15	Tap Beer Tuesday Liencukugel Red Labatt Blue Light \$2 Pints
Shrimp & Crab - Jumbo shrimp topped with rich blue crab stuffing and oven baked with buttery breadcrumbs and finished with sherry wine cream. Served with your choice of potato and Chef's fresh vegetable. \$17	Winey Wednesday House Pour Wines \$4 Glass or \$15 Bottle
	Well It's Thursday Mixed Drinks \$2 Martini or Manhattan \$4

Michaywe *Think Michaywe First!*
1535 Opal Lake Road, Gaylord **989-939-8800**

O'BRIEN'S RESTAURANT

Drive a Little and Enjoy a Lot!

320 S. Morenci Ave. (On M-33-Main Street), Mio
LOCATED at the "SONGBIRD MOTEL"
Reservations Greatly Appreciated and Strongly Suggested
989-826-5547
OPEN SUN NOON-4PM, CLOSED MON & TUES
OPEN WED, THURS, FRI & SAT. **5PM-8PM**

CHECK OUT OUR RESTAURANT REVIEWS ON "TRIPADVISOR.COM"

SUPER SUNDAY ONLY SPECIALS

TWO FOR TWENTY-TWO
TWO COMPLETE DINNERS FOR \$22.00 SUNDAYS ONLY - NOON TO 4PM
Your choice of the following entrees:
One Half Chicken - Fried -----Dan's Special Garlic Chicken
Half Rack BBQ Ribs-----Grilled Chicken Breasts
Italian Sausage over Linguine-----Grilled Pork Tenderloin
Fried Cod-----Sauteed Mussels over Linguine
(No coupons, Discounts or Gift Certificates Valid on SUNDAY ONLY SPECIALS!)

Lobster - Steaks - Walleye - Shrimp - Mussels
Mahi - Vegetarian Dishes - BBQ Ribs
Scampi - Chicken Prime Rib - Pasta Dishes

COCKTAILS - WINE - BEER
AVAILABLE FOR YOUR DINING PLEASURE
989-826-5547

Take a beautiful drive to Lewiston and the Redwood Steak House...

Fresh Salad Bar **Fresh Whitefish & Whitefish Parmesan** **Free Dessert including Strawberry Shortcake Sun & Mon**

KARAOKE - SEPT. 16, 23, 24 AND 30

RUSTY HEART BAND
Sat., Sept. 17 8:30pm

\$9.99 DINNERS
Tuesday & Friday: Fresh Whitefish, Premium Cod or Ocean Perch
Wednesday: Steamed or Hand-dipped Jumbo Shrimp

REDWOOD STEAK HOUSE & SALOON
Open Friday - Sunday at 4 pm • Monday - Thursday at 5 pm
Lewiston • 786-4600 • www.theredwoodsteakhouse.com

Alpine TAVERN & EATERY

Best Food, Friends and Times this side of the 45th Parallel.

Entertainment on the Patio every weekend during the summer

Open for breakfast, lunch and dinner 7 days a week at 8am

220 South Otsego, Gaylord
989-732-5444
Dine-In or Carry Out

Get the Charlevoix County News delivered right to your home

- On-Line delivery to your Inbox: \$25.00/year.
- Local Home Delivery of the News: \$35.00/year.
- Out-of-County Delivery of the News: \$55.00/year.
- Local Home Delivery Plus On-Line Subscription: \$45.00/year.
- Out-of-County Delivery Plus On-Line Subscription: \$65.00/year.

P.O. Box 205, Boyne City, MI 49712 • 989-732-8160
Office@CharlevoixCountyNews.com • www.CharlevoixCountyNews.com

B treated

\$1.00 OFF any grande/super specialty beverage (hot, iced or frozen)

Located Inside Petoskey Meijer

FREE WiFi for franchise info www.biggy.com

Good at this location only. Not good with any other offer. No copies of this ad will be accepted. Expires 9/30/11. CODE 100562

B buy one grande/super specialty beverage & get one **FREE** (hot, iced or frozen - of equal or lesser value)

Located Inside Petoskey Meijer

FREE WiFi for franchise info www.biggy.com

Good at this location only. Not good with any other offer. No copies of this ad will be accepted. Expires 9/30/11. CODE 100562

Health & Fitness

Online at www.charlevoixcountynews.com

6 Things You Can Do To Get A Better Night Sleep Tonight

By **Jesse Cannone, CFT, CPRS**

Let's face it—we live in a "go-go" world! Our lifestyle is harried, our food is fast and statistics now show it's taking a toll on one of the most important parts of our life—our sleep. The 2002 National Sleep Foundation (NSF) Sleep in America poll found that 74 percent of American adults are experiencing a sleeping problem a few nights a week or more, 39% get less than seven hours of sleep each weeknight, and more than one in three (37%) are so sleepy during the day that it interferes with daily activities. Our fast paced way of life is getting the best of us. What about you?

Answer True or False?

1. Five hours of sleep at night is good enough.
2. It's ok to skimp on sleep during the work week as long as you make up the time over the weekends.
3. The effects of sleep deprivation are short-term (e.g., darkness under the eyes and dull and/or splotchy skin after a bad night's sleep) and has no effect on long-term health.
4. Drinking caffeine early in the evening does not affect sleep.
5. Keeping a TV or computer in the bedroom has no effect on sleep.
6. The amount of sleep I get has

nothing to do with my weight.

If you answered "true" to two or more questions you may need to make a few changes in order to achieve the highly coveted "goodnight's" sleep and keep yourself in optimal health.

Experts suggest that most people need between 7 and 9 hours of sleep each night but that doesn't apply to everyone. Some people only require 6 hours while those who are more active or have an illness may require more.

So how do you know if you are getting enough quality sleep? Those who are sleep deprived often look the part. Dark circles and the "sleepy" look are common, but they also can have unpredictable moods, drowsiness during the day, have difficulty concentrating, weak immune systems, recover poorly from injury and get sick more often. Sounding a little too familiar?

In fact, poor sleep has been found to impair the ability to perform tasks involving memory, learning, and logical reasoning. This may contribute to mistakes or unfulfilled potential at school or on the job as well as strained relationships at home. Even more disturbing, inadequate amounts of sleep have been linked to an increased risk of diabetes, high blood pressure, weight gain, obesity, heart disease and depression, to name just a few.

But what if you go to bed early, have every intention on logging in your 7-9 hours but only to lie awake watching

the clock...eyes wide open? Well, there are several simple adjustments you can make to stack the cards in favor of a better night's sleep.

1) Avoid watching TV before bed...especially in bed!- The bed should be reserved for two things...sleep and romance...not Desperate Housewives or football! Research shows that those who experienced the most sleep disturbances had televisions in their bedrooms and used the TV to fall asleep.

2) Try a different pillow or mattress. It's scary to think how long some of us have been sleeping on the same pillows and mattresses for years and years. Does your mattress provide the support you like? Do you wake with your back aching? Is there enough room for you and your sleep partner? Do you sleep better, or worse, when you sleep away from home? These are all things to ask yourself to determine if your mattress could be the "sabotager" of your good night's sleep. Or more simply, just replacing your pillow with a new, fresh, higher quality version could be all that you need.

3) Avoid caffeine late in the day. Did you know that even a small amount of caffeine even 10-12 hours before bedtime can cause problems falling asleep! Try eliminating the tea, soda and even chocolate and see if sleep improves.

4) Listen to relaxing music. Establishing a relaxing bedtime routine,

such as listening to music, could be just the thing you need to signal your body it is time to sleep. So, dim the lights and throw some slow jazz or purchase a "relaxing sounds" CD to help slow your mind and body down for an evening of peaceful sleep.

5) Try mind- body techniques. After an action-packed day, your brain and body need to unwind and detox before sleep can occur (a.k.a. you need to chill!) Create a "ritual" for bedtime - take a bath, meditate, do some easy stretches or yoga. Try to do your "ritual" in the same way, in the same place, at the same time each night. The repetition will trigger your mind and body that it is time to relax and sleep.

6) Try a natural sleep aid. For many people, while the above tips and suggestions may help, it often isn't enough. If you are one of those people who really have a hard time getting to sleep and staying asleep, you may want to try a natural sleep aid.

While over the counter sleep medications may help you fall asleep, they cannot be taken long-term and have risky side effects. A sleep aid that uses natural ingredients is a better approach to getting a solid night's sleep.

Article courtesy of fitness expert and best-selling author, Jesse Cannone, CFT. For more great health and fitness articles be sure to visit his website - <http://www.losethebackpain.com/sleep.html>

The Many Benefits of GARLIC

By **Munir Moosa Sewani**

For generation, people are not only using garlic because of its medicinal value, but traditionally, people have rubbed their bodies with it, buried it besides their bodies in coffin, worn it around their necks, draped it on household walls and even prayed to it. This great bulb has a lot of benefits, because no other plant has been held out for so long as a cure for so many human ailments. That's why garlic has been considered as the "Wonder Drug."

Garlic has been used medicinally for many years for treating bites, tumors, ulcers, snakebite, wounds, headaches, heart diseases, cancer, pimples, measles and many more. It also prevents infections such as the common cold, cough because of its Anti-bacterial, Anti-fungal and Anti-viral property.

As this proverb is very common that, "An apple a day, keeps the doctor away."

In the same manner, "A single bulb of garlic a day can keep diseases away."

In general, it exhibits antioxidant activity, which is good for your skin. It also contains flavonoid, which is good for heart and body. Garlic contains a range of compounds including Allicin, which is a pungent oily liquid that gives crushed garlic cloves their characteristic smell, and has been shown to be the antibacterial agent due to its active sulphur. Raw garlic is very smelly, so in order to reduce its smell, you can simply add it to your gravy, salad dressings, to soup, yummy pizza or just garnish it before serving or have it in your own style.

TIPS:

Garlic is just magnificent and phenomenal. I am providing few of the basics known and reliable home remedies for some specific ailments, which you could try at your home.

If you have cold and flu, then take small amount of garlic every day until the infection disappears. Garlic tends to reduce the frequency of colds and flu without any side effects. A suggested dose would be two or three cloves of raw or cooked garlic a day.

As teens, you may face acne, blemishes or blackheads on your skin. If you want to reduce it, or if you just want to glow up your skin, then take two cloves of raw garlic regularly with warm water early in the morning. It works as a blood cleanser and clean your system internally. Do not eat chocolates, spicy or oily food during this treatment and rinse your face five times a day with cold water. Drinks lots of water daily to flush off toxic waste from the blood and urinate whenever you feel that your bladder is full. Else, apply a cut clove gently on the affected area only if you have no sensitivity to it.

If you have High Cholesterol Level, use garlic in your food. This is the better way for heart patients to reduce their cholesterol level. Modern medical science suggests one reason that garlic might reduce cholesterol, i.e. Garlic is a proven anti-oxidant. This property might help to prevent LDL (Low Density Lipo Protein) from being oxidized. In this way the cholesterol build-up that clogs the arteries could perhaps be reduced by garlic.

If you are very fat and want to loose weight, squeeze half lemon juice in one glass of luke warm water and drink it with two cloves of raw garlic regularly twice a day (morning and evening), for about three months. Avoid using starchy foods and fats. Do exercise regularly. You'll amazingly feel a great change in your body.

If you have Wrinkles, and you want to use anti ageing cream, it would be better to use 3 cloves of garlic regularly as it has a powerful antioxidant effect, which help to protect the body against damaging Free Radicals. Remember, out skin is made up of collagen and it looses elasticity on yearly basis. Therefore, use garlic and do exercise regularly for the positive results.

If you have an Earache, put two or three drops of warm garlic oil in the ears.

Take garlic to boost the weight of babies in the womb. Thus, when they are born, they are heavier than they would have been if you hadn't taken garlic. Some babies are born too small, so garlic is a definite boon in these cases too.

Use two raw garlic daily to reduce

IMAGE: CLARE BLOOMFIELD / FREEDIGITALPHOTOS.NET

the risk of cancer, due to its Anti-Carcinogenic properties. It helps prevent cancerous compounds from forming and developing into tumors. It also inhibits the growth of tumors.

If any insect bites you at the seaside, you just crush the garlic and apply it to the affected area to reduce pain and to remove poison.

HOW TO TAKE GARLIC:

Crush two or three small cloves of raw garlic and eat it raw or boiled, before going to sleep. You can have it with a glass of milk or with water. Please do not take more than two or three raw cloves of garlic per day as it might makes your blood thinner and might cause serious ailments.

CONTRA-INDICATIONS/ PRECAUTIONS:

Do not consume more than three to four raw cloves of garlic a day.

Patients having heart and other problems should take medical advice before consuming it.

It's best to avoid garlic before any surgery because it could probably disturb Anticoagulants.

If you are on any medication, always check with your doctor first before taking raw garlic.

Asthma patients should not use it as it worsens the symptoms of Asthma.

If you have sensitive skin, I recommend not using physically on the affected area. Raw garlic can burn delicate skin! Do not use directly on skin if your skin is sensitive or susceptible to rashes or other skin reactions without consulting your doctor first. People who are or may be allergic to garlic or any of its sulfur compounds shouldn't try direct garlic application on skin too.

SIDE-EFFECTS:

Although, garlic is a natural Anti-biotic but a very small number of people

have been known to exhibit Hypersensitivity to garlic. Garlic allergy includes skin rash, temperature and headaches. Garlic intolerance could result in Heartburn or Flatulence.

POINTS TO BE NOTED:

It's important to remember that the effect of garlic on cold and flu comes from Allicin and this can be obtained from crushed, raw garlic and is destroyed by over cooking.

Garlic cloves cooked whole have very little medicinal value.

Garlic with strong smell has more Sulphur in it, which is good enough for medicinal purpose.

FEW FACTS ABOUT GARLIC:

Garlic helps to boost up our Metabolism rate. Thus help us to reduce our weight easily.

Garlic helps reduce Atherosclerotic buildup (Plaque) within the arterial system.

Garlic lowers or helps to regulate Blood Sugar.

Garlic helps to prevent blood clots from forming, reducing the possibility of Strokes.

Garlic helps to prevent Cancer, especially of the digestive system, prevent certain tumors from growing larger and reduces the size of certain tumors.

Garlic helps to remove heavy metals such as lead and mercury from the body.

Raw garlic is a proven natural antibiotic and, while far less strong than modern antibiotics, can still kill some strains of bacteria that have become immune or resistant to modern antibiotics.

Garlic dramatically reduces yeast infections in body parts.

It helps to make our immune system stronger against cancer, ulcers, hemorrhoids etc.

Boyer City seeks grant money for new ambulance and equipment

B. J. Conley

BOYNE CITY — The U.S. Department of Homeland Security and the Federal Emergency Management Agency are offering grants to fire and EMS departments. At a September 6 city commission meeting, commissioners gave the city manager the go-ahead to apply for a \$200,000 grant.

Fire chief Dennis Amsbury said he would forego applying this year. He supports the ambulance department's application.

The grant would allow the ambulance department to replace the city's 1996 ambulance that it currently has in service. It would also fund communications equipment for a new truck, including two radios, a laptop computer and a modem.

"This would get rid of our oldest piece of equipment and we would be upgrading our system with a new truck with life support," city manager Michael Cain said.

The city is required to contribute a 5 percent match, or approximately \$10,000.

Commissioner Mike Cummings said the city could include Boyne Falls in the grant request.

"The government is seeking cooperation and joint ventures among cities, and it may improve our chances," he said.

Cain agreed and said the townships that the city services could also be included by lending support for grant approval.

reporterbjh@gmail.com

Free Quarterly Food Assistance Distribution

The Emergency Food Assistance Program

(T.E.F.A.P) administered by Northwest Michigan Community Action Agency (NMCAA) is a quarterly food distribution for lower-income citizens. WHO IS ELIGIBLE? Income eligible households. This quarterly food box ensures a nutritionally balanced diet. To apply, you must provide total household income and age identification for each household member. Call 231-947-3780 or 1-800-632-7334 for more information, how to apply or for income guidelines.

DISTRIBUTION SCHEDULE:

NMCAA/TEFAP DISTRIBUTION SCHEDULE

Antrim County

4th Wednesday of Nov, Mar, June & Sept 10:30-11:30
Mancelona Food Pantry
201 N Maple St. Mancelona

Charlevoix County

4th Wednesday of Nov, Mar, June & Sept 12:00-1:00
Harvest Barn Church
210 S. Lake St, East Jordan

Emmet County

4th Wednesday of Nov, Mar, June & Sept 1:00-2:00
VFW Hall
W. Conway Rd, Harbor Springs

ATHLETES OF THE WEEK

CHARLIE HAMILTON — CHARLEVOIX—

Charlie Hamilton of Charlevoix was a receiving force for the Rayders as Charlevoix football team earned their first victory of the season 46-6 over Harbor Springs. Hamilton finished with three receptions, all for touchdowns totaling 102 yards. He also booted a pair of extra points for the Rayders.

JENNA WAY — CHARLEVOIX—

Charlevoix Rayder Jenna Way, helped get her volleyball team into the finals against the Petoskey Northmen in the Petoskey Volleyball tournament this past weekend. Way recorded 116 assists, 28 kills, 33 digs, 14 aces and seven blocks, earning all-tournament honors.

SPORTS@CHARLEVOIXCOUNTYNEWS.COM

Sports

CALL (989) 732-8160
FAX (888) 854-7441

Harbor Spring running back David Walker finds little room to run as the Rayder defense lead by Joshua Hogan #81 and Greyson Spegel #71 bring him down.

PHOTO BY SCOTT RICHARDS

Charlevoix's Charles Hamilton takes a pitch-out from quarterback Andrew Potter, and looks for positive yardage.

JV Report Rayder JV rolls past Rams

By Chris Fiel

Charlevoix JV 64, Harbor Springs JV 0

HARBOR SPRINGS – Eight different Rayders scored for Charlevoix junior varsity as they rushed their way to a 64-0 win on September 8.

Nate Moon found pay dirt three times as he rushed for a pair, and hauled in a 35-yard pass from Luke Klinger, the pair also connected for one of the Rayders five 2-point conversions.

Sam Hovie added two rushing TD's, while Taylor Seese, Will Telgenhof, Brian Noirot and Brad Rizzo each finished with one touchdown. Seese, Rizzo, Jamie Kelly and Logan Eckhart all added 2-point conversions.

The Charlevoix ground game racked up 403 yards, led by Moon with 140. Telgenhof finished with 70, Noirot had 66 and Hovie added 54 yards.

Not to over shadowed, the Rayder defense was led by Noirot with 8 tackles, while JJ Bottomley and Sam Eakes, both had 7 tackles. Klinger, Kelly, Andrew Mitchell, and Luke Richman all recovered fumbles, while Hovie had an interception and Moon and Kelly both recorded sacks.

"This was a great team win" said coach Doug Waha. "Everybody was able to get in the game and we had a lot of different kids make plays". The Charlevoix Junior Varsity's next game is Thursday, September 15 when they host the Grayling Vikings.

Rayders find offensive spark

Potter to Hamilton duo leads the way for Charlevoix

By Chris Fiel

Charlevoix 46, Harbor Springs 6

CHARLEVOIX — After scoring a combined 27 points in their first two contests of the 2011 season, the Charlevoix Rayders nearly doubled that against the Rams as the offense looked like a well oiled machine picking apart the Harbor defense in a 46-6, September 9, Lake Michigan Conference victory.

Rayder quarterback Andrew Potter was on fire, tossing three scores to Charlie Hamilton on passes of 71, 17, and 14 yards. Potter went a perfect 6-of-6 on the night for 130 yards. Hamilton's three TD catches totaled 102 yards.

Potter also found the end zone twice more as he plunged in on a 2-yard score, and returned an interception 40 yards for a touchdown.

"Andrew Potter had a strong game on both sides of the ball and our defense was tough once again," Charlevoix coach Don Jess said.

The victory, the first this season for Charlevoix who fell to both St. Ignace and Maple City Glen Lake by a combined 11 points in their first two contests.

"This was a good team win, it was nice to see the kids hard work pay off," Jess noted. "It was just a fun night of football at Kipke field and our kids played hard."

Tanner Catt went 3-of-3 passing for 38-yards, including a TD pass of 17-yards to Jake McLean

and John Boss rumbled in from 13 yards out for a score. Rounding out the scoring was Josh Hogan with a two-point conversion catch from Potter, and Hamilton booted a pair of extra points.

McLean rushed nine times for the Rayders for 54 yards to lead the rushing attack.

On defense for Charlevoix, 1-2 overall, 1-0 conference, Greyson Spegel led the way with nine tackles, while Catt finished with two interceptions, Potter had one interception and added a fumble recovery and River Gauthier and Jared Reibel added sacks.

The Rayders will make the trip to Grayling for a key Lake Michigan Conference battle on Friday, September 16.

UPCOMING SPORTING EVENTS

THURSDAY, SEPTEMBER 15

JV Football
Boyne City at Harbor Springs, 6pm
Grayling at Charlevoix, 6pm
Traverse City St. Francis at East Jordan, 6pm

FRIDAY, SEPTEMBER 16

Football
Harbor Springs at Boyne City, 7pm
Charlevoix at Grayling, 7 pm
Inland Lakes at Central Lake-

Ellsworth, 7pm

SATURDAY, SEPTEMBER 17

Football
East Jordan at T.C. St. Francis, 7pm
Cross County
Boyne City, Boyne Falls, Charlevoix at the House on the Hill Invitational in Ellsworth, 10:30am
Volleyball
East Jordan at Charlevoix Inv., 8:30am

MONDAY, SEPTEMBER 19

Soccer
Grayling at Boyne City, 5pm

TUESDAY, SEPTEMBER 20

Soccer
Charlevoix at TC Christian, 5pm
Volleyball
Elk Rapids at Boyne City, 6pm
East Jordan at Charlevoix, 6pm
Ellsworth at Mackinaw City, 6pm

WEDNESDAY, SEPTEMBER 21

Soccer
Boyne City at Cheboygan, 4:30pm
Cross Country
Boyne Falls, Ellsworth at Alba Invitational, 5pm

THURSDAY, SEPTEMBER 22

JV Football
Kalkaska at Boyne City, 6pm
Charlevoix at TCSF, 6pm

East Jordan at Grayling, 6pm

Volleyball
TCSF at East Jordan, 6pm
Boyne City at Grayling, 6pm
Ellsworth at Alba, 6pm
TCSF at East Jordan, 6pm

Soccer
Charlevoix at Elk Rapids, 7pm
Boyne City at Harbor Springs, 5pm

Sports

Online at www.charlevoixcountynews.com

Football

Grayling slows down Rambler offense

Vikings attack early and often in Rambler Loss

By Chris Fiel

Grayling 35, Boyne City 7

GRAYLING — The Ramblers got a steady dose of the Viking offense early and often as Grayling took 35-0 first half lead and went on to down Boyne City 35-7 on September 9 in Lake Michigan Conference play.

The Vikings opened the first quarter with a pair of scores before adding three more in the second quarter. Boyne City outscored Grayling 7-0 in the second half.

“I was happy with the way the kids played on defense,” Rambler coach Don Nohel said. “They continued to execute the game plan, even after we got down a couple of scores. We had kids in the right spots most of the time, but Grayling just had some athletes that made plays, however, I think we made Grayling earn every touchdown.”

Directing those touchdowns for Grayling was quarterback, Zane Tobin, who went 22-of-34 for 279 passing yards and tossed a trio of touchdowns. Riley Zigila was also a major factor for the Vikings as he hauled in seven passes for 105 yards and a score, while also returning a punt 51-yards for a touchdown.

Boyne City managed to get on the scoreboard in the fourth quarter, as Jay Redman found Garrett Smith for a 20-yard touchdown reception, Chris Meyers kicked the point after.

“Offensively, we need to be more consistent and utilize better technique,” Nohel noted.

Redman finished the night 3-of-15 passing for 34 yards and a score, while the ground game was paced by Kerey Kuheana with 36 yards on 10 attempts, and Zach Wandrie lugged 23 yards on 4 carries.

Leadign the defense was Trey Reinhardt with 13 tackles, Meyers finished with 12, while Wandrie chipped in with 11. Brady Calo and Bradley Fouchia each had nine tackles, Calo also recovered a fumble and Redman picked off a pass.

The Ramblers, 1-2 overall, 0-1 conference, will host Harbor Springs in another Lake Michigan Conference battle on Friday, September 16.

Rambler quarterback Jay Redman is flushed out of the pocket as he looks downfield for an open target.

PHOTO BY BOB GINGERICH

Red Devils inch closer to first victory

By Chris Fiel

Kalkaska 24, East Jordan 18

EAST JORDAN – The Kalkaska Blue Blazers recovered an onside kick attempt with just about a half minute remaining in the fourth quarter and preceded to run out the clock and escape East Jordan with a 24-18 Lake Michigan Conference victory on September 9.

The Red Devils were able to pull within a score late in the final quarter as John Richards hauled in a 7-yard pass from Joseph Manville, just

before East Jordan attempted the onside kick that Kalkaska recovered.

Kalkaska improved to 2-1 overall, 1-0 conference, while the Red Devils dropped to 0-3 overall, 0-1 conference.

“We have come a long way this week,” East Jordan coach Allan Peterson said. “We played with a lot of heart, and we are very proud of our kids.”

The ground game again showed its promise as Marcus Wingate racked up 113 yards and a touchdown on 22 carries, and Wyatt Werner pounded out 50 yards and a TD of his own.

The Blazers took a two score lead midway through the fourth quarter before East Jordan marched down the field and pulled within a score.

“If it wasn’t for a perfect pass in the end zone by them (Kalkaska) giving them a touchdown, our extra point attempt would

East Jordan’s Marcus Wingate (24) rumbles for a big gain setting up an East Jordan touchdown. Wingate finished with 113 yards rushing and a TD.

PHOTO BY VIC RUGGLES

Red Devil defenders Josh Rathbun (44) and John Richards wrap up a Kalkaska player after a short gain.

PHOTO BY KELLIE STREUFERT

have been for the win.” Peterson added. “I can’t say enough about the great effort by our kids.”

Leading the defense for the Red

Devils was Dustin Mellios with nine tackles, Josh Rathbun, DJ Steinhoff, Richards and Wingate all finished with eight each.

East Jordan travels to the always tough Traverse City St. Francis for another Lake Michigan Conference match-up on Friday, September 16.

THE ASSOCIATED PRESS

TOP 25 POLL

RANK	TEAM	RECORD	POINTS
1	OKLAHOMA (32)	1-0	1,441
2	ALABAMA (9)	2-0	1,422
3	LSU (17)	2-0	1,416
4	BOISE STATE (2)	1-0	1,309
5	FLORIDA STATE	2-0	1,194
6	STANFORD	2-0	1,161
7	WISCONSIN	2-0	1,091
8	OKLAHOMA STATE	2-0	1,034
9	TEXAS A&M	1-0	1,023
10	NEBRASKA	2-0	893
11	SOUTH CAROLINA	2-0	888
12	OREGON	1-1	848
13	VIRGINIA TECH	2-0	830
14	ARKANSAS	2-0	768
15	MICHIGAN STATE	2-0	598
16	FLORIDA	2-0	511
17	OHIO STATE	2-0	461
18	WEST VIRGINIA	2-0	419
19	BAYLOR	1-0	374
20	SOUTH FLORIDA	2-0	347
21	AUBURN	2-0	343
22	ARIZONA STATE	2-0	306
23	TCU	1-1	166
24	TEXAS	2-0	153
25	MISSISSIPPI STATE	1-1	128

2011 NCAA Division I-A SCORES - Week 2

THURSDAY, SEPTEMBER 8

No. 9 Oklahoma State 37, Arizona 14

FRIDAY, SEPTEMBER 9

Arizona State 37, No. 21 Missouri 30 (OT)
Florida Intern at ional 24, Louisville 17

S AT URDAY, SEPTEMBER 17

No. 8 Wisconsin 35, Oregon State 0
No. 15 Ohio State 27, Toledo 22
No. 17 Michigan State 44, Florida at lantic 0
Iowa State 44, Iowa 41 (OT)
Kentucky 27, Central Michigan 13
San Diego State 23, Army 20
Illinois 56, South Dakota State 3
Auburn 41, No. 16 Mississippi State 34
North Carolina 24, Rutgers 22
No. 19 West Virginia 55, Norfolk State 12
Pittsburgh 35, Maine 29
Eastern Michigan 14, Alabama State 7
Colorado State 33, Northern Colorado 14
No. 3 Alabama 27, No. 23 Penn State 11
No. 6 Stanford 44, Duke 14
No. 11 Virginia Tech 17, East Carolina 10
No. 13 Oregon 69, Nevada 20
No. 25 TCU 35, Air Force 19
California 36, Colorado 33 (OT)
Northwestern 42, Eastern Illinois 21
New Mexico State 28, Minnesota 21
Wake Forest 34, North Carolina State 27

Clemson 35, Wofford 27
Rice 24, Purdue 22
Washington 40, Hawaii 32
Marshall 26, Southern Miss 20
Tennessee 45, Cincinnati 23
Tulsa 31, Tulane 3
No. 12 South Carolina 45, Georgia 42
Syracuse 21, Rhode Island 14
Idaho 44, North Dakota 14
Washington State 59, UNLV 7
No. 5 Florida State 62, Charleston Southern 10
Ole Miss 42, Southern Illinois 24
Temple 41, Akron 3
Buffalo 35, Stony Brook 7
Wyoming 45, Texas State 10
No. 10 Nebraska 42, Fresno State 29
No. 14 Arkansas 52, New Mexico 3
No. 18 Florida 39, UAB 0
No. 22 South Florida 37, Ball State 7
No. 24 Texas 17, Brigham Young 16
Virginia 34, Indiana 31
Navy 40, Western Kentucky 14
Bowling Green 58, Morgan State 13
Ohio 30, Gardner-Webb 3
Houston 48, North Texas 23
Arkansas State 47, Memphis 3
Kansas 45, Northern Illinois 42
Louisiana-Lafayette 20, Kent State 12
Louisiana Tech 48, Central Arkansas 42 (OT)
Georgia Tech 49, Middle Tennessee 21
Louisiana-Monroe 35, Grambling State 7
Southern Methodist 59, UNLV 17

College Football

Western Michigan 38, Nicholls State 7
USC 23, Utah 14
Vanderbilt 24, Connecticut 21
No. 2 LSU 49, Northwestern State 3
Michigan 35, Notre Dame 31
Utah State 54, Weber State 17
UCF 30, Boston College 3
UCLA 27, San Jose State 17

2011 NCAA Division I-A Football Schedule - Week 3

THURSDAY, SEPTEMBER 15

8:00 PM ET No. 2 LSU at No. 16 Mississippi State

FRIDAY, SEPTEMBER 16

8:00 PM ET No. 4 Boise State at Toledo
8:00 PM ET Iowa State at Connecticut

SATURDAY, SEPTEMBER 17

12:00 PM ET No. 19 West Virginia at Maryland
12:00 PM ET No. 23 Penn State at Temple
12:00 PM ET Eastern Michigan at Michigan
12:00 PM ET Wyoming at Bowling Green
12:00 PM ET Auburn at Clemson
12:00 PM ET Pittsburgh at Iowa
12:00 PM ET Southeast Missouri State at Purdue
12:00 PM ET Central Michigan at

Western Michigan 12:21 PM ET Ole Miss at Vanderbilt
12:30 PM ET Kansas at Georgia Tech
12:30 PM ET Duke at Boston College
1:00 PM ET Coastal Carolina at Georgia
1:30 PM ET Colorado Statevs.Colorado*
2:00 PM ET Louisiana-Monroe at No. 25 TCU
3:30 PM ET No. 8 Wisconsin vs. Northern Illinois*
3:30 PM ET Washington at No. 10 Nebraska
3:30 PM ET Missouri State at No. 13 Oregon
3:30 PM ET No. 17 Michigan State
3:30 PM ET Tennessee at No. 18 Florida
3:30 PM ET No. 24 Texas at UCLA
3:30 PM ET South Carolina State at Indiana
3:30 PM ET Miami (OH) at Minnesota
3:30 PM ET Virginia at North Carolina
3:30 PM ET Texas Tech at New Mexico
3:30 PM ET Northwestern at Army
3:30 PM ET Akron at Cincinnati
4:00 PM ET Arkansas State at No. 11 Virginia Tech
4:00 PM ET Tulane at UAB
4:00 PM ET Nevada at San Jose State
5:30 PM ET Presbyterian at California
6:00 PM ET Navy at No. 12 South Carolina
6:00 PM ET South Alabama at North Carolina State
6:00 PM ET UCF at Florida Intern at ional
6:30 PM ET Washington State at San Diego State
6:30 PM ET Gardner-Webb at Wake Forest
7:00 PM ET Idaho at No. 7 Texas A&M
7:00 PM ET Stephen F. Austin at

No. 20 Baylor 7:00 PM ET Western Illinois at No. 21 Missouri
7:00 PM ET Florida A&M at No. 22 South Florida
7:00 PM ET Louisville at Kentucky
7:00 PM ET Indiana State at Western Kentucky
7:00 PM ET Marshall at Ohio
7:00 PM ET Austin Peay at Memphis
7:00 PM ET Nicholls State at Louisiana-Lafayette
7:00 PM ET Arizona State at Illinois
7:00 PM ET Buffalo at Ball State
7:00 PM ET Kent State at Kansas State
7:00 PM ET Houston at Louisiana Tech
7:00 PM ET Southeastern Louisiana at Southern Miss
7:30 PM ET North Texas at No. 3Alabama
7:30 PM ET Troy at No. 14 Arkansas
7:30 PM ET No. 15 Ohio State at Miami (FL)
8:00 PM ET No. 1 Oklahoma at No. 5 Florida State
8:00 PM ET Syracuse at USC
8:00 PM ET UTEP at New Mexico State
8:00 PM ET Northwestern State at Southern Methodist
9:15 PM ET Utah at Brigham Young
10:00 PM ET No. 9 Oklahoma State at Tulsa
10:00 PM ET North Dakota at Fresno State
10:00 PM ET Hawaii at UNLV
10:45 PM ET No. 6 Stanford at Arizona

* - game played at a neutral location

Sports

Online at www.charlevoixcountynews.com

Soccer Results

Rambler Soccer improves to 7-4

By Chris Fiel

Boyne City 4, Cheboygan 3

BOYNE CITY – The Ramblers battled back from a 0-3 early deficit, as the Chiefs stormed out of the gates, scoring at the 25, 22, and 16 minute marks of the first half to earn a hard fought 4-3 non-conference win on September 15.

Boyne City wasted little time getting in the board in the second half as Austin Gardner found the back of the net off a nice cross from Dean Hague just a minute in. Hague then added another goal as he stole the ball and scored at the 23 minute mark bringing the Ramblers to within a goal.

Garrett Moeke, who found himself in scoring position on multiple occasions, nailed the first of his two goals at the 13 minute mark on a Hague assist and followed that up with the game winning goal at the eight minute mark off of a Nigel Bell assist.

Coach Nick Baic said the defense of Colton Moondy, Zeek Beek, Tevin Larmond and Collin Kruzel helped limit Cheboygan to three second half scoring chances. Corey Bohnet made 10 saves in goal for Boyne.

Boyne City improved to 7-4 overall.

ence opponent on September 8.

The Elks got on the board at the 26 minute mark as an assist from the sun hindered the vision of the Rambler goal keeper and the ball slipped through his hands. The score would remain the same throughout regulation knotted at one goal apiece.

The Elks scored five minutes into the first overtime and again at the one and eight minute marks of the second overtime to earn the LMC victory, 4-1.

Boyne coach Nick Baic noted that Chris Moore and Tevin Larmond had terrific games on defense, while Rambler keeper, Jared Fleming had 17 saves in goal.

Boyne fell to 6-4 overall, 3-1 conference.

Boyne City 8, Charlevoix 0

BOYNE CITY – The Ramblers poured it on offensively and played outstanding defense in shutting out the Rayders on September 6, in a Boyne City 8-0 win over Lake Michigan Conference foe Charlevoix.

Austin Gardner scored three times, while Dean Hague netted two goals and had two assists. Tevin Larmond finished with a goal and an assist, while Zeek Beek and Nigel Bell also scored for Boyne.

Chris Moore, Larmond, and Colton Mooney were the standouts on defense, holding the Rayders to five shots on goal. Jared Fleming and Corey Bohnet shared duties in goal for the shutout.

Boyne improved to 6-3 overall, 3-0 conference, while Charlevoix fell to 0-5, 0-3.

Elk Rapids 4, Boyne City 1, 2-OT

ELK RAPIDS – Boyne City's Alan Bielas took a pass from Dean Hague to open the scoring against the Elks, but that is all the Ramblers would get as they fell 4-1 to their Lake Michigan Confer-

Boyne City senior Tevin Larmond (25) dribbles the ball against the Charlevoix defense in the Ramblers 8-0 victory.

PHOTO BY CINDA SHUMAKE

Cross Country

Lancers make early statement, sweep Northern Lakes Conference Jamboree

By Chris Fiel

BOYNE FALLS – Coming into the season, Lancer coach Kirk Ikens had high hopes and knew that his team of Lancers could compete for Conference titles and more if they applied themselves.

Both the boys and girls squads did just that in the first Northern Lakes conference jamboree of the season by sweeping the meet on September 7.

"It was a good meet early in the season," Ikens said. "The boys race was very competitive, as was the girls."

The girls team took top honors with 38 points, followed by Wolverine with 50; Boyne Falls - 82 and Alba - 98, while the boys edged out Boyne Falls by a 43 to 47 margin, followed by Alba with 75; Mackinaw City - 75, and Wolverine - 85.

Mackinaw City's Heath Welch placed first in the boys race in 18 minutes, 3 seconds, and Logger Erica Westbrook crossed the finish line in 21:22 to capture the girls race.

Leading the Lancer charge for the girls was Dana Newmann finished second in 22:33, Kenall Gosma, fifth; Taryn Rozema, seventh; Taylor Hart-

ley, eighth, giving Ellsworth four top 10 finishers.

Also for the lady lancers, Larissa Fisher finished 16th; Emily Veenstra, 24th; and Tori Goodrich, 27th.

The Lancer boys were just as impressive with four top 10 runners of their own as Jacob Seaney finished 3rd overall in 19:03, Winter Romeyn, 5th; Luke Seaney, eighth; and Dalton Swenson, 10th. Pablo Oviedo finished 17th; Chance Randall, 26th; and Troy Vandenberg was 27th.

Also for the Boyne Falls girls, Kaylee Wilson finished 9th, Kathryn Miller was 15th;

Emily Matelski, 28th; Alexis Bielas, 29th; Magda Wasylewski, 30th; and Emily Benedetti, 34th.

Forrest Williams led the Logger boys as he finished a close second to Mackinaw's Welch, crossing the line in 18:38 and eighth grader Marcus Matelski placed fourth in 19:28.

Other Boyne Falls boys members were: Kory Skop, 7th; Hunter Williams, 14th; Brendon Matelski, 20th; Maxwell Reed, 28th; and Kevin Lange, 30th.

Prep Volleyball

Petoskey Tournament Results

Rayders fall in finals to host Northmen

By Chris Fiel

PETOSKEY – The Charlevoix Rayders fell for the first time this 2011 season, as they lost to the Petoskey Northmen 25-27, 21-25 in the finals of the Petoskey Invitational Tournament on September 10.

The Rayders opened with Boyne City, with both rivals taking a game, Boyne City won the first one 25-20, then the Rayders returned the favor 25-11.

Against Onaway, Charlevoix was victorious 25-14, 25-14, got past Sault St. Marie 25-23, 25-11, against Traverse City St. Francis 25-14, 26-24, and beat

Harbor Springs 25-20, 25-9.

In the semifinals against Pellston, the Rayders earned a 25-17 and 25-23 victory, before falling to the Northmen in the finals.

Earning all-tournament honors for the Rayders were: Jenna Way and Allison Hankins.

Way finished the day with 116 assist, 28 kills, 33 digs, 14 aces and seven blocks, while Hankins had 39 kills and 11 blocks.

Also for Charlevoix: Anna Way, 24 kills; Megan Peters, 21 kills, seven blocks; Kelsey Way, 15 kills, 40 digs; Karley Pearsall, 14 kills, 13 blocks; Kelly Greyerbiehl, 42 digs, five aces;

Chelsie Hoffman, 29 digs; Maddy Zimmerman, 20 digs; and Sydney Carlson four aces.

"We played strong all day after a slow start against Boyne City," Rayder coach Liz Shaw said. "Our offense did a good job at spreading the attacks around and had contribution from each player, while our defense keeps getting better too. The girls are really working hard and it is paying off"

Charlevoix's record now stands at 20 - 1 - 1, and will host Elk Rapids in Lake Michigan Conference play on Thursday, September 15.

Middle School Volleyball

By Chris Fiel

BOYNE CITY – The 7th grade Ramblers played host to the 7th grade Charlevoix Rayders on Monday, September 12, as Boyne played to a 25-14, 25-23, 15-25, two games to one match victory. The two teams played an addi-

tional pair of fun in the fun games, with the Ramblers taking the first 25-15, and the Rayders winning the second 10-15.

Boyne City played to a third place finish at the September 10 Harbor Springs tournament.

In 8th grade action, Boyne City took the match 2-0 against Charlevoix, win-

ning 25-20 and 25-15.

On Saturday, September 10, Boyne City fell to Harbor, 8-21, 14-21; defeated Petoskey St. Francis, 21-19, 21-12; before bowing out against the Rams 15-21, 14-21.

NFL Scores - Week 1

THURSDAY, SEPTEMBER 8

GREEN BAY 42, NEW ORLEANS 34

SUNDAY, SEPTEMBER 11

CHICAGO 30, ATLANTA 12

CINCINNATI 27, CLEVELAND 17

BUFFALO 41, KANSAS CITY 7

PHILADELPHIA 31, ST. LOUIS 13

DETROIT 27, TAMPA BAY 20

JACKSONVILLE 16, TENNESSEE 14

BALTIMORE 35, PITTSBURGH 7

HOUSTON 34, INDIANAPOLIS 7

WASHINGTON 28, NY GIANTS 14

SAN FRANCISCO 33, SEATTLE 17

SAN DIEGO 24, MINNESOTA 17

ARIZONA 28, CAROLINA 21

NY JETS 27, DALLAS 24

MONDAY, SEPTEMBER 12

NEW ENGLAND 38, MIAMI 24

OAKLAND 23, DENVER 20

NFL Schedule - Week 2

Sunday, September 18

	Time (ET)	Stadium/Tickets	Network
SEA@PIT	1:00 PM	Heinz Field	FOX
CLE@IND	1:00 PM	Lucas Oil Stadium	CBS
KC@DET	1:00 PM	Ford Field	CBS
BAL@TEN	1:00 PM	LP Field	CBS
OAK@BUF	1:00 PM	Ralph Wilson Stadium	CBS
ARI@WAS	1:00 PM	FedExField	FOX
TB@MIN	1:00 PM	Mall of America Field	FOX
JAC@NYJ	1:00 PM	MetLife Stadium	CBS
CHI@NO	1:00 PM	Superdome	FOX
GB@CAR	1:00 PM	Bank of America Stadium	FOX
DAL@SF	4:05 PM	Candlestick Park	FOX
CIN@DEN	4:15 PM	Sports Authority Field at Mile High	CBS
SD@NE	4:15 PM	Gillette Stadium	CBS
HOU@MIA	4:15 PM	Sun Life Stadium	CBS
PHI@ATL	8:20 PM	Georgia Dome	NBC

Monday, September 19

	Time (ET)	Stadium/Tickets	Network
STL@NYG	8:30 PM	MetLife Stadium	ESPN

Byes: None

101 Water St, Boyne City, MI 49712
Stop in and look around for in-store Specials.
 231-582-7149 • Fax 231-582-7297
"Come see us for all your boating needs"
 Open 7 Days per Week
SUNBURST MARINE

SOUTH POINT COLLISION, INC.
"Your Hometown Body Shop"
 Gary Janz, Owner
 Ph. 231-547-1293 Fax: 231-547-7376
 05453 US 31 South • Charlevoix, MI 49720
 Free Indoor Computerized Estimating • Pick-up & Delivery
 Free Loaner Cars • We Service Any & All Insurance Claims
 Light & classic Restoration • Full Down Draft Bake Booth
 VISA & MASTERCARD ACCEPTED

Where We Meet By Accident...
"It will be right. I guarantee it."
 - Gary Janz, owner

News

Online at www.charlevoixcountynews.com

Enrollment Surge in Michigan's Hardest Hit Fund Helps Reduce Foreclosures

LANSING— The Michigan State Housing Development Authority announced it has received nearly 9,000 applications for foreclosure prevention assistance during the past five months since the launch of a new "Step Forward" publicity campaign. The "Step Forward" awareness effort has helped contribute to a 16 percent decline in Michigan's foreclosure activity in July from the previous month and a 42 percent decrease in foreclosure activity from July 2010, MSHDA officials said.

"We are pleased that MSHDA's innovative programs are allowing distressed homeowners to avoid foreclosure," said Mary Townley, director of MSHDA's Homeownership Division. "We will continue to urge struggling Michigan homeowners who are collecting unemployment, have seen wage cuts or have had a medical emergency to visit the state's new Web site – www.stepforwardmichigan.org – and submit their applications online."

Michigan received its \$498.6 million in federal funding for the Hardest Hit program in three allotments last year from the Troubled Asset Relief Program, administered by the U.S. Departments of Treasury and Housing and Urban Development (HUD). MSHDA's plan is designed to help homeowners who are at risk of foreclosure and have experienced a substantial reduction in income due to involuntary unemployment, underemployment, or a medical condition. MSHDA expects to help nearly 39,000 households in Michigan by 2014.

Three MSHDA programs are available to eligible applicants:

Mortgage-payment assistance for those receiving unemployment benefits of up to \$750 a month for up to 12 months, or a total of \$9,000. At the end of 12 months, homeowners still in arrears are potentially eligible for an additional \$3,000 in assistance from MSHDA.

Up to \$10,000 in funds for homeowners who have fallen behind on mortgage payments because of a temporary layoff or medical emergency.

Matching funds for principal reductions for homeowners who can't afford mortgage payments because their income was cut. This would provide up to a \$10,000 principal reduction from the state and one that is matched by their lender.

On March 1, 2011, MSHDA staff was reviewing or had approved only 1,114 client applications for assistance from the state's Hardest Hit Fund. In mid-March, as part of MSHDA's statewide education effort to promote the Hardest Hit program, MSHDA partnered with locally elected officials, banks, credit unions and nonprofit housing counselors to train staff, provide information and encourage their clients to visit MSHDA's new Step Forward Michigan Web site for an updated list of mortgage servicers that are participating in the program.

In addition, MSHDA unveiled a series of public service announcements (PSAs) in newspapers and on radio and television stations across Michigan in March. The PSAs have continued to air throughout the summer and instruct at-risk homeowners to contact MSHDA to determine if they are eligible for the program.

Since the kick-off of the "Step Forward" campaign, MSHDA staff has received 8,968 Hardest Hit applications, for a combined total of 10,082 applications. The average amount of assistance per program is \$2,682 for an unemployment subsidy, \$4,900 for a rescue program subsidy and \$10,000 for a principal curtailment, MSHDA records show.

"As Michigan rebuilds for a new future, one of the biggest challenges we face is keeping families in their homes while the job market recovers," Townley said. "The partnership MSHDA has forged among the state, credit unions and banks provides a free crucial resource that helps bridge the financial gap for unemployed and underemployed borrowers."

About MSHDA

The Michigan State Housing Development Authority (MSHDA) provides financial and technical assistance through public and private partnerships to create and preserve decent, affordable housing for low- and moderate-income residents and to engage in community economic development activities to revitalize urban and rural communities.*

*MSHDA's loans and operating expenses are financed through the sale of tax-exempt and taxable bonds as well as notes to private investors, not from state tax revenues. Proceeds are loaned at below-market interest rates to developers of rental housing, and help fund mortgages and home improvement loans. MSHDA also administers several federal housing programs. For more information, visit www.michigan.gov/mshda.

John Holowasko, 73

Former Boyne City Rambler John Holowasko, 73, died Sept. 6, 2011, in Albuquerque, N.M.

Edna (Sudman) Fortune

(DEC. 22, 1940 - SEPT. 3, 2011)

Edna (Sudman) Fortune, 70, of Clarion, died Saturday, Sept. 3, 2011, at home with her family by her side.

Edna was born Dec. 22, 1940, in Boyne City. She grew up in Boyne City and married John Fortune on Feb. 4, 1959, and they moved to Clarion, where they lived out their lives.

Edna enjoyed working in her flower gardens, morel mushroom hunting, playing card games, Yahtzee, family cookouts, and getting together with her former classmates once a month.

Edna was preceded in death by her husband, John; son, Donald; and brothers, Robert Sudman and Larry Gardner.

She is survived by her children, Kristine Merrill of Clarion, Jennifer Fortune of Boyne Falls, Henry Fortune of Clarion, Debbie (Gale) Charbonneau of Walloon Lake, and Barbara Fortune of Clearwater, Fla.; and many grandchildren and great-grandchildren; siblings, Audrey (Ray) Moomaw of Whitmore Lake. Charlotte (Bob) Sobleskey of Charlotte, Joyce (Ronny) Sobleskey of Lake Odessa, Donna Heaven of Lake Odessa, Eddie Gardner of East Jordan, Kenny (Ruth) Gardner of Alanson, George (Pat) Gardner of Boyne City; and many nieces and nephews.

Edna worked for Honeywell for more than 20 years where she retired. The family would like to thank all involved in her care and especially Hospice of Little Traverse Bay.

A memorial service will be 11 a.m. Friday, Sept. 16, at Walloon Lake Community Church with pastor Jeff Ellis officiating. A luncheon will follow at the Melrose Fire Department.

Stackus Funeral Home of Boyne City is serving the family. Family and friends wishing to share a thought or memory of Edna are encouraged to do so online at www.stonefuneralhomeinc.com.

Shawn Marie Hall

(SEPT. 6, 1965 - SEPT. 9, 2011)

Shawn Marie Hall, 46, of Charlevoix, formerly of the Grand Rapids area, and Muskegon, passed away Friday, September 9, 2011, at her home. A Rite of Christian Burial will be 11:30 am, Saturday, September 17, at Saint Mary's Catholic Church in Charlevoix. The Reverend Matthew A. Wigton will officiate and burial will take place in Saint Mary's Cemetery.

Shawn was born September 6, 1965, in Muskegon, the daughter of Paul R. and Rosemarie (Yates) VanderMolen. She graduated from Muskegon Catholic Central in 1983, and earned a Bachelor of Arts in Psychology from Michigan State University in 1989.

On September 19, 1986, Shawn married Douglas E. Hall in Muskegon Heights. They made their home in the Grand Rapids area before moving to Charlevoix in 2005. In Charlevoix, Shawn was employed by Saint Mary's Cement Company as Human Resources Manager since 2006.

She was a member of Saint Mary's Church in Charlevoix and was past president of the local chapter of the Society of Human Resources Managers, which she helped found. Shawn really enjoyed people, entertaining and cooking.

Shawn is survived by her husband, Doug, and son, Chase, both of Charlevoix; brothers, Martin (Carrie) VanderMolen of Clayton, Ind., Edward VanderMolen of Spring Lake; sister, Katie (David) Way of Port Charlotte, Fla.; parents, Paul and Rosemarie VanderMolen of Muskegon; many nieces and nephews.

Visitation will be from 6-9:00pm, Friday, September 16, at the Winchester Funeral Home in Charlevoix. Memorial contributions may be made to The United Way.

Those wanting to share a memory of Shawn, or condolences, may do so at www.winchesterfuneralhome.com

Donald B. Ries

(SEPT. 20, 1943 - SEPT. 9, 2011)

Donald B. Ries, 67, of Echo Township, died Friday, Sept. 9, 2011, at his home.

He was born Sept. 20, 1943, in Grand Ledge, the son of Ernest and Dorothy (Bridges) Ries.

On July 25, 1986, he married Nelda Barrow in East Jordan. They made their home in Ellsworth and moved to Echo Township in 1989.

Don was a veteran of the Vietnam war, serving with the U.S. Marine Corps for 11 years. He was a member of VFW Post No. 6985 in Central Lake.

He worked at Morweld Steel in Ellsworth, De-Sta-Co in Central Lake, and

at Leximar in Boyne City. He enjoyed fishing, camping, and sitting around the bonfire.

Surviving are his wife Nelda; children Bryon (Tina) Ries of East Jordan, Howard (Trudy) Barrow of Ellsworth, Dianna (Tony) Hughey of Owasso, Okla., Junie Barrow of Sackets Harbor, N.Y.; 11 grandchildren; two great-grandchildren; brother, Duane Ries of Byron Center, sisters, Sandy Schenck of Grand Ledge, Susan (J.T.) Taylor of Suttons Bay; brothers-in-law, John LaDere of East Jordan, Charles (Jeannie) Carver of Manistee, sister-in-law, Jeannie McClees of Bellaire; nieces and nephews.

Friends may call 1-3 p.m. Wednesday, Sept. 14, at Hastings Funeral Home in Ellsworth. A memorial service will follow at 3 p.m. with the Rev. Celia M. Hastings officiating. Inurnment will be in Southern Cemetery in Central Lake.

Betty Louise Clevenger

(JUNE 2, 1928 - SEPT. 8, 2011)

Betty Louise Clevenger, 83 of Brutus, died September 8, 2011 at Boulder Park Terrace in Charlevoix, MI.

Betty was born on June 2, 1928 in Walloon Lake, MI, the daughter of Joseph and Orpha (Youngs) Miller and was raised in the Walloon Lake area.

On January 16, 1951, Betty married Peter Mackie in Charlevoix, MI and together made their home in the Petoskey area. Betty went to work for a time at the Hayner's Motel in Housekeeping, and later went to work in the kitchen at what is now; Northern Michigan Regional Hospital and later became the Dietary Supervisor. On June 22, 1991, Peter preceded Betty in death and shortly thereafter, Betty retired from the hospital.

On August 29, 1993, Betty married Keith Clevenger in Tennessee and together spent a wonderful 18 years at their home in Brutus, MI and their winters in Florida.

Betty was a member of the VFW Auxiliary and the Eagles Auxiliary and was known for baking bread weekly, being an avid BINGO player and loving to knit and read.

Betty is survived by her husband, Keith Clevenger; 3 children, Patricia (Norbert) Fettig of Petoskey, Barbara M. Mackie of Petoskey, and John (Angela) Mackie of Brutus; 9 grandchildren; and many great grandchildren, nieces and nephews.

She was preceded in death by her parents; her first husband, Peter Mackie; and 8 brothers and sisters.

A memorial service celebrating Betty's life will be held on Wednesday, September 14th at 2:00pm at the Stone Funeral Home in Petoskey, MI with Rev. Ward Potts officiating. The family will receive friends at the funeral home on Wednesday from 1:00pm until the time of service.

Neil R. Suomela

(JULY 22, 1931 - SEPT. 5, 2011)

Neil R. Suomela, 80, of Charlevoix, and Shelby Township,

died September 5, 2011, at Beaumont Health System in Royal Oak. He was born July 22, 1931 in Flint, to Uno and Ida (nee Honkala) Suomela. Neil was a U.S. Army veteran and retired from teaching in the public school system. He is a recipient of the "Eisenhower Lifetime Achievement" award for his passion, loyalty, and devotion to the students at Eisenhower High School in Utica. Neil was a member of the Trinity Lutheran Church in Utica.

Neil is survived by his wife, Sally Ann (nee Harris), children, Scott Suomela of Clinton Twp., and Sandra (Jerry) Willis of Shelby Twp.; grandchildren Kristina (Joshua) Thomas and Joseph Willis; great grandchildren, James and Juliet; brother, Dale Suomela of Flint. Neil's family will receive friends at the Winchester Funeral Home in Charlevoix from 11:00am – 2:00pm, Saturday, September 17. Following will be a 2:30pm graveside service at Brookside Cemetery in Charlevoix. The Reverend Kenneth Bernthal of Christ Lutheran Church in Boyne City will officiate, and military honors will be conducted by the Charlevoix Area Veterans Color Guard.

Memorial contributions may be made to the Bethany Lutheran Church, 11906 US 31 N, Charlevoix, MI 49720; Trinity Lutheran Church in Utica, or to the Salvation Army - Citadel Church, 55 Church Street, Mt. Clemens, MI 48043. Please share a memory with Neil's family at www.winchesterfuneralhome.com

OBITUARIES

home.com

Anthony John 'Tony' Wojan Jr., 75

Tony Wojan passed away Sunday, Sept. 4, 2011, in the arms of his family, following complications after open heart surgery on Aug. 30 at Northern Michigan Regional Hospital.

The family moved to Charlevoix in 1948 where Tony worked as a logger with his father and then worked on the car ferries in Ludington. He then became a builder and finish carpenter until 1988.

Tony married Donna Richards of Oregon in July of 1971. Together they built and opened Donto Kennels on Barnard Road in 1976. Tony spent his life dedicated to his family, friends and the local community of animals that he cared for over the years. It wasn't unusual to walk into Donto Kennels and find Tony working with a big smile on his face and a favorite cat on his shoulder.

Tony enjoyed his family and friends and was always ready to greet you with a hot cup of coffee and good conversation. He also enjoyed hunting, fishing, gardening, poker, and was an avid Detroit Tigers fan. In the winter months when the native northerners were heading south to Florida, Tony would head south to Torch Lake in pursuit of the mighty whitefish, which he would cook for family and friends. Tony had a zest for life and will be deeply missed by family and friends.

Tony is survived by his wife Donna; sisters, Madelyn Renaud of Charlevoix, DeLores Gallagher of Riverdale, Ill., Mary Wood of Roseville, Phyllis (Norman) Switzer of Oak Grove; brothers, Walt Wojan of Beaver Island, and Albert Wojan of Charlevoix; many dear nieces, nephews, cousins and friends.

Tony was preceded in death by his parents, Anthony and Sophie Wojan; brothers, Edward Wojan, Ted Wojan, and Daniel Wojan; sister, Stella Duberville; and beloved nephew, Jeffrey Renaud.

Family and friends will gather for a memorial service from 5-8 p.m. Friday, Sept. 23, at Kelsey B's Restaurant, 230 Ferry Ave., in Charlevoix (formerly known as Nanny's).

Tony and his wife, Donna, were instrumental in the development of the Charlevoix County Humane Society, as well as financial supporters. In lieu of flowers, the family suggest memorial contributions be made to the Charlevoix County Humane Society, 614 Beardsley St., Boyne City, Mich. 49712.

Those wishing to share a memory of Tony, or condolences, may do so at www.winchesterfuneralhome.com.

Richard James Lewin

(JULY 21, 1933 - SEPT. 4, 2011)

Richard James Lewin, 78, of East Jordan, passed away on Sept. 4, 2011, at Northern Michigan Regional Hospital in Petoskey.

Mr. Lewin was born in Bellaire on July 21, 1933, to Clifford and Verna (Sweeney) Lewin. He served for four years in the U.S. Navy aboard the USS Keppler.

On Dec. 7, 1957, in Medford, Mass., he married the love of his life, Lillian Irene. She preceded him in death on April 25, 2010. Richard loved to fish, play guitar, and spend time with his family.

He is survived by his children, Jeanette Marie Devers, Linda Dianne (Timothy) Knebl, David Allen (Colleen) Lewin, Brenda Lee (Gary) LaPeer, Charlene Ann (Douglas) Gilkerson, Phillip James (Penny) Lewin, Brian Michael (Ann) Lewin, Elizabeth Ann (Donald) Bergmann, Stephen Andrew (Heidi) Lewin; grandchildren, Daniel (Stacey) Morse, Jeremy Morse, Christopher Morse, Nathaniel Knebl, Holly Knebl, Brandon Knebl, Samantha Knebl, David (Melinda) Lewin, Rachael Webber, Megan Smith, Toni Knebl, Cammie Knebl, Shanel LaPeer, Brenna Jessup, Sydney Lewin, Bryce Lewin, Michael Lewin Daneff, Nicole Gilkerson, Wesley Lewin, Nicholas Lewin, Shawn Lewin, Shelby Lewin, Kelsey Taylor Girlinghouse, Keyrsten Girlinghouse, Kahyra Girlinghouse, Konyr Lewin, Madison Bergmann, Kendal Bergmann, Ethen Bergmann, Lillian Bergmann, Austin Lewin, Brittany Lewin, Devon Lewin; great-grandchildren, Emily Morse, Joseph Morse, Aiden Hines, Zoe Knebl, Dylan Lewin, Autumn Stutzman, Adriaana Smith, Dylan Dulaney, Morgan Gilkerson, Noel Gilkerson.

In addition to his wife Lillian, Richard was preceded in death by grandchildren, Donald LaPeer, Janel LaPeer; great-grandchild, Jayden Morse; and sister, Sylvia Johnston.

A memorial service took place Saturday, Sept. 10 at the Kingdom Hall of Jehovah's Witness in East Jordan.

Friends may share condolences online at www.nelsonsfuneralhome.com.

**Run for
As Low As
\$200**

CLASSIFIEDS *Delivered throughout Charlevoix County Each Week!*

CALL: 989.732.8160 | **EMAIL:** office@CharlevoixCountyNews.com | **ORDER ONLINE:** www.CharlevoixCountyNews.com

Announcements

GENTLE YOGA, 6 weeks - \$50, DOWNTOWN Gaylord. Wednesday Evenings, Sept 21 - Oct 26, 5:30 - 6:45 pm. Registration Required. 989-731-6400

GENTLE YOGA, 6 weeks - \$50, Michaywe Clubhouse. Monday Evenings, Sept 19 - Oct 24, 6 - 7:15 pm. Registration Required. 989-731-6400

MEDITATION CLASSES, Body, Mind, Spirit Benefits. Techniques for Relaxation. 4 weeks - \$40, DOWNTOWN Gaylord, Thursday Evenings. Sept 22 - Oct 13, 5:30 - 6:30 pm. Registration Required. 989-731-6400

Antiques & Collectibles

BUYING OLD Coins, Jewelry, Pottery and Toys. Call Bill at 989-614-0992. A-Z Resale, Old 27 South, Gaylord. Mondays 2-6pm. 989-732-9500

GENUINE William Moore 12 gauge, double barrel shotgun. London fine twist barrels, very nice condition & operable, \$1,100 obo. Also, antique clocks, too numerous to mention. I got a new hobby so I am selling out. Reasonable offers will be accepted. Call Ed, 231-526-2571

Historic Firearms! Musket built in 1814, used in the Battle of New Orleans and the Civil War. 9 cut off barrel. Still operable, \$700 OBO. British Enfield, long gun Musket. Manufactured in 1845. Very nice condition, minus shoulder strap, operable, \$1800 OBO. Genuine William Moore 12-gauge, double barrel shotgun. London fine twist barrels, very nice condition & operable, \$1,100 OBO. Also, Antique clocks (too numerous to mention) Got a new hobby, so I'm selling out. Reasonable offers will be accepted. Call Ed at 231-526-2571

LARGE CHRISTMAS COLLECTIONS: village scenery, train, houses, skating rink; new ornaments: Hallmark, Dept 56, Lennox, Hawthorne, Kincaid. Appt. only. 989-348-2354

WANTED: Hunting and Fishing collectables and decoys. 989-370-0499

Auto Parts

LE BRA COVER for Chevy truck, short box. \$150 obo. 989-731-6460, 989-370-5127

Automobiles

BUY CARS! Wrecked or in need of mechanical repair, 1995 and up. Gaylord area. 989-732-9362

2008 Chevy Impala LS 61,000 miles, 5 year/100,000 mile factory warranty, Great MPG & a really nice car. \$11,900. Ed's Used Cars 231-536-7953

2010 Chevy Impala LT 44,000 miles, 5 year/100,000 mile factory warranty, just like new! \$15,900. Ed's Used Cars 231-536-7953

We are looking to buy good clean quality automobiles, give us a call or stop by. Ed's Used Cars located in downtown East Jordan, 231-536-7953

ZERO DOWN on selected autos to qualified buyers! No credit? Bad credit? Buy here, Pay here. Tailored Enterprises in Petoskey, call 888-774-2264 or www.tailoredenterprises.com

2006 CHEVY HHR, less than 50,000 miles. Excellent condition, \$14,999. 989-731-2510

Boats & Marine

1995 YAMAHA WAVE RUNNER, cover and trailer, 20-30 hrs. \$1200. 231-537-2627. sunnylou20@hotmail.com

MATT'S OUTBOARD MOTORS. Buy, Sell, Trade. Minor repairs. 231-585-7406

1998 ALUMACRAFT Lunker V-16 and 1999 Evinrude, 50HP, 4 stroke, cover and

trailer. Asking price, \$5,500. 989-826-5981

16 FOOT deep Alumacraft boat. Oil injected, 40HP Evinrude, trolling motor, trailer, 2 batteries, fishfinders, tank, full cover, \$3,350. 14 foot aluminum boat with 2010 Suzuki 4HP, 12 hours, trailer, cover, \$1,400. 17 foot aluminum canoe. motor mount, trailer, \$525. Much more. 231-537-2627. sunnylou20@hotmail.com

Building Material

Ledgestone rock face for fireplace or outside insulation. New material, 170 sq. feet + or \$4.00 sq. foot. OBO. Gaylord, text or call 231-675-0030

Business for Sale

FOR SALE: SOPHIA'S of Mackinaw City. Building, lot and all equipment. Excellent location across from the Fort, next to Southbound I-75. Great sales, good family business. Also great building lot between Sophia's and The Fort Fudge Shop. Excellent site for fish & chips restaurant. Need to retire, 84 years old. Stop in the Fort Fudge Shop and see Robert Heilman, 113 Straits Ave., Mackinaw City, MI 49701. 231-436-8931

**PROCEEDINGS OF THE
EAST JORDAN CITY COMMISSION**

The East Jordan City Commission met September 6 2011 at 7:00 p.m.; Mayor Timmons presiding with all members of Commission present. Minutes were approved and acknowledgement was given to paid bills in the amount of \$1,204,193.71.

Further Commission Action: Acknowledged Receipt of the Monthly Cash on Hand Report for July 2011; acknowledged receipt of the Monthly Zoning Activity Report for August 2011; acknowledged receipt of the Monthly Public Safety Report for July 2011 for the Fire Department; accepted and approved Change Order #1 and accepted the Engineer Certificate #2 in the amount of the total balance due \$129,041.33 and authorized the Mayor to sign; approved Contract modification #2 and authorized Mayor to sign; approved pay estimate #3 in the amount of \$145,522.43 for sewer, \$294,941.10 for water and approved \$23,471.18 for C2AE for engineering and authorized Mayor to sign; appointed Parks Director as Voting Delegate and Clerk as Voting Alternate for Annual Convention; adopted Commendations to Harry Watson, Guy Vallance and Donald Bowers; approved Civic Center rental request with fee waiver; approved Elm Pointe rental request; adopted Ordinance #222; adopted Resolution #117-2011; approved Introduction to Ordinance #223; appointed Jenny Maher and Lee Symonds to Parks and Recreation Committee; and approved License to Use agreements for Hilltop and Habitat for Humanity and authorized Mayor to sign.

Copies of the minutes of the above meeting are posted in City Hall for review during normal office hours.

Cheltzi M. Wilson, CMC
City Clerk

CITY OF EAST JORDAN - ORDINANCE #222

AN ORDINANCE TO AMEND SECTION 2-168, BID PROCESS, OF THE CITY OF EAST JORDAN CODE OF ORDINANCES.

THE CITY OF EAST JORDAN ORDAINS:

Section 1. Amendment of Section 2-168, Bid Process.

Section 25-2 (d) is deleted in its entirety and shall be replaced as follows:
25-2 (d) The City may grant an award to a qualified local bidder/vendor as defined below, if a local bid/quotation is within the following percentages of the lowest qualified bid:
1. Within 3% for projects/purchases/services up to and including \$100,000;
2. Within 2% for projects/purchases/services over \$100,000 up to and including \$500,000;
3. Within 1% for projects/purchases/services over \$500,000.

To be considered for local bidder preference, a qualified local bidder/vendor shall have met the following qualifications for at least one year prior to date bids are due:

1. Shall have a legal permanent business address within Charlevoix County;
2. Shall be a personal property or real property taxpayer in Charlevoix County;
3. Shall not be indebted or in default to the City or in breach of any contract with the City.

Any Charlevoix County-based business awarded a contract or bid pursuant to this policy shall agree to make available to the City all records necessary to establish eligibility and compliance with all provisions of this policy.

All projects/purchases/services awarded under this policy shall be awarded pursuant to the applicable bid specifications and shall require a responsive bid from a Charlevoix County-based business who must be a responsible bidder as determined by the City. In accepting a bid under this policy, the City may consider some or all of the following as may be applicable:

1. The ability, capacity and skill of the bidder to complete project or offer products or services;
2. Whether the bidder can perform promptly or within the time specified, without delay or interference.
3. The character, integrity, reputation, judgment, experience and efficiency of the bidder.
4. The quality of performance of previous projects or services.

Section 2. Effective Date.

This amendatory ordinance shall be effective 7 days after publication.

CITY OF EAST JORDAN

Date: September 6, 2011

By:

Robert Anderson, City Administrator
Cheltzi M. Wilson, City Clerk

BY ROLL CALL VOTE:

AYES: ROGERS, PECK, SPENCE, BREakey, PENZIEN, FISHER, AND TIMMONS

NAYS: NONE

ABSTAIN: NONE

ABSENT: NONE

PUBLISHED: SEPTEMBER 15, 2011

EFFECTIVE: SEPTEMBER 22, 2011

BEAR BASKETBALL

SIGN UP NOW!

3rd Grade - 6th Grade Boys & Girls

Instructional Classes in October & November

October 1 thru November 5, 2011

These are Instructional Classes. These classes are intended to teach students to play basketball

Recreational League in January & February

Grades 3 - 6 Saturday or Sunday

January 7 thru February 18, 2012

(Saturday games will begin at 9am. Sunday games will begin at 1pm)

9th Grade - 12th Grade Boys & Girls

Recreational League for High School age boys & girls - Grades 9 - 12.

These league games are scheduled every Sunday afternoon beginning Sunday, October 2 thru November 6, 2011. Games begin at 1:00 p.m.

7th Grade - 8th Grade Boys & Girls

Recreational League for Junior High age boys & girls - Grades 7 - 8.

These league games are scheduled weekdays after school. Girls league begins in March, Boys League Begins in March.

Use this registration form to sign up for both the Bear Basketball, Fundamental class and League

Name _____ Grade _____ Male ___ Female ___

Shirt Size. (check one) Youth size: Y-L: _____ Adult size: S: ___ M: ___ L: ___ XL: ___ XXL: ___

Address _____ City _____

Phone _____ Parent's Names _____

E-Mail Address _____

I agree not to initiate or be associated with any legal or civil action and to hold harmless Otsego County Community Center, Bear Basketball and any individual or entity affiliated with either organization.

Signature of players parent or legal guardian: _____

I would like to volunteer to help! ___ Coach ___ Referee

Volunteer's Name _____

Make checks payable to: Otsego County Community Center

Mail To: Bear Basketball, PO Box 382, Gaylord, Michigan 49734-0382

Cost is Just \$15

Sign up before 9/24/11 at the Community Center or

On-Line at www.BearBasketball.org

1	2	3	4		5	6	7		8	9	10	11		
12				13		14				15				
16						17				18				
19					20			21	22					
				23				24			25			
26	27	28	29			30				31				
32						33				34	35	36		
37						38				39				
40					41				42					
				43					44					
45	46	47		48				49						
50				51				52			53	54	55	56
57						58	59			60				
61						62				63				
64						65				66				

Across

1- Wise; 5- Fish eggs; 8- Alternative to a shower; 12- Author Jong; 14- Cereal grain; 15- Architect Saarienen; 16- Small drum; 17- Nae sayer?; 18- Warts and all; 19- Musk yielding herb; 21- The continent; 23- Agency of the United Nations; 24- Mohawk-sporting actor; 25- Green shade; 26- Drunken; 30- Debris; 32- Wharves; 33- Ore of molybdenum; 37- Actor Morales; 38- Amble; 39- Arguing; 40- An assured fact; 42- Rodeo horse; 43- Elephant parts; 44- Waterproof overshoe; 45- Jamaican popular music; 48- Siegfried's partner; 49- HBO alternative; 50- Crude native borax; 52- Muskets collectively; 57- Conductor Klemperer; 58- Augury; 60- Madonna role; 61- Lots and lots; 62- Big bash; 63- Discouragement; 64- Actress Daly; 65- 10th letter of the Hebrew alphabet; 66- Centerpiece of the human face;

Down

1- Bristle; 2- Bedouin; 3- Deride; 4- Earth Day subj.; 5- Tiered shelves; 6- Siouan speaker; 7- Convert into an aromatic chemical; 8- Endure; 9- Author of fables; 10- Rubbish; 11- Old Testament book; 13- Military organizations; 14- Greek peak; 20- Eccentric; 22- Magazine founder Eric; 24- Hornless; 26- Blueprint detail; 27- Seine feeder; 28- Drop of water expelled by the eye; 29- Country singer Travis; 30- Corrodes; 31- Growl angrily; 33- Unsteady; 34- Langston Hughes poem; 35- Sardine containers; 36- Draw with acid; 38- Distrust of reasoning; 41- Ambience; 42- Financed; 44- Baseball excess; 45- Brown ermine; 46- Young purr; 47- Composer Bruckner; 49- "Chicken of the sea"; 51- Circle at bottom, point at top; 52- Blend; 53- Level; 54- Bandleader Puente; 55- Numbered rds.; 56- Dextrous, lively; 59- Long March leader;

**Run for
As Low As
\$200**

CLASSIFIEDS

Delivered throughout
Charlevoix County Each Week!

CALL: 989.732.8160 | EMAIL: office@CharlevoixCountyNews.com | ORDER ONLINE: www.CharlevoixCountyNews.com

Business Opportunity

TURN \$10 into \$10,000. Go to www.autotext.com/phamark

Classic Auto

1989 JAGUAR VJS CONVERTIBLE. Like new with only 26,000 actual miles. Last of the V-12's. Must sell. \$8,900 obo. 989-848-2238.

CASH FOR OLD CARS. Please don't send to crusher. Michel's Collision & Restoration 231-348-7066

FOR SALE: 1940 FORD PICKUP. 231-348-7066

Computers & Office

WEB SITE HOSTING as low as \$4.95 a month. Have your web site hosted with a local business, not someone out of state or overseas. Local hosting, local service. Go to www.MittenHosting.com. Safe and secure. Small or large websites.

COMPUTER GIVING YOU HEADACHES? Call Dave the Computer Doc at 989-731-1408 for in-your-home or business repair, service, upgrades, virus and spyware removal, training.

Financial

FREE BANKRUPTCY CONSULTATION. Considering bankruptcy? Overwhelmed by debts, garnishments, repossessions and/or foreclosure? At the law office of Christine M. Brzezinski we can help you determine if Chapter 7 bankruptcy is the right option for your financial situation and help you get a fresh financial start. Call us today for a free consultation at 989-348-7777. We are a debt relief agency and assist people in bankruptcy.

Firewood & Woodstove

Burt Moeke Firewood. Cut, Split, Delivered. 231-631-9600.

FREE HEAT & HOT WATER. Eliminate monthly heating bills with Classic OUTDOOR WOOD FURNACE from Central Boiler. Call today, 989-733-7651

Free Items

HAVE SOMETHING TO GIVE AWAY? Free items classified ads run free of charge in the Charlevoix County News. Call 989-732-8160 or e-mail your ad to Office@CharlevoixCountyNews.com.

FREE CERAMICS, Ready to paint. Good for non-profit group. 231-536-2935

Furniture

GREAT ROOMS! Quality Pre-Owned Furniture. New mattresses: Twin \$89, Full \$109, Queen \$139. 148 W. Main St. Downtown Gaylord, corner of Main and N. Court St. www.greatrooms-gaylord.com. Call 989-748-4849

PAIR BEDSIDE Mini-chests, Oak finish, \$18. 989-348-2354

3 piece bedroom set. Headboard, Armoire and 2 piece dresser. \$500. Call 989-732-4758

Garage & Yard Sale

FREE CLASSIFIED ADS! Post your Garage Sale for free at www.Michigan-MoneySaver.com. Buy and sell in Northern Michigan. This even creates a map to show where your Garage Sale is located.

HUGE GARAGE SALE. Womens clothes, furniture, lights, light fixtures, remodeling supplies, old doors, bicycles, lots and lots of stuff. Thursday and Friday, Sept. 15 and 16. 10am - 6pm. 419 S. Center, Gaylord

RUMMAGE SALE: First United Methodist Church, Friday Sept. 16, 9-5 and Saturday, Sept. 17, 9-Noon. 215 S. Center, one block south of Main Street. Clothing and household items. Saturday \$1.00 a bag

Guns

STEINER MUSEUM GUN SHOW, Sept. 3rd, 10am-4pm. 2 miles North of Fairview on M-33. Guns, parts, ammo, etc. Buy, Sell & Trade. Free admission. Phone 989-848-5320

Hay & Straw

For Sale: Hay, Round bales. Mixed grass, dry and baled. 989-939-8823

Help Wanted

LOOKING TO DO SOMETHING meaningful with your life? We are looking for people for in-home help, assisting with daily living skills. Dr.

appointments, socialization, shopping and light house-keeping. Must have a valid driver's license with less than 3 violations and be able to pass a criminal background check. Training provided, experience a plus. Starting pay \$8.33 per hour. EOE. Need someone for part time time position in Gaylord areas. Apply on-line at www.northernmanagement.org or call 989-732-6374.

Ellsworth's Little Lancer preschool program is in need of an assistant. The assistant will work 20 hours each week and must possess a CDA or an associate's degree in child development. This position will be open until filled. Interested applicants are asked to contact Lynn Aldrich Spear-

ing at 231-588-2544 ASAP.

Home Companion Home Health care Aide positions available. 1-866-808-2797

KITCHEN ASSISTANT: The Crawford County Commission on Aging is accepting applications for a part-time Kitchen Assistant who prepares and serves meals at the Senior Center and a Kitchen Assistant who provides coverage for full time cooks. Flexible schedule required. Application packets must be picked up at 308 Lawndale, Grayling and returned by 5:00pm 9/9/11.

TECHNICIAN needed in physical therapy office. Part time, 20 - 30 hours per week. Applicants with experience in therapeutic exercise and/or manual therapies will be con-

sidered. Please send resume to P.T. Tech, PO Box 130, Lewiston, MI 49756

WINK SALON is now hiring motivated hairstylist, manicurist and massage therapist. Call 989-370-5413

Springs Window Fashions, Grayling - Two 3:30 pm - 2:00 am positions. Assembler-Operator I-Wood - general factory labor. Team Coordinator - hourly position. Start on day shift, then move to afternoons after training period. Supervision experience required. Both positions have 4-day regular work week and require HS/GED & good work record. Wood-related manufacturing experience preferred. Drug free workplace. Qualified vets welcomed. Apply at:

www.springswindowfashions.com or Michigan Works office. Equal Opportunity Employer.

Citizens National Bank of Cheboygan seeking a full time Loan Collection Officer. Applicants will perform a variety of duties related, but not limited to past due accounts. Preferred lending background. Bachelor's degree in business, accounting or finance or a minimum of 5 years work experience in collection or lending. Full range of benefits including 401k, hospitalization, dental, vision, life and long term disability. Send resume to Citizens National Bank, Attn: Trisha Dobias, 303 N. Main Street, Cheboygan, MI 49721. Or email to dobiast@cnbismy-bank.com. No phone calls please. An EOE.

Homes for Rent

For Rent: 2 bedroom, 2 bath mobile home. Excellent Condition on 2 private acres. Furnished or unfurnished. Ten miles south of Charlevoix. \$550 per month. Call 231-588-2521.

Homes for Sale

WATER FRONT PROPERTY. Chalet style home with 3 bedrooms, 2 baths, 1 car garage. 6.75 acres frontage on Five Lakes. Seasonal log cabin also on site. Gaylord schools, privacy and tranquility only three miles from Gaylord. \$139,000. Additional 4.37 acres with heated workshop available. Call 989-370-0488

Real Estate Corner

Question & Answers About Selling Real Estate

Basic FHA Home Loan Requirements

Mike Stark

**By Mike Stark,
Stark Realty, Inc.
(231) 536-7700**

Part 1

An FHA loan is frequently a perfect match for those new to the housing mar-

ket. These often do not have liquid funds with which to make a down payment. If you are in a similar position as a first time home buyer and can qualify under the current FHA home loan requirements, you may well dramatically help out your financial situation. FHA loans require down payments of as low

as 3.5% of the value of the collateral, a requirement that can be satisfied with gift funds as well as personal assets.

Credit

Currently, your credit is a very important issue for FHA home loan requirements. Lenders consider your credit history as verification of how responsible you have been with money in the past.

First of all, you need two forms of credit for FHA home loan requirements. However if you do not have any credit (this does not make your credit bad), the underwriters will usually accept other types of credit documentation.

Bankruptcy or Foreclosure

Even after having been through bankruptcy proceedings under Chapter 13, if you have been making timely payments for 12 consecutive months or more, you might qualify for one of the FHA loans. You will need to obtain approval in writing from the bankruptcy trustee. If your bankruptcy action was under Chapter 7, you may be eligible if your discharge was two years ago, you currently have steady employment, and have successfully established and maintained new credit lines.

FHA home loan requirements are nearly impossible to get if you have had a home foreclosed on in the past. But, if things had really been

beyond your control and you can show that, the underwriters might look at your application.

Possible Late Payments or Open Collections

An occasional late payment does not automatically make you ineligible. Underwriters of FHA loans look at the big picture when it comes to your payment history. They are not likely to focus on some isolated incidents. A few late payments showing up on your credit report does not equal bad credit, and good credit is not absolutely necessary for meeting the loan requirements.

Featured Property

2700 PLEASANT VALLEY RD., BOYNE CITY

For more info contact Marty Moody
LYNDA'S REAL ESTATE SERVICE • (231) 582-9555

In the heart of Northern Michigan country

By Jim Akans

Set upon just over two acres of property featuring a gorgeous mix of hardwood and pines, this spacious two story home is all about living the good life in the heart of the Northern Michigan country. Just outside of Boyne City, this location offers the relaxed and peaceful ambience of country living that is within easy reach of the wide variety of shopping, dining and recreation Boyne City offers.

The versatile floor plan is designed accommodate virtually any homeowner need, and offers a whopping 3,328 square feet of living space. That's a lot of room for the growing family to enjoy, with 2,080 square feet on the main two levels and the remainder in the finished lower level walkout. That includes four generously sized bedrooms and three and a half baths - another very good feature for growing families!

Among the other design features in the home are cathedral ceilings and an open living, dining and kitchen layout - with lots of cabinet space and a convenient preparation island in the kitchen. The home also has central air conditioning, which is a

real bonus during those hot early autumn days, and an attached two and a half car garage. There is a huge 26 x 32 foot family room area in the lower level walkout that offers access to an outdoor patio.

The views that are captured from that patio, as well as the raised 20 x

20 foot deck above it that extends across the entire rear elevation of the home, are absolutely wonderful. A stunning palette filled with woodlands and wildlife embrace the home in scenic splendor.

This spacious country home is perfectly complimented by the natural

surroundings. Listed at \$189,900, for additional information or to arrange a tour of this property, call Marty Moody at 231-582-9555 or email at marty@lyndasrealestateservice.com

Run for As Low As \$200

CLASSIFIEDS

Delivered throughout Charlevoix County Each Week!

CALL: 989.732.8160 | EMAIL: office@CharlevoixCountyNews.com | ORDER ONLINE: www.CharlevoixCountyNews.com

Homes for Sale

REDUCED DRASTICALLY, MUST SELL. Only mobile home in park with a 2 car garage. Too many beautiful features to mention. Nottingham Forest, Gaylord. 989-731-2664, cell 989-350-8340

GAYLORD: 2 BEDROOM, 2 BATH CONDO. Furnished, water, sewer, cable TV, trash included in condo fee. \$54,000, negotiable, 989-732-5720

Household

NECCHI SEWING MACHINE. Straight, zigzag and buttonhole. Walking, cut and sew feet, \$200. 989-786-5304

PREMIER WALK-IN BATH-TUB with hydrotherapy, white, great condition, \$3000. 989-786-5304

Air conditioner. \$100. Call 989-732-4758

GERTA'S DRAPERIES: Everything in Window Treatments Free estimates and in home appointments. Established 1958. Call 989-732-3340 or visit our showroom at 2281 South Otsego Ave., Gaylord.

Land & Property

LOTS FOR SALE in Waters & Guthrie Lakes. Reasonable. 989-732-7676, 989-732-7933

ACREAGE FOR SALE: 4.37 acres with deeded access to lake. 42'x48'x14' workshop built in 1994 insulated and finished inside, 200 amp electrical service, radiant tube gas heater. Wooded building site for future home. Privacy, tranquility, only 3 miles from Gaylord, \$54,900. Call 989-370-0488.

Lawn & Garden

Land Pride Broadcaster. Like new. \$550. 989-370-0499

Lost & Found

LOST SOMETHING? Found something? Lost and found ads run free in the Charlevoix County News. Call 989-732-8160

Manufactured Homes

NEW & REPOS: Double-

Wides, 16's, 14's. Take anything on trade. Financing available. Michigan East Side Sales. www.michiganeast-sidesales.net. 989-354-6867 or 866-570-1991.

REDUCED DRASTICALLY, MUST SELL. Only mobile home in park with a 2 car garage. Too many beautiful features to mention. Nottingham Forest, Gaylord. 989-731-2664, cell 989-350-8340

For Rent or Sale on Contract. 3 Bedroom Manufactured home. \$500 down, \$500 month. Gaylord area MSHDA approved 989-464-1376

Medical & Health

Legend Mobility Scooter. Low hours., 350 pound capacity. Call Toni at 989-619-6057

MEDICAL MARIJUANA Caregiver serving Northern Michigan. Accepting patients. Organic, high quality. Call for info, 989-350-4527

Miscellaneous

Early Christmas Sale, Porcelain Dolls, Ashton Drake, Brimms, Dynasty, 80 to choose from. Some musical. 989-983-4188 or bevo@core.com.

FREE CLASSIFIED ADS! Sell your items for free at www.MichiganMoneySaver.com. Buy and sell in Northern Michigan. Photo and text are free. Cars, Homes, Furniture, Garage sales and more.

DO YOU HAVE A BIBLE you're not using? Donate it to people that need a Bible overseas. Call 989-732-4708.

CONSIGNMENT ITEMS NEEDED. Free Appraisals. Call Trinity House. 989-448-8067

LOWEST COST IN MICHIGAN! CLASSIFIED ADS ARE JUST \$2 for a 10-word ad in the Charlevoix County News. The area's widest distribution paper and the lowest cost for advertising. Place ads on-line at www.CharlevoixCountyNews.com or call 989-732-8160. Distributed throughout all of Charlevoix County

16' FLATBED TRAILER. 2-inch ball. Single axle. \$600 or best offer. Call 989-785-3058.

PAPERBACKS! Avid reader has McComber & Miller, Hannah, Silhouettes, more. \$0.75. 989-348-2354

Upright piano \$200, Entertainment Center \$25, GE turntable \$25, Free standing basketball hoop \$25, Little Tikes basketball hoop \$10. 989-732-9437

HOSPITAL BED, \$100. Little Rascal Mobility chair, battery operated, \$500. Metal hutch, \$25. 989-634-1780

CB MOBILE RADIO, Gem-Tronic, 23 channel, 2 antennas, \$30. Call 989-732-5902

MUSIC

Beautiful Ludwig Baby Grand piano. Circa 1920's, very nice condition. Best offer from serious buyers only. 231-546-3367

Notes of Encouragement

Positive Notes of Encouragement are free in the Charlevoix County News. Birthday, Anniversary, Wedding, Congratulations or just a Positive Note all are free. E-Mail your Note of Encouragement to Office@CharlevoixCountyNews.com

Pets

3 ADULT ENGLISH BULL-DOGS. Nice markings, gentle, housebroke. 989-619-7289

Purebred Shih tzu puppies. 2 boys \$300 each. 3 girls \$350 each. Mom is small, shots and wormed. Ready now! 989-657-9393

FREE - SWEET OLD DOG needs a new home. Well trained, good with children and other dogs. Loves to play fetch and a good watch dog. 989-858-5636

Recreational Vehicles

1992 WINNEBAGO 21 foot Motorhome, Toyota chassis, 31,950 original miles, clean. Priced to sell, \$6,000. Phone 989-939-8773

2002 ROCKWOOD ROO Travel Trailer for sale. Has a power slide out and expands on both ends. Also has furnace, air conditioner, water

heater, oven, kitchen sink, microwave, bathroom w/ shower, large refrigerator, heated mattresses, electric brakes, sway bar, stabilizers. \$8,000. 989-370-5165

38 FOOT SALEM TRAVEL TRAILER, 2 slides, excellent condition, \$8,900. 989-370-6058

2010 Springdale 31 foot fifth wheel. New condition with Reese Hitch. \$16,900. Call 989-619-1494

Services

Low Cost, Short Run Printing. 100 full color 8.5x11, one side, \$25. 11x17 full color poster, one side, Poster stock, \$1 each. Competitive priced graphic design also available. Contact the Charlevoix County News, 989-732-8160 or e-mail Office@CharlevoixCountyNews.com

DJ/KARAOKE SERVICE available for weddings, clubs or parties. References and information at www.larryentertainment.com. 989-732-3933

FRED'S TV & APPLIANCE SERVICE. 32 years experience. In home service. 989-732-1403

RITE-WAY PAINTING; Interior, Exterior. Free estimates. Chris - 231-525-8189

Sporting Goods

SLALOM WATER SKI, KD 7000, like new, \$200. 517-667-0074

Storage

Heated or Cold storage available for Winter, Spring, Summer, Fall, 989-732-0724

Tools

100 AMP WIRE FEED WELDER, \$150. 2 - Engine stands, \$25 each. Reddy Heater, 150,000 BTU, \$120. Gaylord area. 517-667-0074

Trucks

2000 DODGE 1500 Sport Quad cab, 4x4, tonneau cover, 360, V-8, Sharp truck, must see. \$7,200 obo. 989-848-2238

2005 FORD LARIAT F-250, 4X4 Supercab, V-8, 8 foot bed with cap, 117,000 miles,

\$14,000. 231-525-8847

2006 GMC 5500 series service truck with 5000# Auto crane and hydraulic down riggers, \$31,900. 989-745-8892

2005 Chevrolet Duramax Diesel Pickup 2500 HD, 4 door crew cab, 4 wheel drive short box with installed rails for 5th wheel, very clean & sharp looking, blue, molded running boards, diamond steel tool box mounted in back-2 top doors, gray interior, full power seats, heated front seats, fully loaded, on-star, tilt wheel, fold down back seat, 138,000 miles. All highway miles. For additional info call 989 370-1091. Ask for Frank. \$24,950.

1994 FORD RANGER, 4WD extended cab. 200,000 miles, motor, tranny and rear end good, some rust, front end worn out. \$600. 989-705-7817

Vans

For Sale: 7-passenger 1998 Plymouth Van S.E. 96,000 miles, some rust. \$3,800

OBO. In good running condition. New brakes, muffler and battery. Below Blue Book value. Call 989-731-0938

2007 Grand Caravan SXT Loaded, Quad Seats, only 42,000 miles Local Trade, very clean. Ed's Used Cars 231-536-7953

Wanted

WANTED TO BUY: a 50, 60 or 70 HP Outboard Boat Motor with trim & controls. Please call Jerry or Faye at 231-420-3033 or 231-238-7840

Wanted: BUYING STANDING TIMBER. Top prices paid, free estimates. 989-335-0755

FISHING BOATS and motors. Will pay cash. 231-585-7406

Wanted: OUTBOARD MOTORS, any size, running or not. Call 231-546-6000

LOW Income Family needs older van in good condition. 231-525-8541 or 989-255-5978

Winterization Special

We will winterize your towable Recreational Vehicle

FOR JUST \$39.95

Let the experts at International RV World get your Recreational Vehicle ready for winter.

We will drain the water lines and winterize them with antifreeze by-passing the water heater, inspect the roof and check everything over to get it ready to store for only \$39.95 on all towable vehicles. Motor homes winterization service only \$59.95

Call for an appointment today before the snow begins to fly!

INTERNATIONAL RV WORLD
277 EXPRESSWAY COURT • GAYLORD, MICHIGAN
989-448-8700

East Jordan • 303 Echo Street • \$38,000

With a little attention to detail could be a great starter home, rental or investment property! Call to see today! MLS 429390. Ask for Jennifer Burr-Cutler.

231-536-7700
FAX 231-536-9575

109 MILL ST., EAST JORDAN

MIKE STARK
CELL 231-357-2347

JENNIFER BURR-CUTLER
CELL 231-675-0157
jennifer@starkrealtyonline.com

Mancelona • \$39,900
6658 Schuss Mtn. Lane

2 bedroom condo on the first fairway of the Schuss Mtn golf course! MLS 430814. Ask for Mike Stark.

Would you like to see your home featured here? Call us today!

Would you like to see your home featured here? Call us today!

ALANSON

5436/5944 BURT LAKE VIEW • \$569,900
Newer log home on 4 acres with a view of Inland Waterway and Mac Bridge. 4 bedroom 2.5 baths. Interior is all knotty pine, new appliances, marble. MLS 429375. Ask for Mike Tomczak

ATLANTA

9091 PINE GROVE • \$45,000
10 acres with a pole barn and year round access. 30x40 sq ft pole barn with a work area inside about 8 x 12. Electric and well already there. MLS 430782. Ask for Mike Stark.

BELLAIRE

502 BRIDGE ST • \$57,000
2 story home used as a retail space recently but ready to become your "home sweet home". Wood trim, decking, porch, and more. MLS 430746. Ask for Mike Stark.

2105 SCHUSS MOUNTAIN DRIVE • \$180,000
This beautiful home has room and all your family and friends. Whether you're looking for your private golf and ski retreat, a vacation rental income, or possibly even a full time residence, this beauty has to be seen to be appreciated. In true, Up North style, this home features a cedar exterior, granite, slate, earth tones and more throughout the entire home. MLS 431341. Ask for Mike Stark.

BOYNE CITY

832 LAKE STREET • \$66,000
4 bedroom 1 bath home. MLS 430945. Ask for Mike Tomczak.

N. M-75 • \$35,000

A little piece of Northern Michigan with a view of Walloon Lake. Within walking distance of the Village of Walloon and Public Beach. MLS 427795. Ask for Tom Conklin.

2416 JAUWAY RD. S • \$47,900
This 3 bedroom home on 10 acres would make a great starter home or has enough acreage for a winter/summer get away spot! MLS 431017. Ask for Mike Stark

00820 BOYNE CITY/EAST JORDAN RD. • \$53,100 REMODELED!!!! New flooring, paint, trim, and more!!!! If you've seen this one before, you need to revisit and see it NOW! 10 acres between East Jordan and Boyne City with 2 bedroom home on a full walkout basement. Great decking and updates just completed inside! MLS 430958. Ask for Mike Stark

305 FRONT ST • \$152,000
Don't pass this one up! 3 bedroom home on Front St. with views of Lake Charlevoix! Beach is just across the street and everything else is just a couple blocks away. MLS 430247. Ask for Mike Stark

CENTRAL LAKE

GREGORY DRIVE • \$63,000
Looking for a water frontage that is quiet and secluded? You've found it! This vacant waterfront is host to a great location for family get togethers! It also provides some of the best fishing for bass, pan fish, pike and blue gill on the Chain of Lakes! Many high and dry locations to potentially build the perfect Up North Cabin getaway! Property also includes 120' of river frontage and a dock on the mouth of river channel between Benway & Wilson Lakes! MLS 429393. Ask for Jennifer Burr-Cutler.

3880 SHADY NOOK RD • \$104,900
Great log home with wood interior and a great deck. Wood stove and in floor radiant heat.

Loft upstairs can be used as any kind of room/space you want. MLS 429252. Ask for Mike Stark

CHARLEVOIX

7936 N. OLD ST • \$139,900
4 bedroom home with 1.5 baths. Quarry tile tub/shower and beautiful tile and wood floors. New kitchen cabinets, stainless steel appliances. Home is situated on rolling hills surrounded by wild life. A finished 2 car garage with a large bonus room above with its own entrance and large deck! MLS 431265. Ask for Mike Stark

13456 STOVER ROAD • \$89,900
Looking for maintenance free living in northern Michigan? Well you have found it! This condo is move in ready and the tasteful furniture and furnishings can be negotiated with the sale! Need a place to park your boat? This condo offers that too! With the marina, launch and beach around the corner as well as a restaurant! This condo is the perfect getaway..... MLS 430631. Ask for Jennifer Burr-Cutler.

06807 MARION CENTER ROAD • \$134,900
Commercial business opportunity conveniently located 1/4 mile off of US 31 on Marion Center Rd. Building is 2400 sq. ft. with ample parking. Perfect opportunity for a service oriented business. Seller will entertain lease option. MLS 430415. Ask for Jennifer Burr-Cutler.

1209 BRIDGE ST • \$114,900
Very well maintained building with high traffic location! Partial basement and 2nd story gives you lots of room. This listing is for the building only but business is also negotiable! MLS 430818. Ask for Mike Stark.

04235 LAKESHORE DR • \$429,900
Wonderfully detailed home on Lake Michigan with frontage and awesome views! 3 bedroom, 3 baths, marble floor in master suite and a gas fireplace. Don't miss this Deal! MLS 431309. Ask for Mike Stark.

CHEBOYGAN

1314 COULSON DR • \$35,000
3 bedroom home on a crawl space in Cheboygan. Nice size deck and detached garage in Holiday Subdivision. MLS 431235. Ask for Mike Stark

EAST JORDAN

114 WOODLAND DRIVE • \$21,000
Picturesque lot in Hillcrest subdivision. Overlooking the city of East Jordan and Lake Charlevoix. GREAT seasonal views and just outside of town. MLS 431082. Ask for Jennifer Burr-Cutler.

03451 COMMODORE DR • \$97,500
215 ft of shared frontage on Lake Charlevoix in Charlevoix Shores Estates! This 4 bedroom home can be your year round residence or a great 2nd home! Fireplace, wood stove, tongue & groove interior, wood floors, decking and a full basement equal home sweet home. Also the 2 car garage has plenty of room for cars or toys. MLS 431049. Ask for Mike Stark

98 MARY STREET • \$22,000
TONS of potential! This fixer upper needs you and your imagination! Close to town and schools. Priced to sell, seller is motivated. MLS 431321. Ask for Jennifer Burr-Cutler.

TBD STANER ROAD • \$23,000
White Pines in the front and mixed hardwoods in the back. Road is County maintained.

Close to snowmobile trails, State land, Jordan Valley and River! Perfect for an outdoorsmen! Hunting season is just around the corner, take a look now, this one won't last long! MLS 431293. Ask for Jennifer Burr-Cutler.

113 LOCUST LANE • \$46,900
Nice 3 bedroom home within walking distance to schools, sports and down town activities. There is plenty of room inside with an open and spacious feel to this very clean home. The covered back deck is a great spot to relax. MLS 431032. Ask for Mike Stark.

103 MAIN STREET • \$59,900
Great location! Turn of the century building located across the street from the Main Street center building. Front of building has had a recent face lift but owner kept the buildings appeal. Building is set up for a retail business on the main level and an apartment upstairs that could allow for at least 2 bedrooms with a plenty of room for entertaining! Spacious deck that overlooks beautiful Lake Charlevoix! Seller is motivated, bring all offers! MLS 430168. Ask for Jennifer Burr-Cutler.

706 DIVISION • \$95,000
Cute and clean! This five bedroom home is cute as a button and in GREAT shape! Home has newer kitchen and appliances. Large family room in basement. MLS 429682. Ask for Jennifer Burr-Cutler.

2945 M-66 • \$79,900
Wood framed metal building with lots of potential! Perfect setup for commercial with residential as well! Seller will entertain qualified land contract buyers offers, call for details. MLS 429235. Ask for Jennifer Burr-Cutler.

803 OLSON STREET • \$64,900
Nicely updated with fresh paint and new carpet. Wood floors, fireplace in basement, fenced back yard and large deck make this one a must have! Sits on a large corner lot and is walking distance to schools and activities in town. This one will pass FHA. Owners are licensed real estate agents in the State of Michigan. MLS 431292. Ask for Mike Stark.

05760 M32 • \$80,000
MLS 431088. Ask for Mike Stark.

01930 LALONDE RD • \$124,900
GREAT location! Within easy walking distance to the Dutchman's Bay public access, this home has tons to offer from style and new paint, to a fenced yard and wonderfully tree'd lot. Cool Shade in the summer, and an evening stroll to the lake. MLS 429430. Ask for Mike Stark

00431 S ADVANCE RD • \$184,900
Looking for acreage or a farm for horses, chickens and livestock? This is the spot!! This is a maintained 4 bedroom farm house on 40 acres just outside of East Jordan. Smaller out buildings, silos, a 50 x 60 pole building and a large barn! You can't go wrong with this package! MLS 431208. Ask for Mike Stark.

5890 MT. BLISS ROAD • \$269,000
This custom build home features a gorgeous stone fireplace, hand built kitchen and bathroom cabinets, tongue and groove interior, a 36 x 64 pole barn with radiant heat, perfect for a craftsman or an auto man! 15 acres to hunt and enjoy the seasonal wildlife and just steps away from the Jordan River and Valley as well as snowmobile trails! Driveway is paved, the garden is ready, all this home needs is YOU! MLS 430376. Ask for Jennifer Burr-Cutler.

VILLAGE ROAD • \$420,000
Breath taking views down the length of Lake

Charlevoix's South Arm, sugar sand beach and mature hardwoods make this property a once in a lifetime find! Only 10 minutes from Charlevoix, this parcel is secluded at the end of a heavily treed quiet lane. This parcel flers 110 ft of shoreline and is tucked just inside a quiet cove. Also deep water docking available, septic approved and walkout basement is possible. (all old structures including old garage will be removed at sellers expense before closing) MLS 427788. Ask for Mike Stark

103 ESTERLY STREET • \$58,900
576 Total Square Feet. Nicely remodeled. Perfect opportunity for a service oriented business, ex; insurance, real estate, salon, groomer. You name it! MLS 430490. Ask for Jennifer Burr-Cutler.

318 STATE STREET • \$36,400
An older home, but with a great layout, newer vinyl windows and siding. Bedrooms may not be conforming. A little TLC and the inside could be quite charming! Great location to schools, beautiful Lake Charlevoix and could be an ideal retail location. Seller is motivated, bring all offers! MLS 430201. Ask for Jennifer Burr-Cutler.

303 ECHO • \$38,000
An older home, but with a little attention to detail could be a great starter home, rental or investment property! Call to see today! MLS 429390. Ask for Jennifer Burr-Cutler.

4562 E OLD STATE ROAD • \$34,900
10 acres with a 30x40 pole barn on cement slab. 10' w x 9' h overhead door and 3' man door. Well, electric and septic on site already! Not far from snowmobile trails and the Jordan River. Seller is motivated, bring all offers! MLS 430046. Ask for Mike Stark

209 MAIN STREET • \$139,900
Turn of

FROM PAGE 1 Straits Area Tractors & Trucks Crossing & Show

day morning, the tractors will be on display on the grounds at the Kewadin Shores Casino on Friday and Saturday for public viewing.

On Saturday, its time for the big rigs, as the 16th Annual Richard Crane Truck Show will bring over 100 eighteen-wheelers to the Straits area. These awesome trucks will be on display from September 16th through the 18th, with show headquarters located at the Little Bear Arena. Along with scores of trucks featuring fabulous paint and artwork, custom chrome and lights and incredible interior design, the show will include several vendors offering very cool toys, apparel and more.

Over 100 Big rigs will light up the night this weekend in Mackinaw

COURTESY PHOTO

A highlight of the show is the annual Parade of Lights. At dusk on Saturday, September 17th, the big rigs will fire up, light up, and cruise across the Mackinac Bridge and through St. Ignace, dazzling brilliantly with custom light displays on the vehicles to the delight of the onlook-

ers.

For more information regarding the tractor show and parade, visit www.owosstractorparts.com. For the 16th Annual Richard Crane Memorial Truck Show, go to www.nostalgia-prod.com.

Michigan State Employees Charitable Campaign Kicks Off

The Michigan State Employees' Charitable Campaign (SECC) kicks off September 12 and runs to October 14. This year's campaign theme is "Tradition of Giving." The Michigan SECC was begun in 1987 to combine all appeals to state employees into one annual event. Since its inception, the SECC has helped state employee raise approximately \$45 million for local, statewide, and national charities, including their local United Ways.

It's no secret: these are some challenging times for state employees. But for many of our fellow citizens, the situation is far more difficult. Whether it's a friend trying to find work, a neighbor struggling to keep her home, or a family member in need of a cure, the needs are all around us and they are real. That is why The State of Michigan joins thousands of employers everywhere in inviting its workers and retirees to do their part in helping to meet community needs.

By working together through

the State Employees Charitable Campaign, state employees can contribute to over 1,000 local, state, and national charities. All participating organizations have met the highest standards of both program and fiscal accountability. Information regarding each organization can be found on the www.misecc.org website. State employees can pledge on-line through their MI-HR Self-Service account www.michigan.gov/self-serve) by phone at: 877-766-6447, or by using the contribution form.

Char-Em United Way serves as the SECC Local Campaign Operating Agency for Charlevoix, Emmet, Cheboygan, Crawford, and Otsego Counties. Local United Ways in those counties are available to provide information about local programs, arrange agency tours, provide speakers, etc. for state workplaces in their communities.

For more information, contact Char-Em United Way at 231-487-1006 or email to: info@charemunitedway.org.

Sit back with a good book and celebrate National Literacy Month

By Jim Akans

Whether turning the crisp pages of a fresh new book, the dog-eared yellowing leaf of a treasured favorite, or cradling an electronic reader while stretching out on a comfortable chair, there is nothing quite like the adventure, imagination, and lessons a good book can relate. It is the tale, the prose, the emotion, and the vivid birth of the mental imagery extracted from mere letters arranged on paper (or LCD screen) that transport the reader from one reality to another, and leave life richer for a very modest effort.

September is National Literacy Month, and while that's an excellent reason to grab a book and celebrate, it is also an occasion to take a look at literacy in America.

According to the National Center for Family Literacy, over 30 million Americans have reading skills below basic lit-

eracy levels...that's about 14 percent of our country's population. The group, ProLiteracy Worldwide, defines literacy as the ability to read, write, compute, and use technology at a level that enables one to reach his or her full potential. In a society rapidly moving toward an information and service based economy, literacy so defined is becoming more important to the health of the society with each passing year.

Statistics confirm that literacy can have a huge impact on a country's economic stature. The U.S. Census Bureau found workers 18 years of age and over with a bachelor's degree earn an average of \$51,206 a year, while those with a high school diploma earn an average of \$27,915 and those without earn an average \$18,734 per year.

ProLiteracy Worldwide found that annual health care costs in the U.S. are four times higher among those with low literacy skills (as compared to those

with high level skills), and that over 60 percent of inmates in state and federal corrections facilities can barely read and write.

So what can be done?

Contact your local library, schools, and non-profit organizations such as the United Way and ask about ways you can contribute through financial or book donations, or volunteer opportunities, to promote literacy programs in your area. Such efforts help to ensure these programs continue to operate and inspire literacy growth in your home community. Support legislation that promotes education and literacy, these are the building blocks for America's future.

Victor Hugo stated, "To learn to read is to light a fire; every syllable that is spelled out is a spark."

Take the time to read a good book; keep the fire of your imagination burning brightly.

JORDAN VALLEY DISTRICT LIBRARY SEPTEMBER PROGRAMS

CHILDREN-

Parent Education and Community Play Group/Storytime is a free service for children 0 - 5 years old held on Wednesdays from 9:30 a.m. to 11 a.m. in the library's community room. This program is in partnership with the library and the Women's Resource Center.

TEENS-

The teen after school program will be showing the movie "Soul Surfer" on Tuesday, September 27 at 3:10 p.m. (PG). On Thursday, September 29th the Book and Movie Club will kick off for the year with discussion on the "Soul Surfer" book to movie. The teen pro-

gram is Monday through Thursday from 3 - 5 p.m. for teens in grades 6 - 12. Movies, board games, Wii tournaments, homework, art and film projects with snacks are available.

ADULT-

Learning lab is located in lower level of the library. Professional staff are available for people in need of a GED, high school diploma, or English as a second language. Computer programs are also available that are self paced including: Typing Tutor, Microsoft Word and Excel to help improve reading, writing and math skills. Call 231 536-7898 to enroll.

FROM WATERFRONT TO WOODS, WE'VE GOT IT ALL!

GREAT 3 BEDROOM IN-TOWN BOYNE CITY HOME - one of those older houses with original hardwood floors and interior woodwork, great staircase and wonderfully decorative windows. Large detached garage will be invaluable if you plan on DIY refurbishing. Really ideal family location, close to town, shopping, schools and churches, or could be a delightful second home. 431102 \$74,900

CHARACTER, CHARM AND COMFORT! This wonderfully restored and maintained 4 bedroom farmhouse has hardwood floors, a brand new kitchen, carpet, paint, and much, much more. Updates breathed new life into a beautiful house, melding modern comfort with vintage ambiance. Complete with a large 2 car garage/pole barn with tons of space for all your stuff. 431228 \$132,900

VERY SOLID AND CLEAN BRICK HOME in Boyne Falls. Zoned commercial, with huge views of Boyne Mountain. Full lower level is all set up and ready for completion. An excellent location for the golfer, skier, snowmobiler or fisherman. 428029 \$79,900

CUTE LITTLE 3 BEDROOM HOME in a quiet Boyne City neighborhood. Close to everything. Wonderful retirement opportunity for someone who may just want to come back to Boyne, or purchase as an investment and rent it out. Full basement. Needs tender loving care, but could be a great house. 430480 \$59,900

THREE BEDROOM, 2.5 BATH ON 40 IDYLIC ACRES. The property runs the gamut of native Michigan ecology - from hardwood forest to daisy-filled fields. The home is open and spacious, with a timeless floor plan and shady views. Three finished stories, with a main floor master bedroom and bath. The lower level has a family room, and office. 430999 \$249,000

CLEAN AS A WHISTLE! Lake Charlevoix cottage/home just outside of Boyne City. Beautiful views and 100' of frontage. Deck above the garage for summertime dining, sunset viewing, and evenings under the stars. Interior has a bright, neutral color scheme, enlarging the space. Inviting sun room. 429477 \$349,000

NEWER CAPE COD STYLE HOME with a two car attached garage and bonus room above on 17 wonderful rolling acres—what a setting! Three bedrooms and 2.5 baths with a full walkout basement help to create plenty of space for storage and entertaining. A freshly stained deck overlooks a pond in the backyard and the covered front porch with a vast countryside view tops the outdoor attraction of this property. Priced to move. 430623 \$199,900

BOYNE CITY AT ITS BEST! This home offers great views of Lake Charlevoix and is in excellent condition. Located adjacent to the Tannery Beach for swimming and stunning sunsets. This 3 bedroom home has many new updates such as a new furnace, water heater stove and refrigerator. Neat, clean and move in ready. 429547 \$127,400

WONDERFUL mixed hardwood 58+ acre parcel rife with wildlife, including the rare elk or bear. The 3 bedroom home is situated in a shady grove with huge windows that bring light and movement indoors, giving the cozy home the feel of a tree house. Beautiful, high-ceiling and spacious living room. Full unfinished walkout lower level - utilitarian, or ready to be finished. 431223 \$289,900

Pat O'Brien & Associates Real Estate

Your best resource for buying or selling northern Michigan property.

128 Water Street Boyne City, Michigan 49712 • Ph. (231)-582-1700
www.patobrien.com • www.patobrienvacationrentals.com