


What's a fudgie?

Plans still in the works

Trailer park still needs state ok

EAST JORDAN - Whatever happened to the mobile home park that local developer Jim Petrie proposed to the city council in April?

The answer came at a council meeting last Thursday.

The park, which would be located on the north side of Deer Lake Road (State Street) at the eastern city limits, has been scaled down from 59 to 48 lots.

Even this plan is tentative, according to Wayne Boss, who represented Petrie and presented the plans last week.

The council gave its approval to the new plan, which has already been okayed by the District Health Department. The council's approval was needed before final approval can be sought from the state Commerce Department.

The trailer lots lie approximately 300 ft. north of Deer Lake Road. The park would have its own privately maintained 33 ft. road.

City Superintendent Herm Rasch recommended that the council approve the preliminary plans. He had inspected the site after a recent heavy rainfall and he felt the drainage was adequate to dispel previously voiced fears about insufficient drainage.

Tom Vanderwall was appointed to the city housing commission at the council meeting, and Dr. Mitch Carey was appointed city health officer.

John Rohe, partner of city attorney Roy Hayes, suggested to the council wording for a resolution authorizing city police to enforce traffic and parking violations on East Jordan Public School property.

The school board had already given permission for the police to enforce violations on school property and the council's action was needed to comply with state law. The council adopted the resolution.

A motion concerning permits for storage of inoperative cars was tabled,

at the suggestion of Mayor Jim Meredith, to give the matter further study.

The council decided to send a letter of thanks to former councilman Harry Watson for his many years of public service. Watson has accepted an appointment to the county board of social

services and state law forbids an elected official to hold such a position (See related story).

Meredith hopes to suggest an appointment to fill Watson's position at the next council meeting on Tuesday, Sept. 4.

Public servant Watson moves to county job

EAST JORDAN - Not even Harry Watson is sure of how long he's been involved in East Jordan city politics. "I think 13 or 14 years," the former mayor and recently resigned city councilman said.

Watson resigned from the city council effective Aug. 15 because he accepted an appointment to the Charlevoix County Board of Social Services. State law prohibits an elected official from holding two governmental positions.

During his city politicking days Watson was a prime mover behind sewer plant, airport and cemetery development.

In his new post Watson will be one of three members of the board of social services and will share in the decision making processes affecting the 1,456 county residents receiving assistance, in one or more forms, from the Department of Social Services.

Staffed by 25 state civil service employees and two county employees, the department handles more than \$2

million dollars in federal funds in addition to \$130,900 in local funding.

The money is earmarked for participants in seven medical aid programs, aid to dependent children, general assistance programs, children's protective services and wards of the state.

Watson's appointment will complete Vern Whiteford's term on the board. Whiteford resigned because of health reasons. The remainder of the three year term runs until 1980.

"I regretted having to leave the city council," said Watson. "I would have liked to do both."

"There seems to be a shortage of people to handle the non-lucrative civic positions," Watson said.

Big pig roast in UP planned for weekend

EAST JORDAN - About 300 East Jordan residents will again drive about 100 miles to roast a pig and hold a weekend-long party in a secluded spot in the Upper Peninsula.

It is called, simply, the Fourth Annual Pig Roast. It is held near the tiny village of Rexton on an 80-acre parcel of land owned by East Jordan residents Jack Zoulak and Don Peters.

Actually, the pig roast is a weekend campout for many families. A community soup pot and hot dogs are available on Saturday night.

The highlight of the weekend is, of course, the Sunday afternoon pig roast. You're asked to bring a dish to pass and to make a contribution for the pig.

Pig roast organizers list "campfires, softball, music, friends and neighbors, plenty of campsites, and lots of fun" as the other attractions for the weekend.

For further information or maps to the Fourth Annual Pig Roast, call Dick Clark at 536-2278. Rexton is located north of U.S. highway 2 between Epoufette and Naubinway. Signs with pigs on them point the way from the highway.

Funeral home open house set for Sunday

Funeral director, Tom Vanderwall will unveil his newly remodeled Vanderwall-Watson Funeral home during an open house from 2 to 5 p.m. Sunday, Sept. 9.

Vanderwall bought the funeral home from Harry Watson on April 15 and the new owner has been working on the facility since that time. The interior has been completely redone, and a large

chapel has been added to the rear of the building.

Assisting Vanderwall in operating the funeral home are his wife Janice, and his parents Elmer and Donna Vanderwall.

"The open house will give us a chance to meet people, as well as to show the community the improvements we have made to the funeral home," Vanderwall said.

CETA program teaches job skills

More than 100 Charlevoix County youth from economically disadvantaged homes have been learning job skills and good work habits in the Summer Youth Employment Program.

It's a Federal Comprehensive Employment Training Act (CETA) program administered through the Char-Em Intermediate School District. Federally established guidelines

based on family income and family size determine who is qualified for the program. Referrals from courts, social services agencies and schools provide candidates.

The Charlevoix County summer program has been, "very successful" according to youth counselor Michele Miller.

Non-profit private and public organizations are the employers for the youth in the program who are paid with federal funds. In Charlevoix County, libraries, recreation programs, cities, chambers of commerce and the county all have workers from the summer program.

"The goals of the program," Miller explained, "are to provide youth with an opportunity to develop good skills and work habits. It provides a good job reference and career exposure."

"We gave them (the participants) an interest survey to try to place them in career goal areas," Miller continued.

"The program also puts income into low-income families," she said.

The youth are paid \$2.90 an hour with the exception of some supervisory positions. Each participant in the eight to 10-week program works between 24 to 40 hours a week. That pumps about \$9,200 per week into the county.

The program isn't all on-the-job work, according to Miller.

"We also have an educational tutoring program," she explained. "A tutor went around the county tutoring one to one on multiplication, reading, writing and communicator skills."

Approximately a quarter of the 100-plus participants in the program received individual help this summer with their particular problem area.

The tutoring program is sponsored by the Traverse Bay Area Intermediate School District.

At the beginning of the summer each of the participants sat down with a staff member of the Northwest Michigan Human Services Program and developed an "individual employability plan." The plan outlined career goals, obstacles likely to arise in the course of trying to fulfill those goals, and steps needed to meet them.

In an employability workshop the participants learned interviewing skills, how to apply for a job and how to make a resume.

The youth employment program is largest during the summer but a scaled-down version runs during the year as well. The fall program concentrates on co-op students, and dropouts who need an alternate program for one-the-job training.

Miller, who was a participant in summer youth employment program herself, says the key to success in the program is supervision.

She and an assistant make periodic visits to the participants' work sites to keep posted on any developing problems. Miller says that although some of the participants aren't always highly employable, supervisors for the most part make a good effort to help the workers learn job skills.

The program is a learning, growing experience, according to Miller.

"I've hired kids back after they've been fired before," she said. "They grow in a year."

The fall program now being organized, said Miller, and anyone interested in participating should call Miller at the Char-Em Intermediate School District at 547-9947.

But it has to be done

Top union job not always rosey

BY BARBARA CRUDEN

If, as the philosopher says, we are all pebbles on the beach, then Rodger Ransom is one of those that are less crushable.

As president of the East Jordan Education Association, which is part of Michigan Education Association, this characteristic is in demand, along with a lively feeling for justice.

Admittedly it's a tough job to be the spokesman for the local teachers' union. "Not everybody loves what you're doing," Ransom says. "But it's a job that has to be done. Some people don't feel comfortable in the role -- I


Community ed sign-up

It's back to school time for adults as well as children. Representatives of East Jordan Community Education were recruiting students and asking for class ideas at a table set up outside Northwestern State Bank last week. Here, volunteer worker Karen Bennett discusses class offerings with Maurice Hartung. Community Education schedules will be mailed to area residents by the end of next week, and classes will start the week of Sept. 17. This week, by the way, has been declared Adult and Community Education Week by Governor William Milliken.


Rodger Ransom

both approaches are retained.

What about new ideas at East Jordan?

Ransom believes teachers should be encouraged to bring in new ideas. A little "financial commitment would help innovation," so teachers' exploration isn't just wasted.

He thinks audio-visual aids are helpful, "but they have to be well done," he emphasizes.

How important is high school math? Ransom handles the typical question: "When will we ever use this?" saying, "I try to point out that a lot of these scientific discoveries are based on abstract math principles. So math comes before science."

Rodger comes from Dearborn, but his family members were originally Traverse City people. Back a ways, they owned a grist mill with a water wheel, he says.

Now married, he and his wife Carole have a two-year-old daughter and are expecting another child soon.

Is his little girl going to be a mathematician? "Well, she likes to play with the calculator," he smiles.

The conversation funnels back to school. Rodger thinks observing other teachers at work is of value, though the only chance he has had for this is when he was on a team for the accreditation of another school.

And how about school board members visiting in the classes? "I, as an individual, am happy to have them. The only problem is they can't come often enough."

He thinks, giving the other way, "a teacher might be an asset on the school board."

The next time the school board meets, Ransom may not have to speak up for one of the teachers, but they know he will be there, representing them and also the views of the MEA. He represents, too, just as the school board does, the public concern for educating young people.


The City of Boyne City is probably the single biggest employer of Summer Youth Employment workers in Charlevoix County. Tom Kurzik of Boyne City has worked for the police department this summer keeping squad cars clean and doing the odd jobs.

9.504%
Current Interest Rate

Six Month Money Market
Certificates of Deposit
Minimum Deposit \$10,000

Northwestern Savings
& Loan Association
300 Howard
Petoskey, MI 49770
616 347-4761

"Federal regulations prohibit compounding of interest during the term of the account."

A substantial penalty is required for early withdrawal

Early deadlines next week

To allow our employees to enjoy the Labor Day holiday, The Press office will be closed next Monday, and early deadlines will be in effect for the Sept. 6 edition.

Deadline for all news and advertising is noon Friday, Aug. 31. Late-breaking weekend news may be reported by 10 a.m. Tuesday. Call 582-6761 for assistance.

Next week, The Press will also be moved into new offices next to Jake's Shoe Shop at 116 E. Main St., Boyne City. The phone number will remain the same.


New office for Press

The Charlevoix County Press will be moving into a new office at the end of this week. The newspaper's new home will be next to Jake's Shoe Shop at 116 E. Main St., Boyne City. The move will take place on Wednesday and Thursday of this week. The Press phone number of 582-6761 will remain the same and will ring in both the new and old offices this week. Press General Manager Jim Baumann said the new office is larger than the current quarters. The additional room is needed, he said, because the newspaper has grown considerably in the past two years.

HBO
Listed below are the coming week's Home Box Office programs. HBO is movies, specials and sporting events brought to you uncut and without commercial interruptions.

GLCTV INC AND LAKE CHARLEVOIX CABLE TV CO.
To order from Charlevoix, Boyne City and East Jordan, call 547-9426; to order from Petoskey and Harbor Springs, call 347-4352; to order from Gaylord, call 732-7597.

Wednesday August 29	6:30 Race for the Pennant 7:00 Inside the NFL Tonight's Highlight: 8:00 The Driver (R-1:31) 9:30 The Chicken Chronicles (PG-1:34) 11:30 Patton (PG-2:49)	10:00 Legends 10:30 A Different Story (R-1:44) 12:30 Movie, Movie (PG-1:46)
Thursday August 30	6:30 The Vintage W. C. Fields Tonight's Highlight: 8:00 Inside the NFL 9:00 The World of Wizards 10:00 Carnal Knowledge (R-1:37) 11:45 Inside the NFL 12:45 Deliverance (R-1:49)	Monday September 3 2:30 W. C. Fields 4:00 Jaws (PG-2:04) 6:30 W. C. Fields Tonight's Highlight: 8:00 The Great Houdinis (1:38) 10:00 Undercovers Hero (R-1:35) Only play date this month 11:45 Carnal Knowledge (R-1:37)
Friday August 31	5:00 Summer Carnival	Tuesday September 4 5:30 Baker's Hawk (G-1:38) Tonight's Highlight: 7:30 Race for the Pennant 8:00 The Driver (R-1:29) 9:30 The Chicken Chronicles (PG-1:34) 11:30 Casino De Paris Only play date this month
	Saturday September 1 3:00 W. C. Fields 4:30 Almost Summer (PG-1:28) 6:00 Inside the NFL 7:00 House Calls (PG-1:38) Only play date this month Tonight's Highlight: 9:00 Boulevard Nights (R-1:42) 11:00 Lily Tomlin 12:30 House Calls	Sunday September 2 3:00 Summer Carnival 4:30 World of Wizards 5:30 Legends 6:00 Baker's Hawk (G-1:38) Tonight's Highlight: 8:00 Movie, Movie (PG-1:46)

We're glad you asked!

with Tom Vanderwall


WHAT TO DO WHEN A DEATH OCCURS OUT-OF-TOWN

If you're ever involved in arranging for a funeral for someone who dies out of town, you should contact us or another local funeral director who will then make arrangements with a highly qualified mortician wherever the death occurred. (We have many, many personal contacts all over the country through our membership in funeral service organizations.)

We'll take the necessary steps to prepare the body for immediate transportation back home. We will confer at long distance with you or other family members locally to plan for local funeral services. It is important, though, for you to remember to call us or another local funeral home FIRST. Especially under these circumstances, you need to avoid duplication of effort and fees.

If you wish further details on out-of-town arrangements, please contact us.

VANDERWALL Watson Funeral Home

East Jordan, Mich. 536-7031

"Serving with a Christian Concern."

Nursery opens Sept. 10

BOYNE CITY - The Boyne City Nursery Center will be holding another season of pre-school classes this fall. Classes will begin Sept. 10, with registration Sept. 4-7 from 9 a.m. to 3 p.m. Evening registration will be held Sept. 5 from 6 to 8 p.m.

The school is located in a portable classroom at 304 S. East St., behind the middle school. It is a non-profit pre-school nursery for two and a half to five year olds. Classes are held on Monday, Wednesday and Friday for four and five year olds. Children two and a half and three years old will attend on Tuesdays and Thursdays. Morning and afternoon sessions are available for both age groups. Financial aid is available upon request.

A few changes have been made in the nursery center board this year. Krista Crosby, an original board member, will be taking over the position of president and manager of the corporation. She will also be acting as program director and teacher for all sessions. An advisory board made up of board members and parents will also be acting as coordinators. For more information call Rosemary Karkosak at 582-7131.

The Charlevoix County Press, publication 396480, is published weekly by Boyne Publishing Company, Inc., Boyne City, Michigan 49712, and entered as second class matter every Wednesday in the Boyne City Post Office. Address: 210 Lake Street, P.O. Box 216, Boyne City. Phone: (616) 582-6761.

Experience the Experience

Glen's Save-Share


Elementary School Learning Center Students \$25.40

Pictured at left are Elementary School Learning Center students receiving a check for \$25.40.

This is one example of a non-profit group making use of the Save-Share Program to help raise funds. There are many more groups using it too and there will be a picture of one each week in this paper. Glen's wants everyone in East Jordan to know about Save-Share and hopes more groups will use it to raise funds. All a group has to do is register with the Store Manager and begin saving the green cash register tapes. Glen's will pay 1 percent of the total qualified amount of all tapes brought in by any registered group; and not just once. But each time a group brings in \$25.00 worth of slips or more.

"It seems that some insurance people are as confused about 'no-fault' as motorists are."


"Now that 'no-fault' car insurance is a reality, it's more important than ever to know just what you're getting for your money. We understand 'no-fault' coverage. And we understand the importance of picking the policy that best fits your own individual insurance needs. Because of their own unique understanding of 'no-fault' coverage, and their history of fast claims service and fair rates, we recommend Auto-Owners' Insurance to the people we serve."

Auto-Owners Insurance is for auto owners, too.

FANTASTIC DISCOUNTS

On Rugged **GMC** 4 x 4's
Make The **Impassable Possible**
At **Impassable Prices!**

But stop today for the best selection, 'cause at these Low, Low Prices they won't last long.


1 Ton GMC Pickup
4 wheel drive, 400 engine, automatic, heavy duty everything! **USES REGULAR GAS**
You won't believe the Low Price! It's just too Low to advertise!

1/2 Ton GMC Pickup
4 wheel drive, 6 cylinder, manual 4 speed transmission, All this and economy too!
At a never again Low Price!

SAVE NOW!
More Than Ever!
With Factory Assisted Discounts

Mr. Goodwrench Says:
You can't go wrong when you buy at Fletcher's; where you get that Great Down Home Service and the Largest Inventory of General Motors Truck Parts in the Area.


"THE TRUCK PEOPLE"
FLETCHER'S
800 CHARLEVOIX AVENUE
PETOSKEY, MICHIGAN 49757

Experience the Experience

Glen's MARKETS & FAMILY CENTERS

11 FRIENDLY LOCATIONS:
Gaylord - Grayling - Manclona - Kalkaska
East Jordan - West Branch - Mio - Roscommon - Rose City
Charlevoix - Houghton Lake


'Madness' reigns in Boyne City

Madness reigned in Boyne City from 7 to 10:30 last Thursday night, as downtown business people marked down prices, dressed up in crazy costumes and stayed open late for Moonlight Madness. Several hundred people shopped and listened to a band playing in the street. Organized by The Charlevoix County Press, it was the first event of its kind in Boyne. Judging from the reaction of both business people and shoppers, it will become an annual event. One business owner said she had more business during the 3½ hour promotion than she had during the entire previous weeks. Some of the store employees dressed in Moonlight garb are shown on this page. Clockwise, starting with the photo above, are Bunny Garlock of Jake's Shoe Shop, Bogema family at their pharmacy, a waitress at Rover's Return, and Paul Hanes at Gocha's.


4 H'ers preparing for Achievement Day

Charlevoix County 4-H Clubs are sponsoring a 4-H Fall Achievement Day on Monday, Sept. 3 at Whiting Park.

4-H members will be exhibiting projects they have been working on through the summer. Exhibits such as baking, outdoor meals, camping, vegetable gardening and many others will be displayed.

Animal projects including poultry, goats and others will also be present.

Exhibits will be open for public viewing from noon to 3 p.m. Those who are interested in learning more about 4-H are invited to visit with members, leaders and staff. There will be games and skits for public participation and viewing.

The park building will be open at 8 a.m. Projects must be in place at 9:30 a.m. and judging begins at 10.

There will be games for 4-H members during the judging and a potluck lunch at noon.

Youth who are interested in

exhibiting a project should enroll for 4-H immediately at the Cooperative Extension Service office in Boyne City.

The 4-H program in Charlevoix County is a year round activity open to all county youth. Members need not live in rural areas. Parents and children who are interested in the program are especially invited.

For more information, contact Phyllis Sumner, 4-H program assistant, at 582-6232.


Postal job

Applications are now being accepted for substitute rural mail carrier at the East Jordan Post Office. An examination will be given to establish a list of eligible people from which future vacancies will be filled.

You may request applications and information from postmaster Bill Bennett until Sept. 7.

An ounce of prevention is worth a pound of cure.

CHECK THIS OUT and protect your investment. Dependable maintenance work on your property. Docks, pumps, yard work, general cleaning, opening and closing residences. Estimates and information available. Contact:

LEON STADT %
Ye Nyne Olde Holles Golf Course
582-7609

Speak your mind!

We encourage letters to the editor on topics of public interest. Deadline is Monday noon. Sign your name.


JORDAN VALLEY PHARMACY
Main St., East Jordan
Medicare - Medicaid
DAILY 8:30 - 5:30
Sunday 8:30 - Noon
536-2331

One-A-Day Vitamins Regular or Plus Iron 100's \$269	Alka-Seltzer 36's \$129
Noxzema Shave Cream 11 oz. 99¢	Shick Super 11 5's Personal Touch Refills 99¢ Injector Plus Platinum Schick \$119
Nice & Easy Hair Color \$229	Arrid Extra Dry OR ARRID XX Anti-Perspirant 4 oz. \$119
Barnes Hind Wetting Solution 2 oz. Cleaning & Soaking 4 oz. Solution 15 ml. \$169	Senokot Tablets 50's \$259

THE FRONTIER
wood stove

COOK - on two surfaces with different temperatures (optional warming plates available).

HEAT - the Frontier provides complete control of the fire and can hold a fire overnight.

ENJOY - the option of viewing your fire through the Frontier firescreen.

GREAT LAKES ENERGY SYSTEMS
109 Water St. Store Hours Phone
Boyne City 10-6 Mon. - Sat. (616)582-2601

SHORT TERM
(6 or 9 months)

10% *

U.S. Government Agency Bonds
These Securities Are:

- Federal Agency Guaranteed
- Exempt From State & Local Taxes
- Free From Early Withdrawal Penalties
- Easily Marketable
- \$5,000 Minimum

For Further Information Please Contact:

THOMSON INVESTMENT SERVICES
Division of Thomson McKinnon Securities Inc.
Member Firm New York Stock Exchange
405 Bridge Street, Market Mall
Charlevoix, Michigan 49720
616 547-5311 Member: SIPC

*Rate subject to change.

First National Bank & Trust now pays 5¼ annual interest compounded continuously on regular savings.

When you put your money in regular savings at First National Bank & Trust, you'll earn the highest bank interest allowed by law. A full 5¼ percent annual interest... effective July 1st.

And with continuous compounding, your money earns money continuously - every minute of every day, from the date of deposit to the date of withdrawal - for an effective annual yield of 5.467 percent.

5.467 percent annual yield. No bank in town pays you more on a regular savings than First National Bank & Trust. And that's a fact. Which is one reason why more people put their money in Daily Interest Savings at First National Bank & Trust, than in any other bank in town.

New \$1,000 high-return 4-year Money Market Certificates

First National Bank & Trust is now offering high-return 4-year Money Market Certificates of \$1,000 or more.

New interest rates are established monthly and after purchase remain the same for the 4-year period. The total of your deposits at First National Bank & Trust is insured up to \$40,000.

High-return Money-Market Certificates

\$10,000 minimum deposit for 26 weeks. Interest rates are established weekly, and after purchase remain the same for the 26-week period.*

*Substantial interest penalty is required for early withdrawal on all Money Market and Investment Savings Certificates. Federal regulations prohibit compounding of interest during term of deposit on 26 week Money Market Certificates.

"BUILDING WITH BOYNE"
Boyne City Branch
502 West Boyne Rd
582-6595

FIRST NATIONAL BANK & TRUST
Member F.D.I.C.

A Full Service Bank

Rubber & Rims 2379 Charlevoix Ave.
Petoskey, Mi.
(Formerly Pepsi Building)
347-3990

WE'RE OPEN!
We Carry...

Rubber By:
Firestone - Michelin - Uniroyal - OK - Dunhill
We're Truck Tire Specialists


Rims By: Nobody Sells
American - Western - TruSpoke - Keystone

Tires or Wheels, at Better Deals!
(We will meet or beat any deal)


Classified ads are only \$1 in The Press
Call 582-6761

THE MUSIC STATION
WJML
99 FM / AM 11

Viewpoints


Jack Hough of East Jordan is one area resident who has discovered that solar heating is possible in a cold climate.


Could a windmill help provide electricity for Boyne City Hall? The city commission has agreed to investigate the possibility.

The blood ran to my hard head


Marshall Sayles

Bay Springs, Mich., March 7, 190000 -- I was not born cuddly. I was born hard shelled.

When the doctor picked me up to slap my rear-end he drew his hand back, a tear coming to his eye.

"What's wrong?" my mother asked. "This boy's hard shelled," the doctor said. "I stung my hand."

"Hard shelled? What does it mean?"

He said that if she didn't take special precautions I might grow up to become president or, worse yet, a newspaperman.

She rolled her eyes toward the ceiling, asking what she'd done to deserve such a fate. Honest, hard working poor people had run in our family for years. And now this.

"What am I going to do... you know, to kind of hold him back so he'll appear normal to the neighbors?"

"Well, there's a man over on the other side of Boyne Falls who mixes a certain potion for babies like this."

"Oh, good," she said. "Are you sure that will make him soft shelled?"

"Haven't you noticed how no Boyne Falls baby ever grew up to be president?"

"Oh, dear. My husband mentioned just the other day that there wasn't a lick of a certain potion in Boyne City. Oh, dear. A president, a newspaperman what AM I going to do?"

"You might put him in the closet when people come. At least it will keep him out of sight."

"Has anyone ever come out of a closet to become president?" my mother asked in growing confusion.

"I don't know," the doctor said. "Perhaps he will only become vice-president."

"Is that like being in a closet?"

"Very much so," the doctor said thoughtfully.

"How long are you going to hold him up by the feet like that?" she asked. "Everything seems to be running to his head."

"What shall I do with him?"

"Throw him down here on the bed. He's sure to become president or a newspaperman with everything running to his head like that."

The doctor dropped me. I did not bounce. Nor was I cuddly. Babies who grew up to be president or, worse yet, newspapermen, were not cuddly.

The doctor tried to console her. "Maybe when he's sixteen or so he'll run away from Boyne City and join the circus. That's something to look forward to."

"No, no," my mother said. "Why would he leave one circus to join another?"

"True, true," the doctor said. "I never thought of that."

"Oh, dear. Maybe he'll become a newspaperman. There's always a chance nobody will pay any attention to what he says."

"For the sake of Boyne City," the doctor said, gathering his tools off the floor, "let us pray you're right."

City provides leadership

Studying solar, wind power

We know the oil companies keep telling us that solar power and wind power will never amount to much, but The Press is still glad to see that the City of Boyne City is going to find out for itself.

Earlier this month, the city commission decided to spend \$700 to employ a local firm to conduct an energy study of the City Hall building.

The study will determine if energy can be saved by using solar heating or wind power for electricity.

Great Lakes Energy Systems is conducting the study, and one staff member said the city might be able to save 25 to 75 percent on future energy bills if it invests in solar and wind energy equipment.

Editorial

The obvious benefit might be a savings of tax dollars for city residents.

But we think an even more important benefit would simply be the demonstration that solar and wind energy are cost-effective alternatives to nuclear, coal, oil and other more conventional forms of energy.

The advantage of solar and wind over other forms of energy, of course, is that we will never run out of sunlight

and wind like we will run out of coal and oil.

Coal and oil burning contributes to air pollution. We're also wary of increasing our dependence on nuclear power.

So it's good to see Boyne City at least studying the possibilities of using solar and wind energy.

Conceivably, it has the financial resources to be able to install alternative energy devices, and it is encouraging to see the city commission providing leadership in this area.

Every year, as energy prices continue to rise and as technology improves, a few more area residents install solar and wind powered heating

and generating equipment.

With each new installation, more people will realize that wind and solar power may, indeed, make a significant contribution to our nation's energy needs.

TV's a money saver

Next week will mark the first anniversary of the day when our former columnist Hazel Colburn announced in print that she had "kicked the habit."

She had traded in her family's television set for a stereo record player. The headline proclaimed: "Free at last!"

I envy people who do difficult things that are healthy for the mind and body. (I'd love to be a jogger or a vegetarian but I don't have the will power.)

So I really admired Hazel for having the courage to toss out her TV.

I had read about families who had given up television. A few months ago, the Detroit Free Press even paid three or four families to give up the tube. Then they wrote about their withdrawal symptoms.

But Hazel was the first real person I knew who had actually quit watching a TV set that was still working.

To tell you the truth, I think Hazel wrote her column in a moment of weakness (or strength, I probably should say). When it appeared in print she was forced to follow through with her promise.

This sounds like television-watching is like some horrible drug addiction, but that's exactly the way Hazel wrote about it. The monkey on her back was soap opera addiction. It lasted from


Jim Baumann

can't give our readers an update on The Great Television Purge, the burden has fallen on my shoulders.

I didn't last forever. As you might imagine, Hazel has a sensible rationalization, however: It was too expensive to give up her TV.

This may sound far-fetched to you, as it did to me at first.

Hazel and her husband, Neal were reading so many books, magazines and Sunday papers that they actually saved money by giving up reading and buying a new television.

They didn't just buy the television, though. If you're going to rekindle an addiction you might as well go all the way... and they did. They got cable TV service and the optional, pay-extra, commercial-free Home Box Office.

Actually, I think HBO was just what they were looking for -- a good excuse to buy a new TV. They claimed they really weren't buying it for conventional TV reasons. They just wanted HBO.

Besides, they missed Walter Cronkite. And of course Public Television was showing some nice cultural things that would be good to have the kids see.

But I'll bet if you call Hazel at 2:30 any weekday afternoon, she'll tell you what Iris has been up to.

Letter to the editor

With Community Education school is for all ages now

Editor,

A popular song way back in 1929 had a chorus that went: "You can't tell any more, if they are 16 or 64."

That about fits the school situation of nowadays. You find all ages taking advantage of "Community Education." I know. I'm 65 and I took Michigan history and creative writing last year and we had all ages in the classes.

Most classes are free for senior citizens. Central Lake, Ellsworth and East Jordan work together as a unit.

So come on, you folks, and get in on a good deal. Don't tell me that there isn't something you're interested in. If there isn't just call your undertaker and make arrangements.

If there is some subject you'd like to

know more about, or if you have a hobby that you'd like to teach to someone else, just call your local school and they'll see that Jamie Baumann gets in touch with you. That's her job -- to find teachers for those wanting to learn and pupils for those wanting to teach.

So let's keep her busy. That's what she gets paid for and she is never happier than when she sees more interest in the classes she works so hard to organize.

And you "oldies" -- don't think that the kids will make fun of you! You've had experiences that they like to hear about. I found it more fun than when I was in school, and I'm sure you will

too. Come one, folks. Line up at the

registration desk and let's make this the greatest year ever in Community Education in these three communities. You'll be the ones that derive the benefit from it.

Being a "near crisis patient" for years I think I'll sign up for Brad Campbell's "Crisis in the Family" course -- that is if he thinks he can stand me around another year!

See you in class.

Maurice L. Hartung
East Jordan

Charlevoix County Press

YOUR COMMUNITY NEWSPAPER

Publishers	George Colburn, Paul Marcus
Editor and General Manager	Jim Baumann
News Editor	Jon Denison
News Editor	Dianne Murray
Office Manager	Rosalind Stump
Office Assistant	Terri Morgan
Production Manager	Cheryl Goodburn
Darkroom Technician	Jeannie Massey
Typesetter	Dee McCary
Proofreader	Judy Purcell
Advertising Sales	Jinny Giacomelli
Advertising Sales	Sandy Vansteenkiste
Advertising Sales	Mitzi Schaal

The Charlevoix County Press, publication 396480, is published weekly by Boyne Publishing Company, Inc., Boyne City, Michigan, 49712, and entered as second class matter every Wednesday in the Boyne City Post Office.

Address: 210 Lake Street, P.O. Box 216, Boyne City. Phone: (616) 582-8761.

Subscriptions: \$9 (or \$6.50 for Senior Citizens) in Charlevoix County and adjoining counties. Elsewhere \$16 for one year, \$28 for 2 years, and \$36 for 3 years. Single copies 25 cents.

Deadlines: Noon Friday for community event announcements. Noon Monday for advertising and letters. 4 p.m. Tuesday for last-minute news.

Generous donations from KC's, Essex


Almost \$900 was collected in a three-day fund raising drive by the Boyne Valley Knights of Columbus. The proceeds were given to help disabled persons living at foster homes in Boyne City and Wallon Lake. The money goes towards food, recreation and entertainment for the tenants. Edward Matelski, council Grand Knights (left) and Stanley Fiel, chairman of the drive, present the checks to Leslie Crain, senior director care worker of the Boyne City Spring Ridge home.


Plant manager John DiMartino presents a \$500 check for Rotary Park to City Manager Tim Clifton. It is the third year the Essex plant has donated money for improvements at the park. Clifton said the money will be used to add a parking lot behind Tompkins Field [B-Field].

Court news

The following cases were heard recently in the 90th District Court:

Robert Franklin, 25, Boyne City, no fishing license, \$28; Mark D. Hall, 22, Boyne City, two speeding tickets, \$94; Gregory Bright, 22, Williamsburg, no cycle endorsement, \$25.

Jay C. Caldwell, 26, Grand Rapids, mutilated fish, \$48; Philip R. Thornton, Jr., 23, Delaware, no fishing license, \$28; Philip Thornton, Sr., 46, Ohio, no fishing license, \$28.

Calvin M. Smith, 46, East Jordan, no proof of insurance, \$25; Daniel W. Sullivan, Jr., 17, Grosse Pointe, permitting unlicensed driver to operate motor vehicle, \$25, no life saving devices, \$25.

Douglas A. Stark, 18, East Jordan, no cycle endorsement, \$25; Daniel L. Vicary, 24, St. Clair Shores, unregistered ORV, \$25; John McMaster, 49, Westland, no life saving devices, \$25.

Bert Deaner, 51, Sodus, no life saving devices, \$25; David Lloydber, 22, Boyne City, campground violation, \$25.

Donna Washegal, 24, Charlevoix, disobeyed stop sign, \$25; Robert Dingman, 49, Lansing, no fire extinguisher, \$25; Bert Deaner, 51, Sodus, mutilated fish, \$48.

Cindy Moore, 20, Boyne City, campground violation, \$25; Keith Gee, 18, East Jordan, squealing tires, \$25; Ronald M. Szczepaniak, 17, Elmira, campground violation - alcohol, \$85.

Robert L. Burrows, 17, East Jordan, improper passing, \$25; Randall A. Lucas, 17, Kalkaska, consuming alcohol in public place, \$45; Brian D. Molitor, 27, Beaver Island, no life saving devices, \$25.

John A. Bacot, 60, Charlevoix, failed to yield, \$25; Edward Redwood, 19, Southfield, consuming alcohol in public place, \$45.

Jeffrey Yonish, 19, Southfield, consuming alcohol in public place, \$45; Cliff Biddick, Charlevoix, dog running at large, \$25; Randall Wells, 20, Charlevoix, no fishing license, \$28.

Glenwood Wagner, 57, Knox City, Mo., over legal limit of fish, \$110; Douglas Caponi, 28, Royal Oak, no fishing license, \$25; Edward Wallace, 44, Harbor Springs, under sized fish and no registration, \$73.

Robert Aldridge, 18, Flint, campground violation, \$25; Joseph Kott, 20, Detroit, transporting open container, \$85.

John Knutson, 42, Wayne, no motorcycle endorsement, \$25.

Kurt G. Hersner, 20, St. Clair, fail to stop assured clear distance, \$25; Thomas E. McNamara, 18, Charlevoix, violation basic speed, \$25; Thomas H. Werden, Jr., 21, Charlevoix, no proof registration, \$25.

Jon J. Bonadeo, 26, Beaver Island, no registration, \$25.

Charged with speeding and the amount each was assessed is as follows:

Cortland Stebbins, 22, Birmingham, \$53; Christopher Fish, 21, Shelbyville, \$25; James Waldorp, 52, East Jordan, \$33; Rudolph Barden, 49, St. Clair Shores, \$30.

Bert L. Stuart, 63, Johamesburg, \$25; Scott T. Saxton, 18, St. Clair Shores, \$85; James L. Harrington, 43, Grand Blanc, \$25.

Steve E. Moore, 20, Boyne City, \$25; Kenneth Robinson, 17, Huntington Woods, \$41; Roger McNeil, 17, East Jordan, \$41.

Russell A. Roeman, 32, Boyne Falls, \$33; Maryanna Racignol, 29, Petoskey, \$25.

Robert H. Bader, 57, Saginaw, \$25; Gary F. Bango, 22, Harbor Springs, \$41; Gerald G. Smith, 64, Petoskey, \$25.

Victor P. Vrman, 17, Walloon Lake, \$25; David F. Breur, 29, Richmond, \$53; Marvin Riley, 21, Harbor Springs, \$25; Kenneth Boss, 20, Charlevoix, \$41.

Gregg Zellen, 29, Orchard Lake, \$25; Helen Stuedemann, 55, Canton, \$25; David Sayward, 18, Charlevoix, \$41; Richard Brye III, 39, Traverse City, \$25.

Karen E. Salter, 27, Charlevoix, \$25; Lucille C. Loveland, 57, Kentucky, \$53; Kevin P. Sheldon, 18, Acme, \$41; Lisa A. Moeller, 19, Essexville, \$25; Mark E. Burdick, 20, Dearborn Heights, \$25.

Kenneth C. Stewart, 23, Haslett, \$25; Kenneth P. Zosel Jr., 36, Detroit, \$33; Jeffrey S. Kott, 26, Ann Arbor, \$41; Lloyd Stiverson, 36, Farmington, \$33; David R. Arnold, 20, Central Lake, \$25.

Edward F. Humanik, 20, Allen Park, \$53; Randy F. Jarema, 21, Boyne City, \$53; John D. Anderson, 20, Grand Ledge, \$25; Edward A. Morris, 21, East Jordan, \$53.

Michael A. Smith, 31, Lansing, \$25; Deborah J. Burek, 21, Petoskey, \$41; Bruce K. Gray, 22, Charlevoix, \$25; Jeffery S. Duncan, 29, Gaylord, \$33;

Lorraine F. Phillips, 41, Midland, \$33; Gerald A. Nielsen, 35, Big Rapids, \$33.

Roger C. McNeil, 17, East Jordan, \$25; Annette Gibbard, 19, East Jordan, \$33; Dawn T. Trstenjak, 19, \$33.

Thomas M. Schmidt, 37, Boyne City, \$41; Dolores J. Frick, 58, Oscoda, \$25; Thomas E. Vallance, East Jordan, \$53; Aimee L. Elzinga, 17, Charlevoix, \$41.

John O. Dykstra, 52, Charlevoix, \$41; Richard M. Browning, Ypsilanti, \$41; Margaret L. Thompson, 30, Belmont, \$41; Joe G. Talarico, 60, Grand Blanc, \$25.


NORTH CENTRAL MICHIGAN COLLEGE
One Gaslight Avenue,
Petoskey, Michigan 49770

FALL 1979

PETOSKEY CAMPUS

DAY AND EVENING CLASSES

FALL 1979

REGISTRATION

Day, Evening and Weekend students will register at the NCMC Administration Building.

DAY:

Registration for On-Campus daytime classes will be held according to the following schedule. First letter of last name.

Pre-enrolled, returning students	Sept. 11, 1979 (Tues.)	8:30-11:30 a.m.
A-H	Sept. 11, 1979 (Tues.)	1:00-4:00 p.m.
I-O	Sept. 12, 1979 (Wednes.)	8:30-11:30 a.m.
P-Z	Sept. 12, 1979 (Wednes.)	1:00-4:00 p.m.

Classes will begin on Thursday, September 13, 1979.

EVENING:

Registration for evening classes in Petoskey will be held at the NCMC Classroom Building according to the following schedule:

September 4, 1979 (Tuesday)	7:00 p.m.-9:00 p.m.
September 5, 1979 (Wednesday)	7:00 p.m.-9:00 p.m.

Evening students may also register for evening and weekend classes only, September 4, 1979 through September 7, 1979 between the hours of 9:00 a.m. and 4:00 p.m. Registration will be in the Student Services Office. Except where specifically noted, all evening classes will meet at 7:00 p.m. Evening classes will begin on Thursday, September 13, 1979.

WEEKEND:

Students registering for Weekend College may register during either Day or Evening Registration. A special registration will be held for Weekend College on Saturday, September 8, 1979 between the hours of 10:00 a.m. and 2:00 p.m. This registration will be held at the NCMC Administration Building.

Special Note

Because of enrollment restrictions placed on all community colleges by the State Legislature it will be necessary to make the decision concerning whether a class has sufficient enrollment to be taught at the time of registration. Therefore, it is extremely important that students register on the scheduled registration dates.

TUITION AND FEES

Tuition: Resident-Residents of Emmet County \$12 per credit hour
Non-Resident-Residents of counties other than Emmet \$18 per credit hour

FEES:

Registration Fee: One (\$1) Dollar is charged per credit hour or partial credit hour. Laboratory or Material Fees: Certain courses have additional fees to cover the cost of materials, supplies, or to compensate for breakage or consumables. A list of these fees is posted in the Student Services Office at the Main Campus and will be available at each Off-Campus Center at the time of registration. An activity fee of \$8.00 is charged each student who enrolls for eight (8) credit hours or more on campus.

ACCREDITATION AND TRANSFER

North Central Michigan College is a fully accredited public community college. Among the associations accrediting North Central Michigan College are the Michigan Commission on College Accreditation and the North Central Association of Colleges and Secondary Schools. Credits earned at North Central Michigan College are transferable to other colleges and universities.

ACADEMIC ADVISING AND CAREER COUNSELING

Students may receive academic advising and career counseling at the time of registration. However, it is the responsibility of the student planning on transferring to a four-year institution to meet more frequently with an academic advisor to review their academic program. While the transfer of credits does not present a problem, North Central Michigan College's counseling and academic advising staff can assist the student with information concerning a particular college's specific requirements. A counselor will be available at the Student Services Office from 6:00 p.m. to 9:00 p.m. Mondays and Wednesdays throughout the semester.

FINANCIAL AID

There are many types of financial aid available to the college student, ranging from federally supported grants to privately supported scholarships. The student who feels that a personal need exists for additional funds to pursue a college program should contact the Financial Aid Office at North Central Michigan College. A special office for Veterans Counseling is located at the college.

A Job Services Coordinator is available On-Campus to help students secure temporary, part-time and full-time employment. Room 126.

SPECIAL COURSES

North Central Michigan College in cooperation with the University of Michigan, Central Michigan University, the University of California and Central Michigan University will offer the following media courses during the Fall, 1979. Students wishing to enroll in these courses may enroll at any On or Off-Campus Center.
ENG 205 Shakespeare: Drama Literature 3 Credits Television
SOC 160 Connections: Technology and Social Change 3 Credits Television

BOOKSTORE

Students may obtain text books by mail order or by visiting the College Bookstore. Booklists and mail order forms are available at the time of registration or at the Bookstore.

The Bookstore is open from 8:30 a.m. until 4:30 p.m. during the regular school week. Additionally, the store will be open from 7-9 p.m. on the following evenings: Sept. 10 thru Sept. 14, and Sept. 17 thru Sept. 21 - also one evening each week for the remainder of the semester. A schedule of evenings open is posted in the Classroom Building.

COOPERATIVE EDUCATION AND FIELD EXPERIENCE COURSES

Students wishing to enroll in Cooperative Education or Field Experience courses may do so at any On or Off-Campus Center. Each student enrolling in a cooperative education or field experience course is required to attend a coordination meeting on Wednesday, Sept. 12, 1979 at 7:00 p.m. in Room 123, NCMC Classroom Building.

8175 INCOME TAX PREPARATION (5 Credit Hours)

North Central Michigan College, in cooperation with H & R Block, will offer a five credit hour course in preparation of income tax returns. The course enables the interested student to begin, with no prior tax knowledge, to gain a solid and working understanding of the intricacies surrounding most income tax returns. Millions of American taxpayers seek the guidance of skilled income tax people.

The course will be offered in Petoskey, Charlevoix, and Gaylord. This course meets two nights per week and concludes prior to Christmas break.

DAYTIME SCHEDULE

COURSE NO.	COURSE	SEC.	INSTR.	INSTR.	RM.	DAYS	TIME
ART 106	Art History	3	Mevin	Art	TTh	9:30-11	
ART 108	Basic Draw & Comp	3	Mevin	Art	TTh	9:30-11	
ART 110	Painting & Comp	3	Mevin	Art	TTh	9:30-11	
ART 210	Sculture	3	Mevin	Art	TTh	9:30-11	
BIO 101	Biology	Lec 1-3.3	Ross	202	F	8-10	
		Lab 2	Ross	202	T	9-11	
		Lab 3	Ross	202	Th	9-11	
BIO 151	Botany	Lec 1-2	Ross	243	MTWTF	11-12:30	
		Lab 1	Ross	262	MW	12-2	
		Lab 2	Ross	262	TTh	1-3	
BIO 205	Gen. Anal. & Phys	Lec N/RT	Cannon	270	MWF	9-10	
		Lec N/RT	Cannon	270	MWF	12	
		Lab N	Cannon	270	MWF	2-3	
		Lab RT	Cannon	270	T	9-11	
		Lab N	Cannon	270	M	10-12	
		Lab N	Cannon	270	Th	10-12	
BIO 240	Adv. Resp. Anat.	8 weeks	Noordman	136	TTh	10-12	
BIO 250	Adv. Phur.	8 weeks	Noordman	136	TTh	10-12	
BIO 280	Adv. Resp. Path	8 weeks	Noordman	136	TTh	10-12	
B 106	Business Math	3	Bankley	144	MWF	11-12	
B 120/121	Typing	2	Bankley	150	TTh	10-11	
B 122	Typing Intermediate	2	Bankley	150	TTh	10-11	
B 131	Shorthand	4	Howard	144	MTWThF	9-10	
B 132	Shorthand	4	Howard	144	MTWThF	11-12	
B 161	Business Organization I	3	Varnelle	20	TTh	9-10	
B 170	Management for Profit	1	Andrews			Conference Room-Student Center	October 2 and 5, 8:4-3:30 p.m.
B 171	Motivation for Profit	1	Andrews			Conference Room - Student Center	December 4 and 5, 8:4-3:30 p.m.
B 200	Princ. of Management	3	Varnelle	70	MWF	12-1	
B 211	Accounting	1	Bankley	150	MTWThF	8-9	
B 212	Accounting	2	Bankley	150	MTWThF	9-10	
B 241	Secy. Procedures	3	Howard	150	TTh	2-3	
B 247	Business Machines	2	Howard	144	MWF	10-11	
CEM 101	Chemistry	Lec 4	Wilde	243	MTWThF	9-10	
		Lab 1	Wilde	248	T	8-11	
		Lab 2	Wilde	248	W	2-5	
CEM 231	Organic Chemistry	Lec 4	Wilde	243	MWF	11-12	
		Lab 1	Wilde	247	T	2-5	
		Lab 2	Wilde	247	Th	2-3	
CF 120	Co-op Education	4	Andrews	70	MTWThF	8-9	
ECG 111	Intro. to Economy	1	Varnelle	70	MWF	8-9	
ENG 101	U.S. History	2	Varnelle	70	TTh	12-30-2	
		3	Hruska	44	MWF	8-9	
		2	Carbonsau	123	TTh	8:30-10	
		3	Carbonsau	123	MWF	9-10	
		4	Carbonsau	123	MWF	11-12:30	
		5	Carbonsau	123	TTh	11-12:30	
		6	Carbonsau	123	MWF	12-1	
		7	Cohen	123	TTh	12:30-2	
		8	Cohen	123	MWF	11-12:30	
		9	Carbonsau	123	MWF	12	
		10	Carbonsau	123	MWF	12	
		11	Cohen	123	TTh	12:30-2	
		12	Cohen	123	MWF	12	
		13	Carbonsau	57	MWF	12	
		14	Heath	140	TTh	2-3:30	
		15	Heath	140	MWF	9-10	
		16	Heath	140	MWF	10-11	
ENG 102	English Composition	2	Heath	140	MWF	9-10	
		3	Heath	140	MWF	10-11	
ENG 210	Creative Writing	3	Harris	41	TTh	12:30-3	
ENG 211	Intro. to Shakespeare	3	Cohen	123	TTh	9:30-11	
ENG 221	English Literature	3	Wilde	140	MWF	12	
ENG 231	American Literature	3	Wilde	140	MWF	12	
ENG 240	Children's Literature	3	Cohen	57	MWF	8-10	
ENG 251	Contemporary Lit.	1	Hruska	140	MWF	12-1	
		2	Hruska	140	TTh	12:30-2	
ENG 107	Graphics	2	Wilde	18	TTh	2-5	
FR 111	Elementary French	4	Trope	158	MTWThF	9-10	
GEO 121	World Geography	4	Cummings	122	MTWThF	10-11	
GEO 126	Economic Geography	3	Cummings	122	MWF	12-1	
HST 121	U.S. History	1	Cummings	86	MWF	9-10	
HST 221	Western Civilization	2	Cummings	70	MWF	11-12	
HST 270	Michigan History	3	Cummings	86	MWF	12	

COURSE NO.	COURSE	SEC.	INSTR.	INSTR.	RM.	DAYS	TIME
M 200	Intro. to Marketing	3	Bohrey	131	TTh	9:30-11	
M 204	Reading	3	Bohrey	131	TTh	12:30-2	
MP 151	Mgt. Proc. (Ind. Mktg.)	1	Webb	123	TTh	11-12	
MT 111	Beginning Algebra	2	Heimer	124	MWF	11-12	
MT 112	Intro. to Metric System	1	Webb	124	Th	9-11	
MT 115	Technical Math	3	Bennett	41	MWF	9-10	
MT 119	College Algebra	2	Heimer	124	MWF	12	
MT 120	College Trig	2	Hirschenberger	124	TTh	1-2	
MT 122	Anal. Geom. & Cal. I	2	Hirschenberger	124	MTWThF	8-9	
MT 211	Anal. Geom. & Cal. II	5	Hirschenberger	124	MTWThF	8-9	
MT 212	Anal. Geom. & Cal. III	5	Hirschenberger	124	MTWThF	8-9	
MU 112	Private Voice	1	Webb	Arr	Arr	Arr	
MU 115	Private Instru. Instruction	1	Webb	Arr	Arr	Arr	
N 121	Nursing Foundations	3	Gruier	32	MWF	2-3	
	Theory	Lec 1-2	Reiter				
		Lab 1-2	Geer	32	TTh	1-2	
			Geer	32	TTh		

Back to school '79

BACK-TO-SCHOOL SPECIALS


Lee

\$14.35

CORDUROY BOOT CUT

True to the western spirit is the classic Boot Cut in comfortable and luxurious corduroy. This is the jean that you can wear for any occasion and all the time. Low blend corduroy—14 rib, 84% Cotton, 16% Polyester.

Straight Leg Cut at \$13.55

Lee shirts & other Lee clothing available at fashionable prices

CHARLEVOIX CO-OP

Stover Rd. & Ferry Ave., Charlevoix 547-6721

Go Back To School In Style

Shop at Daisy L for our fantastic selection of sweaters, jeans & cords, tops, blazers, blouses. Everything you need for back to school


The Circus Shop

Infants-Girls-Boys-Teens & Prep Apparel
OPEN till 8 PM
Mon. through Fri. for Your Back To School Shopping
Downtown Petoskey

'School's changing for the better'

EAST JORDAN - Curriculum offerings are changing, school is much more enjoyable since renovations have been made and kids are basically happy with the education they've received at East Jordan High School.
So say several East Jordan High

School graduates and the high school counselor.
In talking with three former East Jordan students and counselor Carl Rothenberger, basic problems became evident. But for the most part the former students and Rothenberger

agreed that for a small school East Jordan is doing a good job preparing its students for future life.

"I've always felt that most of our kids have something going for them," said Rothenberger, a veteran of 14 years in the East Jordan school system. "They're not just drifting. Some go to work, others to school, others into the service."

"I think they're (the students) basically prepared for college," said Rothenberger about East Jordan alumni who continue their education. "For a small school we do a good job."

MELISSA HITE, daughter of Jay and Ann Hite, is a 1979 graduate who is going on to college. She left for Adrian College in southern Michigan Saturday - excitedly but with a few reservations.

"I think I'm going to have to do more studying in college," Hite said last week. "They told us when I was down for orientation that we should plan on two hours of studying for each hour of class."

Hite was active in student government and athletics while in high school but she thinks that possibly some of her extra-curricular pursuits will have to be curtailed in college.

"High school was easy," said Hite, who earned a 3.5 grade point average in high school. "It's hard to say if I'm prepared."

Going to a small college is common for East Jordan graduates, according to Rothenberger.

"Most of our kids go to the smaller state schools," he said, citing Ferris State College in Big Rapids, Central Michigan University in Mt. Pleasant and North Central Michigan College in Petoskey as the choices of many college-bound East Jordan graduates.

Rothenberger isn't sure that coming from a small town is the only factor influencing the choice of smaller colleges, but he does feel it is one influence.

Hite doesn't anticipate any homesickness while at school. One reason for choosing Adrian, she said, was to become acquainted with another part of the state.

For every one graduate going to college, Rothenberger estimated, two grads opt for different direction.

ALAN KLINE, son of Frank and Gertrude Kline, a classmate of Hite's in the class of '79, is pursuing a job rather than further schooling.

Currently doing cement work for Walt Sayles' Masonry, Kline is thinking about entering the army in a year or so. A good student in automotive classes while in high school Kline thinks he'd like to parlay that skill into mechanic's work in the service.

"I got a good education at East Jordan," said Kline, "I didn't miss anything (scholastically)."

Kline worked with his father on his farm after school so he didn't have the

opportunity to participate in activities or athletics. He would've liked to have been able to play football.

Kline liked the half-day system used at East Jordan prior to the completion of the new high school. "You had all afternoon to do what you wanted," he explained.

Rothenberger didn't share Kline's feelings about the split-day sessions. "I'm glad to be off split-days," Rothenberger said, "It (school) becomes more than a part-time thing."

The renovation of the elementary school and middle school coupled with the new high school speaks well for the future of the school system, feels Rothenberger. "We've made some strides," he said.

Curriculum offerings are shifting slightly, says Rothenberger.

"We've been working vocationally," he explained, "which is good. I'd like to keep a balance, though, for kids going on to college."

LINDA LEWIN, daughter of Richard and Lillian Lewin, a 1978 graduate, feels that the completion of the building project and the increased emphasis on vocational programs are going to help solve the problems the school had.

A secretary at Gregg Publications in Boyne City since May, Lewin thought that when she was in school some of the classes were weak, but since completion of the new high school have become better.

"There was a good curriculum in business," said Lewin, "Mrs. (Rennie) Pray was a real good teacher. She taught me a lot about business."

"I think I was well prepared at East Jordan," she said. "There are good teachers. They're hard."

Lewin and Rothenberger share the feeling that one of the big benefits of the new school and full days will be more for students to do.

"There's a lot more for kids to do with the new school," said Lewin. "A lot more is offered."

"You've got to keep them interested," said Rothenberger. "Kids are a bundle of energy, you've got to direct it."

None of the people interviewed felt that East Jordan had any more problems than the average high school, nor any that were unique to East Jordan.

Usual problems with drinking and marijuana exist, Rothenberger feels, but nothing of an epidemic proportion.

Graduates of East Jordan high have an advantage over many small school grades, Rothenberger said.

"East Jordan is quite industrial," he explained, "employment opportunities exist that aren't available in other towns."

Possibly as a result of this, he thinks, a good percentage of the graduates either stay in the area or come back after living elsewhere for a while.

"This area grows on you," he said.

Little Red Shoe House FACTORY SHOE OUTLET

School Days School Days, Means it's Brand New Shoe Days!

Whether you're sending your little one off to his first day of kindergarten, or going back to take some classes yourself, new shoes from the Little Red Shoe House makes everyone happy. Why? Because of the selection of dress and casual shoes, the vast array of sizes and styles, and most of all the low Little Red Shoe House prices. So, add to the excitement of the new school year with new shoes from the Little Red Shoe House.

Prices Starting at **\$8.50**

Little Red Shoe House MEN'S WOMEN'S CHILDREN'S

1050 Bayview Drive, Oleson's Shopping Center
Open 9 to 9 Daily and 9 to 7 Saturday

MERCHANDISE POLICY Wolverine World Wide, Inc. has an established quality control program for its products. When products do not meet standards they are processed as irregulars and offered at Little Red Shoe House factory outlet stores. These stores also carry seasonal inactive (closeout) merchandise. Although there is no control over available sizes of irregulars or closeouts, we do offer substantial savings on all styles and sizes that are available in the stores.

East Jordan School Menu Elementary & Middle School

SEPT. 5-7

ELEMENTARY & MIDDLE
WEDNESDAY - Mashed potatoes and chicken gravy, green beans, peaches
THURSDAY - Toastie dogs with catsup, French fries, banana and chocolate pudding.
FRIDAY - Fishwich with tartar sauce, cheese sticks, cole slaw and apple sauce


EAST JORDAN LUMBER CO.

913 Water St.
East Jordan
536-2622

BOYNE CITY SCHOOL MENU

SEPT. 5-SEPT. 7 HIGH SCHOOL

WEDNESDAY - Assorted sandwiches
THURSDAY - Hot dogs on buns
FRIDAY - Spaghetti with meat sauce.
These are the main dishes. Also served each day will be salad or vegetable, fruit, bread, butter and milk.

MIDDLE SCHOOL

WEDNESDAY - Chili burger, French fries, celery, carrot stick, fruit
THURSDAY - Oven fried chicken, mashed potatoes, vegetables and fruit cup.
FRIDAY - Poor boy sandwich, mixed vegetables, apple crisp

ELEMENTARY

WEDNESDAY - Sloppy Joes, vegetable and fruit.
THURSDAY - Hot dogs, vegetable and fruit.
FRIDAY - Spaghetti, vegetable and fruit

Behling's Little Cub Market

123 N. Park Boyne City 582-7302

BOYNE FALLS SCHOOL MENU

SEPT. 4-7

TUESDAY - Bar-B-Ques on buns, French fries, carrot sticks, milk, dessert.
WEDNESDAY - Hot turkey sandwiches, cranberry sauce, buttered corn, milk, dessert.
THURSDAY - Chili, crackers, peanut butter sandwiches, cheese slices, milk, dessert.
FRIDAY - Pizza, cabbage salad, green beans, milk, dessert.

BOB'S DISCOUNT PHARMACY

Boyne City
582-6661


PRE-SEASON WINTER COAT

SALE at Captain's Kids

Infants to size 14
Fantastic savings now til' Sept. 15

Captain's Corner Shopping Center
Charlevoix


Mon-Sat.
9:30-5:30
Fri. til 9 p.m.
/547-5241

KIDS AT SCHOOL?

SEND THEM THE PRESS!

Studies have shown that doctors (by a margin of 8 to 1) recommend a weekly dose of hometown news to alleviate those dormitory blues. With the CHARLEVOIX COUNTY PRESS your student can enjoy all the local news and sports and keep an eye on what's happening in the old hometown.

And with our special school year rates, your pocketbook won't sing the blues either.

**Out of state 9 month subscription: \$10
in Michigan \$9**

Charlevoix County Press
YOUR COMMUNITY NEWSPAPER
P.O. Box 216, Boyne City, MI 49712

YES, I want a college subscription to The Charlevoix County Press. A check is enclosed:
\$9 for any college in Michigan, 9 months.
\$10 for colleges elsewhere, 9 months.

New Renewal

Name _____
Address _____ telephone _____
City _____ State _____ Zip _____

Sports


The Horton Bay Generals were undefeated in regular season play in the Boyne City Slow-Pitch Softball League this summer with a 16-0 record. Members of the Generals are, top row, from left, Russ Harvey, Ted Beyer, Mark Case, John Skop, Rocky Richard, Scott Dietze and Jon Hartwell. Center row, left to right: Ted Penny, Mitch Richard, Doc McGarva, Craig Tompkins, Jeff Kelts and Bob Wollenburg. Front row left to right: Laurie Fair, Annie Fair, Jodi Hartwell and Ashleigh Norris. Not pictured are Verlin Tompkins and Chris Fair.

Undefeated Generals loses tourney game

They managed to remain undefeated for the length of the regular season but the Horton Bay Generals dropped the final game of the Boyne City Slow-Pitch Softball league tournament to the Depot Restaurant 11-2 Aug. 22. The Generals, who were 13-0 for the regular season, were out-hit 16-8 by the Depot in the tourney finals. The Depot had several double plays and one triple play in handing the Generals their first loss. Dennis Caughney was the winning

pitcher. Hal Price paced the winner's hitting attack with three hits. Ted Beyer had three hits for the losers. Horton Bay was honored for its undefeated record and also received the league sportsmanship award. Jeff Belford from Northwestern State Bank won the league batting championship with a .744 average and led the league in home runs with eight. Mark Case of the Generals won the league's most valuable player award for hitting .650 with 30 runs batted in.


The Depot Restaurant of Boyne City won the Boyne City Slow-Pitch Softball League tournament, defeating the Horton Bay Generals 11-2. Members of The Depot are, from left, in front, Keith McGeorge, D.J. Johnson, Brad Price, Keith Fitzpatrick, Brian Price, Tom Barkley and batgirl Tina VanAlstine. In the back row, from left, are Dennis Looze, Denny Caughney, Bill Kuhn, Hal Price, Gary Noble, Tim VanAlstine and Johnny Bradke.

Sports briefs

Soccer coaches needed Pigskin Preview

The Youth Activities program needs sponsors and coaches for the Youth Soccer League. Ages range from 7 to 16. At present, coaches are needed in Charlevoix, East Jordan, Boyne City and Petoskey. The season is slated to begin the first week of September and will end the last week of October. If you are interested in coaching or sponsoring a team, contact Mike Davis, youth activities coordinator, at 547-3471.

The Charlevoix County Press will be printing Pigskin Preview, a special section to kick off the 1979 football season next week.

East Jordan and Boyne City varsity football teams will be featured in the tabloid pull-out section. The two neighboring schools play each other at 8 p.m. Friday, Sept. 7 - the day after Pigskin Preview will be printed.

The section will include season previews of both teams, complete rosters and schedules, plus pictures of the players, coaches and cheerleaders. Extra copies of Pigskin Preview will be available at the game, which will be played in East Jordan.

Petoskey team wins district

EAST JORDAN - Victory Lanes of Petoskey knocked off Timberline Construction of Indian River 8-2 to claim the championship of the women's Class D Slow-pitch softball district tournament in East Jordan Aug. 15.

Victory Lanes was undefeated in the tournament.

Timberline earned its berth in the tourney finals by edging Charlevoix County State Bank 6-5 in the

semifinals. That game was set-up by Charlevoix County State Bank's win over Bay View Mobil by a 9-0 score.

Betty Litzner was the winning pitcher for Victory Lanes in the finals. Her hitting support came from five players with two hits each.

Lisa Bjork was the losing pitcher for Timberline while teammate Karen Hall captured the tournament batting championship with a .682 average.

Jordan Guys & Gals (Fred's Barber Shop)

Opens Sept. 5, 1979

Pat Lord Fred Vincent
Wed. Noon to 5:30 8:30 to 5:30 Tues - Fri
Thurs & Fri 9 - 5:30 Sat. 8 - 4
103 Esterly St. East Jordan 536-3191

Soccer sign-up

Boyne City elementary, middle school and high school students interested in playing soccer this fall should call Mark Gutar at the Community Education office (582-6765). Two teams will be formed, one for those between the ages of seven and 11 and another for those between 12 and 16.

Gymnastics offered...

Jim Mitchell of the Charlevoix School of Gymnastics offers lessons six days a week for students between the ages of six and 15. Group discounts are available; those interested in forming a team pool to Charlevoix should call Gutar at the Community Education office.

SCHAFFER'S C H A F F E R SCHAFFER'S
C H A F F E R SCHAFFER'S
Trophies for all reasons any season at
SCHAFFER'S Boyne City 582-8331
SCHAFFER'S SCHAFFER'S

Cross-country SKI SALE
UP TO 50% OFF
It's Summer Clearance Time at **Silent Sports** in Charlevoix
U.S. 31 South (just South of the Airport)
Also: Sailriders 25% Off

If your boat insurance isn't with Auto-Owners, you could be in hot water.

Does your boat insurance protect you year-round? Even when your boat is laid up? Or in storage? Does your boat insurance cover accessories like water skis, life jackets, and more? Does the medical coverage protect you and your family? In your boat?


Entering? Leaving? An Auto-Owners boat policy does it all. And more. Personal attention. Good service. And rates that don't go overboard. Talk to us soon. You could discover the policy you have now is all wet.

Auto-Owners Insurance
You can't find a better name for boat insurance.
106 E. Water
Call Boyne City 582-6251

ye nyne olde holles **Golf Club** AND **PARRISH CHEVROLET INC**
The Parrish Open Golf Tournament Sept. 8th
Over \$500 in cash and prizes - Plus a new Chevy to drive for one month for the best net score. Five verified scores or league handicap required for entry. Get your foursome together now and register at either Parrish Chevrolet or Ye Nyne Olde Holles.
ALSO
Following the tournament, there will be a long drive contest held separately. Call now for details.
582-7609

PIGSKIN PREVIEW

...A special section in next week's Press!


High school football season kicks off Sept. 7. It will start with a big game for the people of our area - Boyne City at East Jordan!

In honor of the occasion, your community newspaper will publish a special Pigskin Preview next week. The tabloid pull-out section will include season previews of both the East Jordan Red Devils and the Boyne City Ramblers. We'll have lots of pictures of the teams, coaches and cheerleaders - plus a complete roster of both teams and pictures of every player.

Bring your Pigskin Preview to the game with you. Or, if you forget, we'll have lots of extra copies to hand out at the game. See you there - it starts at 8 p.m., Friday, Sept. 7 in East Jordan.

P.S. If you'd like to wish your favorite team or player good luck in the big game or the coming season, you can buy a small ad in Pigskin Preview. Some ad sizes are shown below, and larger sizes are also available. Write your message in one of the boxes below and mail it or deliver it to our office by noon Friday, Aug. 31. Or you can call in your message, and we will send you a bill.

\$3 \$9
\$6

Charlevoix County Press
P.O. Box 216, 116 E. Main St.
Boyne City, MI 49712
Phone 616-582-6761

Neighbors

Boyer area

Bell celebrates 27 years of service

A group of former Michigan Bell Telephone employees met Sunday Aug. 19 at Robert's Restaurant enjoying a lunch and getting caught up on past years. The occasion also marked 27 years since the dial system was installed in this area. Those attending were Doria Hocquard, Leanna McCarr, Ruth Wilber, Ruth Hawkins, Carol McGeorge, Lois Howie, Eula Martin, Sally Ruggles, Ruth Stark, Phyllis Shay, Adele Snyder, Lois Ellas of Lansing, Helen Lyons of Boyne Falls, Clarabelle Eckman of East Tawas and Tirzah Stobart of Beulah. Hilda Johncheck of Greenwood, Ind. is here for a few weeks visiting her parents, the August Johnchecks. Hilda is the secretary for the Oriental Missions Society in Indianapolis.

On Aug. 20 the Country Star Restaurant held their annual employee picnic. About 45 people attended the event held at Rex Behling's house. Baseball and volleyball were enjoyed by almost everyone attending. The group also enjoyed steak, chicken and salads. Prizes were awarded with first prize going to Bill Holland, a gift certificate to Kadens, Gert Needling and Diane Grice were the booby prize winners.

The Ronald Wareak family of Grosse Pointe spent the week here with Wanda's parents the Hylon Heaton. Polly and Paula Heenan of New York, Alice and Crystal Pope of N. C. and Bill and Billy Reveal of Va., the children and grandchildren of Hattie and Ray Dana spent a few days here visiting this past week.

The Crooked Tree Girl Scout Council North Association Service Personnel met this week at St. Matthews Church. About 20 people from the four county area spent the day in the delegate's planning session for some new programs and changes for fall to achieve quality girl scouting.

Rev. Wayne Bullock of the Free Methodist Church attended the World Convocation and General Conference held in Indianapolis, Ind. this week. He was chosen as one of the two ministerial delegates from the north Michigan conference on the committee on missions. Rev. and Mrs. Floyd Butcher of Manton were here this weekend as Rev. Butcher brought the message for the Sunday services at the Free Methodist Church.

Mr. and Mrs. Paul Karl and Amy of Climax were here for a few days this week with Mary's parents the Frank Spencers.

Steve McGeorge, Brian Korthase and Paul Bragenzer spent this past week touring N. Dakota and Wyoming. They also visited Yellowstone National Park.

Merle and Lucinda Karlskin and family left this week for their new home in Kissane, Fla. Enroute, they spent a few days with the Bob Boutilliers in Livonia.

Mr. and Mrs. Gil Lindsay and Jennifer of Grand Rapids spent about three days here with the Paul Anzells this week. Also, the Anzell's granddaughter Heather Winoweki spent the week here while her parents Diane and Mick were in Detroit.

The Larry Williams family and Mike


Nancy Northup
582-9174

Potter spent a long weekend in Ypsilanti visiting Irene's aunt Doris Earl. They also attended the State Fair while there.

Zina Cole and Orville Clute returned on Tuesday after having spent the past few months visiting Sharon and Tom Sheets in McGrath, Alaska.

Guests of Mrs. Joy Brooks for a few days this week were her sister Alice and Floyd Marcellus of Freesoil.

Greg Upton returned to Northern Michigan University in Marquette this week.

Mr. and Mrs. Lewis Upton and Judy spent a couple of days visiting in Detroit this week.

The V.F.W. Auxiliary will hold their regular meeting on Sept. 5 at 8 p.m.

Ron and Cy Fiel of Vanderbilt spent a few days with their parents the Stanley Fiel and attended the Fair in Potoskey. On Saturday the Stanley Fiel attended the Knights of Columbus (K of C) potluck and steak fry held at the George Rowley's in Vanderbilt. The K of C also had its installation of officers program.

Kim Jarema of Charlevoix spent a few days here with her great grandparents the Ivan Nowlands. Also visiting the Nowlands and other relatives was Ivan's cousin Acil Nowland of Sterling Heights. The Pete Jaremas and daughter Karen of Flint, enroute from a fishing trip in Canada, were there for the weekend.

Mrs. Erma Heine and Mrs. Edna Gonder of Michigan City, Ind. came over the weekend to be with their mother Glennie Kane as she celebrates her 91st birthday this week.

Mrs. Laura Stolt and granddaughter Linda have returned to Bakersfield, Cal. after spending the summer here visiting the Robert Stolt family and other relatives. Linda had only been here three weeks and was here for her brother Donald's wedding last week.

Former resident Georgia Helen Hall, now of Onaway, spent a few days here visiting Eloise Arbuckle and attended the class of '39 reunion.

Mr. and Mrs. Randy Gilman of

Lansing spent a few days here camping at the State Park and visiting Mrs. Ella Nulph. Other recent guests of Ella's were Mr. and Mrs. Terry Gocha and daughter Wendy of Hartford, Conn., Mrs. James Watts and daughters Ann and Elizabeth and son Steven of Grand Rapids, Mr. and Mrs. Dan Doherty and sons Donny and Tom of Plymouth, and Mr. and Mrs. Norbert Rinkleman and daughters Ginny, Linda and Kathy of Ypsilanti.

Antoinette and Max Bryan, children of the Pat Bryans of Cadillac, have been spending this past week with grandparents the Garth Bryans and the Ed Renkiewicz of Potoskey. Mark and Jan Bryan of Potoskey spent Sunday with his parents, the Garth Bryans.

A family get-together was held at the Leo Massey Sr. home on Sunday, Aug. 26 honoring the birthdays of Mrs. Carl (Debbie) Massey and her two year-old son Steven.

Mrs. Elene Rennekamp of West Branch and brother Bob Smith of Detroit were here over the weekend visiting their sister Arlene and Bill Inman and family. It was a farewell visit for Bob as he and his wife are moving to California and won't be back this way for a while.

Mrs. Pauline Laisure and Lois spent the weekend in Grand Rapids visiting friends.

The Leonard Sherwoods are now making their home on the old Day farm on Anderson Road.

The Laverne Archers of Muskegon were here over the weekend visiting their parents the William Archers.

A Nesson family reunion was held on Saturday Aug. 25, at Whiting Park with approximately 50 attending from Illinois, Pennsylvania, Florida, Virginia, Grayling, Flushing, Algonac, Traverse City, Potoskey and Boyne City.

A bridal shower was given for Mary Puroll by Cindy and Waneta Puroll at their home on White Road last Sunday with about 35 attending. Games were played and refreshments were served with Mary receiving many lovely and useful gifts. Mary became the bride of Tim Deming last Saturday.

Mr. and Mrs. Don Arno and children Linda and Bill left for Boston Thursday to visit relatives.

The Women's Christian Temperance Union met Monday at the home of Reata Townley with about 11 ladies attending. The program was led by Pauline Laisure with a report on the effects of marijuana. The next meeting will be on Sept. 17 at the home of Pauline Laisure.

The Boyne City Reorganized Church of Jesus Christ of Latter Day Saints elected and appointed their new officers for 1980 on Sunday, Aug. 19. The new officers are:

Branch President Raymond Ecker; Counselors Walton Fritz, James Morgan, Dallas Lewis; Secretary Ann Lewis; Treasurer Christine Joles; Director of Christian Education William West; Women's Leader Mildred LaBrecque; Music Director Marlene Morgan; Youth Leader Merle Joles; Young Adult Leaders Dallas and Marlyn Lewis; Adult Leaders Walt and Helen Fritz; Publicity Agent Ann Jenkins; Auggitors James Morgan, Lovina Hooper; Maintenance and Improvement Walt Fritz, Dallas Lewis, Merle Joles.

Appointive Offices: Book Steward Raymond Ecker, Historian Raymond Ecker, Recorder Mildred Labrecque and Solicitor Merle Joles.


The Boyne City High School class of 1959 held its 20 year reunion in Potoskey on Aug. 11. Attending the reunion were: Carl Aimesbury, Peggy Inman Aimesbury, Jean Anthony Mellstrom, Mary Bean Snover, Gerald Belford, Sandra Boyer Raveau, George Bradley, Pat Bryan, Patricia Burley Schermerhorn, Paul Churchill, Courtland Clausen, Jerry Davis, Duane Eggers, Butch Erber, Sue Everest Choiniski, Nancy Gardener Brown, Jack Gerrie, Ray Guzinczak, Sue Hale Butler, Mary Lynne Hartwell, Wanda Heaton Wareak, Joyce Godette Hibbard, Paul Hibbard, Elizabeth Hyser Radlicki, John Kirby, Sharon Kirby Harrett, Janice Koepke Juday, Jane Leist Fettig, Dennis Milbrandt, Nancy Northup, Katy Russell Dion, George Shiotelis, Phillip Skorna, Delbert Towne.

Class of 1959

East Jordan

Grandvue Bazaar big success

Mr. and Mrs. Allen Byum from Holt were here for a week visiting Clarence and Rose Trojanek.

Don and Judy Langschwager from Coloma were here last week visiting the Albert Giacomellis, and the Wally Goebels.

Jack Woods of Spring Lake was here visiting his mother, Toot Wood, and his Aunt and Uncle, Leda and Dewey Hosler and friends.

Vern Whiteford of East Jordan was recently transferred from the Meadowbrook Medical Care Facility at Bellaire to Grandvue in East Jordan.

Mrs. Verta Lalonde has returned from Detroit, where she spent two weeks with her daughters.

Lori Hillaker was here this past weekend visiting friends and relatives. Lori is a student at Central Michigan University in Mt. Pleasant.

Charles Kolin of Flint spent the weekend with his mother, Mrs. Ann Kolin.

Thursday evening patients at Grandvue were entertained by the Bud Barnes Orchestra. Barnes and his wife sang several hymns, Ginny Carey played the piano, Lynn Archer played the saxophone, Linda Ostrom sang, and Mr. and Mrs. Ted Moihernan accompanied them.

The annual Grandvue Bazaar was a great success last week. Because of the wet weather, it was held in the Day Room. The committees in charge wish to thank each one who gave time and those who donated to make this bazaar a success. Davey Amberger was the lucky winner of an afghan given away at the bazaar.

Mr. and Mrs. Charles Willard and Mrs. Frank Lisowski from Detroit spent last week at Mr. and Mrs. Marshall Griffin.

Ed and Petra Pearsall from Toledo, Ohio, were here last weekend to help celebrate Bob and Sue Pearsall's fifth wedding anniversary. They stayed with their parents, Bob and Barb Pearsall.

Rose Bussler and Marie Woodcock recently traveled through Canada for six days.

Mr. and Mrs. Ed Garrick from East Jordan just returned from a three week trip to Orlando and St. Petersburg, Fla., where they visited friends.

Ken and Evelyn Kitchen and children of Indiana are visiting with Evelyn's family the Vale Gees of East Jordan.

Bill and Debbie Reid visited last weekend from Muskegon.

Rev. Duane Hosler and son Duane Jr., Cliff and Margaret Hosler and son Jeff, Mr. and Mrs. David Bangor and son and daughter from Hammondport, N.Y., and Glen and Mertie Persons from Ohio were all visitors at Dewey and Leda Hosler's.

Merit and Winifred Shaw celebrated their 50th wedding anniversary Aug. 24 at a party given by their children, Bill, Bob and Shirley Shaw. Approximately 65 guests attended. Cake, punch and coffee were served.

Mr. and Mrs. James Hellebuyck and children spent a long weekend in southern Michigan with friends and relatives.


Phyllis Griffin
536-7643

Mr. and Mrs. Matthew Briggs of Lowell and grandson Matthew Krebs of Alto spent the weekend at the Lynn Coisers'.

A family get-together and dinner was held Aug. 26 at the Lynn Coisers' home. They celebrated the birthday of their son-in-law Gene Gagnon. 36 relatives were present.

Mr. and Mrs. Thomas Cosier and four children left Wednesday for Philadelphia, Pa. where their children will be going to a Christian school until next spring. When the children finish school in the spring the family will be returning to Gambia, West Africa where they are missionaries.

SURVEY QUESTION

Do you think marijuana should be legalized?

Yes - It is heavily used anyway so why not legalize it and get it off the black market?

BC 1934 class reunion

The Boyne City High School class of 1934 held its 45th reunion Aug. 18 at the Mogul Inn. Of a class of 50, 16 attended the reunion. The following class members attended:

Beatrice Brooks Cherne, Arlene Burdick Davis, Fay Davis, Ed Crozier, B.J. Ellis, Maude Hammond Zagata, Edna Jubenville O'Dell, Viola Judkins Miller, Virginia Kime Jacobson, Adrean McCune, Margie Marshall Bremmey, Lyman Mitchell, Margaret Pratt Chipton, Ed Robinson, Beatrice Suckles Chipman and Alberta Tibbits Clark. Keith Waggoner, an algebra teacher for the class, also attended the reunion.

No - Anyone smoking it is just as bad as the alcoholics. Neither one knows what they are doing.

No - I think it leads to hard drugs, and drugs are what is wrong with the world today.

No - Look what they did when they legalized alcohol. It has caused deaths and heart attacks, and if marijuana were legalized it would be even worse.

No - Smoking isn't good for you in the first place, no matter what it is.

Yes - It would probably be safer than what kids are getting on the streets now. Besides, it would be just like manufacturing cigarettes. Also, it would lower the unemployment rate by producing more jobs.

Yes - Why not! It would be much better weed and then we could grow our own.

No - It is destroying our young people's ambition to further their education and it makes them lazy.

No - I think it is communist controlled and this country could be taken over too easily if it were legalized - we'd all be too high to stop it.

No - If the American public spent as much time on the good and natural things in life instead of things to distort reality, they would realize this world isn't as bad as they think.

No - It is no good for anybody.

Yes - Being illegal doesn't seem to be stopping anyone from smoking it.

Yes - In fact, I just got done smoking one.

No - Because it is dope and it causes deaths. It makes people do all kinds of crazy and irrational things while they are on it.

Undecided - When booze or pot is involved, there are usually problems.

Community Events

Percolator club

Store security will be discussed at the Sept. 7 meeting of the Boyne City Percolator Club. All business people in the area are invited to attend the club's informal discussion sessions, which are held from 8 to 9 a.m. on the first Friday of every month. The meetings are held in the meeting room at City Hall. Coffee and doughnuts are furnished by the Chamber of Commerce. City police and a representative from a security alarm company will discuss ways to improve security in offices and stores.

Save 15% to 25% on Lees Carpets

PEOPLE'S CHOICE

ON SALE NOW through Sept. 7

Sleeper- sofa	reg. \$499 now \$199
Sofa-chair	reg. \$629 now \$429
2 sofas	reg. \$649 now \$329

Check our cash & carry prices at **20% discount**

Once again - Draperies & Wallpaper

All at **Hess Furniture**
Van Pelt Place
Charlevoix, Michigan 49720

Hrs.: 9:30-5:30 Mon.-Sat. 547-6518

Let us make all your arrangements.

- Fresh Flowers
- Permanent Flowers
- Fruit Baskets
- Weddings
- Corsages
- Terrariums
- Commercial & Seasonal Decorations
- Birthday—Anniversaries
- Dish Gardens—Green Plants
- Hospital Flowers
- Holiday Flowers
- Funerals
- Convention—Receptions

Prompt-Area Wide Delivery and Open 6 Days a Week!

Boyne City Floral

3 stores to serve you and bridal salon

Charlevoix Floral 109 Bridge St. 547-6093	116 E. Water St. 582-7392	Potoskey Floral 501 W. Mitchell Potoskey 347-4185 Across from Little Traverse Hospital
--	-------------------------------------	--

Getting settled made simple.

New-town dilemmas fade after a WELCOME WAGON call. As your Hostess, it's my job to help you make the most of your new neighborhood. Our shopping areas. Community opportunities. Special attractions. Lots of facts to save you time and money. Plus a basket of gifts for your family. I'll be listening for your call.

Welcome Wagon

BOYNE CITY, BOYNE FALLS, EAST JORDAN
Donna Parsons, 582-6398
CHARLEVOIX NEWCOMERS
Marilyn Friedly, 547-4060
CHARLEVOIX ENGAGED GIRLS
Marilyn Isor, 547-6783
WALLOON LAKE, PETOSKEY
Pat Friedli, 347-7818


Tammy & Steven Ryder

Boyne residents wed in East Jordan

The altar of St. Joseph's Catholic Church, East Jordan, was decorated with white glads and daisies for the Aug. 24 wedding of Tammy Marie Price and Steven James Ryder, both of Boyne City. Father Joseph Lima officiated in the presence of 125 guests. The bride is the daughter of William and Laura Price of Boyne City. The groom is the son of Jim and Bonnie Ryder of Boyne City.

The bride approached the altar on her father's arm wearing a dress of ivory silk with a chiffon overlay.

Jennie Moody was maid of honor. Lisa Waldner and Shelley Ryder, sister of the groom, were bridesmaids. Their dresses were of peach silk.

Kelly Oneal, cousin of the groom from Rootstown, Ohio, was flower-girl. Her dress was identical to the bridesmaids'.

Scott Rolison, nephew of the bride from Middleville, was ring-bearer.

Carl Aimesbury was bestman, Pat Price, brother of the bride, and Jeff Snyder were groomsmen.

Scrappy Moore and Kevin Schalk seated the guests.

Following the ceremony, a dinner reception given by the bride's parents was held at the Dilworth Hotel, Boyne City. Mrs. Angela Skrocki cut the cake, Mrs. Yvonne Price took care of the guest book.

After a trip to Canada the couple will make their home at 120 Broad St., Apt. 14, L'Anse, MI 49946. The groom will return to his studies at Michigan Technological University's Forestry Center.

A rehearsal dinner Aug. 23 was hosted at Brownwood Farms, Central Lake by the groom's parents.

Blessed events

Seth David Smith

Mr. and Mrs. Brian Smith of Pleasant Avenue, Boyne City, had their first child on Aug. 18 at Little Traverse Hospital in Petoskey. They named their eight pound baby boy Seth David Smith. Grandparents are Mr. and Mrs. Herbert from Boyne City and Mr. and Mrs. C. H. Mike Smith from Limestone.

Michael Robert Karlskin

Michael Robert Karlskin, born Aug. 13, is the second child for Michael and Bonnie Karlskin of Boyne City. The eight-pound, six-ounce baby boy was born at Charlevoix Area Hospital. Grandparents are Mr. and Mrs. Don Karlskin from Boyne City and Mrs. Barb Hull from Clarion.

Jennifer Carol Goebel

Walter Jr. and Marilyn Goebel had their third child Aug. 11 at Little Traverse Hospital in Petoskey. Mrs. Goebel gave birth to a seven pound baby girl who they named Jennifer Carol. Grandparents are Mr. and Mrs. Walter Goebel Sr. of East Jordan and Mr. and Mrs. Turk Bennett of East Jordan.

Baby girl Saganeck

Mr. and Mrs. Sid Saganeck from Grand Rapids, had a baby girl the first week in August. Grandparents are Mr. and Mrs. Donald Saganeck from Grand Rapids and Great Grandfather is John Saganeck from East Jordan. This is the first girl grandchild in the family.

Students of distinction

Four area students were among those at the Michigan Technological University who earned better than a 3.5 grade point average to qualify for Dean's List recognition for the spring quarter. They include:

Randall Korhase who is a sophomore majoring in forest technology and the son of Mr. and Mrs. Norval Korhase, Box 1205 White Road, Boyne City.

Anthony Matelski who is a senior majoring in mathematics and the son of Mr. and Mrs. Edward Matelski Sr., 2762 M-75. He earned a perfect 4.0 average.

Thomas Fowler who is a sophomore majoring in Mechanical engineering and the son of Mr. and Mrs. David Fowler, 408 E. Dixon Ave., Charlevoix.

Robert Cummins Jr. who is a junior majoring in electrical engineering and the son of Mr. and Mrs. Robert Cummins, Rt. 2, Box 254, East Jordan.

Eleven area residents were named to the academic honors list at Ferris State College in Big Rapids.

To be named to the list a student must carry a 3.25 average and have a full academic load.

The area students honored were William Benser, Kristin Cornell, Shirley Jensen and Cindy Kerr of Boyne City; Kenneth Boss, Sandra Hodge and Gregory Wojan of Charlevoix; Eileen Mosher, Frank Winter and William Winter of East Jordan and Thomas Mackie of Walloon Lake.

Nancy Ann Martin of Boyne City was a degree candidate at the University of Michigan summer commencement exercises Aug. 19. She received a Bachelor Arts degree in the College of Literature, Science and the Arts.

Senior Center activities

The following activities have been scheduled for the Boyne City Senior Citizen Center for this week:

Nutritional meals will be served Tuesday thru Friday at 12:30 p.m. in the senior center in City Hall.

Thursday, Aug. 30, Marlene Cazzatt will hold a weight control class at 10 a.m., bingo will be played at 1 p.m. and all reservations for the trip to Agawa Canyon must be in.

Tuesday, Aug. 4, there will be a blood pressure clinic at 1 p.m. and shuffleboard will be played in the park.

Wednesday, Aug. 5, Jan Sooy will hold an exercise class and at 2 p.m. senior bowling will be held at Boyne City Lanes.

The Center wants to thank the VFW Auxiliary #3675 of Boyne City for donating an American Flag to the Center. The donation was made by Thelma Bradley and Elma Boone.


Patricia & David Wilhelm

Mathers-Wilhelm united

Patricia Marie Mathers of Boyne City, and David H. Wilhelm of Petoskey were wed Aug. 18 by Rev. Ray Grienne in the United Methodist Church, Boyne City.

Parents of the couple are Robert and Shirley Mathers of Boyne City and Albert and Grace Wilhelm of Petoskey.

The bride was given in marriage by her parents and wore a gown of Crysilene fabric trimmed with Venice lace. Wendy Mathers, sister of the bride was maid of honor, Lee Wilhelm, brother of the groom, was best man. Bridesmaids were Annette Fragel,

friend of the bride, and Cheri Garvin, sister of the bride. Groomsmen were Bill Beyers, friend of the groom, and John Wilhelm, brother of the groom. Ushers were Bob Mathers, brother of the bride, and Dave Garvin, brother-in-law of the bride.

A reception following the wedding was held at the Boyne Valley Lodge, Walloon Lake.

Following a wedding trip to Cedar Point, Ohio, the couple is making their home in Petoskey.

The groom works at Olesons in Petoskey, the bride at Circus Shop in Petoskey.

Open house honors Irvins

A 50th anniversary open house will be held Sept. 8 from 1 to 4 p.m. at 5756 Aarwood Rd., Rapid City, for Clyde and Grace Irvin, long-time Charlevoix County residents currently living in Florida.

Nieces of the Irvins, Isabelle Lapeer, Betty Watrous, Pauline Hoogerhyde, Marilyn Inman and Bonnie Martini, will be hosting the open house and the Irvins have asked that no gifts be given.

The Irvins owned restaurants in Charlevoix and East Jordan before retiring to Florida 10 years ago.


Clyde & Grace Irvin

Deer Lake

Vacations, shopping days

Mr. and Mrs. John McGeorge and sons spent several days last week vacationing at their aunt, Mamie Keehne's, cottage.

Mr. and Mrs. Frank Currie spent Wednesday in Flint on business.

Mr. and Mrs. Ora Peck returned home Monday after a week camping and fishing in Newberry.

Casey and Mike Dumas of Newberry spent last week in Elmira visiting the Gardner Olunds.

Mrs. Jean Korhase, Mrs. Nancy Anthony and Mrs. Debbie Korhase spent Thursday to Saturday shopping for school and visiting Sherry and Bob Edlund and family.

Heidi Korhase spend Friday to Sunday on a camping trip to Traverse City with Jim and Barb Matthews and family.

Bob Jackson and friend Valerie Wagner are visiting his parents Mr. and Mrs. Harold Jackson. They return to Alexandria, Va. Monday.

Tuesday supper guests at the Harold Jackson's were Fred and Dr. Alan Sibinic of Charlevoix and Bob Jackson and Valerie Wagner.

The Dan Kildea family returned home Sunday after spending a few days at Cedar Point in Ohio.

Mr. and Mrs. Mark Haines of Tucson, Ariz. spent the weekend at their former home with Mr. and Mrs. Chuck Rewald

Leona Stanek

582-9881

and daughter Nicole.

Gary and Charlene Roberts and daughter were pizza guests Sunday evening at Barb and John Imels and sons.

Mr. and Mrs. Anson Priehs of Bloomfield Hills spent the weekend at their schoolhouse home on Marsh Rd.

Mr. and Mrs. Mark Haines visited Sunday with Leona and Charlie Stanek, Laurie and Chuck Stanek, and Betsy and Rick Olund.

Other Sunday visitors at the Stanek's were the Bob Hammontrees and two children, Barb, Hans and Matthew Imel; Bonnie, Amy and Aaron Olund, and Dale, Chonnie and Justin Holz-schei.

The Robert Pecks and son Danny spent the weekend in Marquette.

The Howard Crozier Srs. spent the weekend in the upper peninsula near Sault Ste. Marie.

The Charles Staneks were Sunday dinner guests of the Frank Curries and daughter Tracy.

The Floyd Peck family enjoyed a perch dinner Sunday with their parents Mr. and Mrs. Ora Peck.

Hoffman and Preston Laisure were groomsmen. Denny Skrocki, son of the bride, escorted his sister Jennifer. Ed Baker, brother of the bride, and Chuck Gothro were ushers.

Sally Saunders, Charlevoix, provided traditional wedding music; the altar was decorated with live plants.

A reception given by the bride and groom and their parents was held at the American Legion Hall in East Jordan. Mr. and Mrs. Clifford Baker, Boyne City, uncle and aunt of the bride served as masters of ceremonies. The wedding cake was made by Vivian Leazier, aunt of the bride, and served by Debbie and Julie Barnett and Debbie Ballentine. Beth Laisure attended the guest book.

The bride is employed at ITT in East Jordan and the groom at the East Jordan Iron Works. Following a wedding trip to the Upper Peninsula the couple will make their home in East Jordan.

A rehearsal dinner was held at the bride's parents home Friday evening.

We Are Registered at
THE BRIDAL REGISTRY
Boyne City Ace Hardware

Senior citizens
and
Florida
bound people...


Going south for the winter, but tired of boring bus rides, damaged and lost luggage, airport layovers, afraid of flying, or just need a change of pace? Then Chart-A-Van is your ride to sunny Florida this year.

Chart-A-Van will arrive at your Michigan home and take you safely to your doorstep in Florida. Get the courteous personal attention you deserve, and enjoy your trip this year.

Call Michael's Chart-A-Van today for more information and your reservation.

All reservations 30 days in advance.

Call 517-386-2429 between 9 and 12a.m. If no answer call 386-3630.

Northwestern State Bank's HANDI-CHECK SAVE Account gives you the convenience of checking and the INTEREST OF SAVINGS. All the time. Here's how it works. Deposit money in a Northwestern State Bank Statement Saving's account. We'll automatically transfer money to your checking account only when it's needed. You no longer have to maintain any balance in checking. Best of all, you'll earn 5.25 percent interest from day of deposit to day of transfer. With \$2,000 average Savings balance, Northwestern State Bank's HANDI-CHECK SAVE Account is absolutely free of any activity charge. Stop in at any Northwestern State Bank Office. Start getting more for your money.

Introducing
Northwestern STATE BANK
HANDI CHECK-SAVE
Account
GO
Northwestern STATE BANK
There's an office near you!

Member
FDIC

East Jordan Boyne Falls Atwood
Boyne City Petoskey Near Holiday Inn

Candlelight ceremony for EJ couple

Marsha Baker and Gerald Gee, both of East Jordan, were united in marriage on Saturday, Aug. 18, at the United Methodist Church in East Jordan. Rev. Dan Minor performed the double ring candlelight ceremony.

Parents of the couple are Mr. and Mrs. Edward Baker and Mr. and Mrs. Glen Gee Sr. of East Jordan.

Escorted to the altar by her father, the bride wore a dress of nearly eyelet white polyester with peach colored flowers.

Sandy Baker, sister of the bride, was the maid of honor. Bridesmaids were Joyce and Tracy Gee, sisters of the groom, and Brenda Baker, sister of the bride. They all wore dresses of nearly eyelet pale pink polyester.

Sharon Kuzmik, aunt of the bride, made the bride's dress and those of the attendants. Jennifer Skrocki, daughter of the bride, was flower girl, her dress was made by the bride and was like the attendants'.

Jeff Townsend, Detroit, served as best man, Jerry Kraimer, Mark

Classified ads 582-6761

Early deadline for next edition...call us by Friday noon.

It's easy to place your Classified Ad...

Call us

by noon Friday, 582-6761. Or write your ad on the order form below.

Rates

are 5 cents per word, \$1 minimum. Call us and we will help you write your ad. We will tell you how much your ad will cost, and you can mail your payment. If payment is not received by noon Friday, we will bill you. A 50 cent billing charge will be added.

Free Ads

Ads are free in our "500 or Under" column. These ads must:

- be 20 words or less.
- state the price of all items, with total not to exceed \$100.
- be mailed or brought to our office. (No phone-ins)
- be for non-business use.

Classifications

- 1-Announcements
- 2-In memoriam
- 3-Thank you
- 4-Garage Sales
- 5-Lost & found
- 6-For sale Misc.
- 7-Autos & trucks
- 8-Car pools
- 9-Boats and Equip.
- 10-\$100 & under
- 11-Services
- 12-Help wanted
- 13-Work wanted
- 14-Items wanted
- 15-For rent
- 16-Real estate
- 17-Legal notices

Box Ads

are \$1.60 per column inch. Larger type and illustrations are no extra charge.

Discount

of 5% is available for running same ad 4 weeks or more.

Charlevoix County Press

YOUR COMMUNITY NEWSPAPER
P.O. Box 216, Boyne City, MI 49712

CHECK ONE:

Free ad, I've followed the instructions above.

Payment enclosed, 5 cents per word, \$1 minimum.

Please bill me: Name _____ Phone _____

Address _____ City & Zip _____

Write your ad here:

ANNOUNCEMENTS

FOOD PRICES getting too high? Join Boyne Valley Natural Food Co-op. Membership order meeting Sept. 4, 7 p.m., Community Services Building, Boyne City. For information call 582-2576 or 582-6047. 1-44-1tp

ADULTS Earn your high school diploma FREE. Call Judy at 582-6765, or Jamie at 536-3241. 1-44-3tc

LOSE WEIGHT safe and fast! Try "Shut-Thin" diet plan. Butler Drug, Boyne City. 1-42-3tp

THANK YOU

WE WOULD like to thank the staff of the Grandvue Medical Center, Dr. Martin, Jimmy Stackus, Rev. Dennis Stillwell, family and friends for their help at the time of our loved one's death. The family of Charles Amesbury. 3-44-1tc

WE WOULD like to thank all our friends, Fr. Lima from East Jordan, Tom Vanderwall, and the St. Ann's Altar Society for all their thoughtfulness, flowers, cards, masses, and special kindness during the loss of our father. From the family of Rocco DeMaio. 3-44-1tp

GARAGE SALES

FOUR FAMILY yard sale, Aug. 31, 9 to 5. Sept. 1, 9 to 12. Two vanity sinks, space heater, many antiques, small appliances, bottles, children and adult clothing and misc. Something for everyone. 1107 W. Division, Boyne City. Corner of Lake Shore Dr. 4-44-1tc

GARAGE SALES

THREE FAMILY yard sale. Depression glass, old canning jars, crock, Scottish men's shaving stand, antique Scottish corner chair, English victrola and records dining table, old magazines, bentwood chair, antique clothing, refrigerator, typewriters, adult and children's clothing and much more 708 Milton St. (off Division St.), East Jordan, 9 a.m. to 5 p.m., Aug. 31. Watch for signs. 4-44-1tnc

GARAGE SALE Thursday and Friday, Aug. 30 & 31 8 a.m. Infant through adult clothing and miscellaneous. Advance, Shaler's. 4-44-1tp

YARD SALE Sept. 1, 9 a.m. until 7. Corner of West and 200 Trent, Boyne City. Books, tools, toys, furniture. 582-2471. 4-44-1tp

HUGE garage-yard sale. Gas stove - apartment 30", baby things, upholstered chairs, kitchen chairs, stereo, organ, china cabinet, love seat couch, studio corner group, youth bed, snow tires, bed frames, books, clothing, knick knacks, desk, much more. Friday-Sunday, 315 Vogel, Boyne City. 582-9726. 4-44-1tp

IT'S TIME to plan that garage sale! Check your basement, attic, garage and closets for unneeded items. Then call the Press to place your garage sale ad, 582-6761. 4-25-1tnc

LOST & FOUND

REWARD OFFERED for information regarding the disappearance of our 10-speed bike, which was removed from our porch on Aug. 19 at 352 State St., Boyne City. Bike is purple, no tape on handle bars and only fifth gear in working condition. Call 582-7376. 5-44-1tc

FOR SALE MISC.

FOR SALE - 4 pc. sectional sofa set, old golf clubs & cart, office chair, wood desk, barn wood beams, plastic tubing, electric stove, refrigerator, 12' silo top, 140 ft. of rail fence, mulch hay, cable, and 32" woven fence wire (4 rolls), 14' x 12' galvanized gates, 14' Lyman boat, and Apache fold down camper (sleeps 6) has inside stove & furnace (double tanks) needs a little work. First \$600 takes it. Call 582-6771 or 582-6448. 6-44-1tc

NEW, USED and retread tires, batteries, wheels for cars, trucks, tractors, Ashley Thermostatic and King automatic wood stoves. Reh Acres, 582-9528. 6-29-1tnc

MATERNITY apparel ready to wear and custom sewn tops, bottoms, dresses and nursing gowns. Ne Ne's Nooh, 216 Michigan Ave., Grayling, Mich. 6-43-2tp

NOBLE CLARINET. Very good condition. \$100. Call 582-8636. 6-43-2tc

FOR SALE MISC.

ANTIQUE large oak table with six chairs. For more information call 582-7332 between 5:30 and 7:30 p.m. 6-44-1tc

HOTPOINT electric washer and dryer. Excellent condition, both for \$300. Call 547-6922 after 6 p.m. 6-44-1tc

LUGGAGE - Scattered goods, downtown Petoskey, carries American Tourister, Samsonite, Amelia Earhart, Atlantic, canvas, nylon, luggage trunks, luggage repair. 347-2152. 6-19-1t

GOOD quality hay, oats, corn, sawdust, and millwood. Kampers woodfire furnaces and stoves. Will deliver. Howard Foltz, 347-4385. 6-16-1tc

CEDAR for sale. Poles, cabin logs, posts. All sizes and lengths. Useful for construction, bank retainers, and docking. Call 548-5578. 6-42-4tc

REYNOLDS CORNET for sale. Excellent condition. Used five months for school band. Graduated, no longer need. \$150. Call after 5 p.m. 582-7610. 6-42-4tc

FIREPLACE for sale - Ben Franklin fireplace, never been installed, glass doors, double steel wall construction. \$250. Call 582-2291. 6-42-4tp

FOR SALE MISC. 6-44-1tc

AUTOS & TRUCKS

1969 CHRYSLER 10, 18 foot, low mileage, 170 Volvo engine. Newly carpeted and covered with trailer. \$2,700. Call: 582-7607 or (517) 352-6041. 9-43-2tp

1976 CENTENNIAL 16 foot Hobie, completely equipped with trapeze, etc. \$2,000. Call 582-7607 or (517) 352-6041. 9-43-2tp

\$100 & UNDER 10-44-1tnc

DRESSING TABLE - Folds up with 4 storage compartments, \$10. Casco baby carrier seat, with handle for toting baby around, \$3. 582-7533. 10-44-1tnc

FREE ADS! If you want to sell something for \$100 or less, you can advertise it free in the Press. For details, see the Classified information box on this page. 10-28-1f

CHILD'S organ, bench, and book. \$25. 582-7586. 10-44-1t

FOR SALE: Washing machine (wringer), nylon cot, iron bed, rocker, couch (antique), crocks, sleds, trunk, tools, hot plate, oil drum. 109 North St., Boyne City. 10-44-1tnc

CHROME TABLE with two leaves and five chairs, \$85. Call 582-6412. 10-44-1tnc

FRANKLIN fireplace. \$75. Call 582-9881. 10-44-1tnc

SERVICES

JORDAN VALLEY TREE SERVICE - Tree removing and trimming, call 536-2589. 11-44-1tc

SERVICES

JACK STEBE
Custom Carpentry
Building/Remodeling
Additions
RR3 Box 203B
CHARLEVOIX
547-9066

582-2267
ALL-TRASH
We Pick Up Anything
Residential
Commercial-Contract
Day-Week-Month-Job
119 W. Cedar St.
Boyne City

GUARANTEED CLOCK REPAIR
Keywind, weight driven, cuckoo, chime, grandfather. Specialize in ANTIQUE CLOCKS. 3 experienced watch and clock makers on staff. FREE Estimates. REUSCH JEWELRY, Charlevoix, 547-2971; Petoskey 347-2403. 10-20-1tc

SUPERVISORS and demonstrators needed to sell Merri-Mac's guaranteed line of toys and gifts on party plan. Experienced dealers may qualify for FREE KIT. Top commission plus bonuses! No investment, delivery or collection. Call Ann Baxter collect now 319-556-8881 or write Merri-Mac, 801 Jackson, Dubuque, Iowa. 52001. 12-43-4tp

WORK WANTED

HIRE A TEEN program can match you with an area teen to do odd jobs. Call 582-6222. 14-39-1tnc

WORK WANTED

RELIABLE COUPLE with school child wants to rent home in Boyne City area. References. Phone 582-6215 or 582-6761. 14-44-1tnc

WANT TO RENT - Group of 6 to 8 professional people from Midland want to rent a place near Boyne for ski season. Call Rod Weirauch - 517-636-4182 days, 687-7826 evenings. 14-43-2tc

BOYNE CITY - 4 bedrooms, 2 baths and 2 car garage - \$350 per month. Also, 1 bedroom cabin, water electric included - \$140 per month. Charlevoix Properties, Inc. 582-6781. 15-44-1tc

SIX BEDROOM house for rent two blocks from downtown Boyne City. Inquire at 501 State Street. 15-44-1tp

REAL ESTATE

BUSINESS OR OFFICE RENTAL IN BOYNE CITY
Two adjoining areas available on Lake Street in downtown Boyne City - 750 sq. ft., 450 sq. ft. - rent one or both for reasonable monthly rate. Available soon. Call 582-6674. 15-43-1f

REAL ESTATE

TRAILER LOT for sale. Pads for 2 trailers. Approximately 2 1/2 acres, with 12 x 60 2 bedroom Liberty mobile home included. 16-44-1tc

LAND CONTRACTS purchased, any amount, anywhere. Lowest discounts, real estate loans available. Prompt local service. Call anytime, Richard May, Northern Michigan Investment Co. 582-6761. 16-43-1tc

FOR SALE by owner. 3 bedroom home on Deer Creek. Three miles from East Jordan on M-32. Owner leaving area. Priced to sell. Call 536-7006. 16-43-2tp

KALKASKA COUNTY - 10 acres back in away from it all, wooded, rolling, good trail road, excellent hunting, close to lake. \$5995, \$700 down, \$60 month. 9 percent land contract. Call 616-258-4873 or write Wildwood Land Co., R#1, M-72, Kalkaska, Mich. 49646. 16-44-3tc

REAL ESTATE

BEAUTIFUL family home or wooded acre near Walloon Lake. 4 bedrooms, 2 1/2 baths, finished basement. Loaded with extras. By owner. Sacrifice at \$55,800. 347-5013 or 3224. 16-42-4tp

REAL ESTATE

PINE POINT - Excellent opportunity to locate in North Charlevoix. 3 bedroom home with fireplace, 2 car attached garage on nice corner lot. \$45,900 M.L.S./11061. 16-44-1tc

YOU'LL FIND a page of real estate listings every week in the Charlevoix County Press real estate guide. 16-43-1f

REAL NICE 3 bedroom home for sale in East Jordan with garage and extra lot. 536-3233. No realtors, please. 16-39-8tc

10 ACRES west of Harrison - beautifully wooded - some parcels border state land, some with electric on county road - \$7995, \$600 down, \$70 monthly, 9 percent land contract. Call 616-258-5747 days or evenings. Or write Forest Land Company, Route 1, Box 191 A, Kalkaska, Mich. 49646. 16-43-3tc

LEGAL NOTICES

LEGAL NOTICES 17
To JAMES C. GREGWARE, 345 Vogel Street, Boyne City, Michigan 49712.
YOU ARE HEREBY NOTIFIED that a certain land contract bearing date September 8, 1978 by and between WESLEY W. WALKER AND GRACE M. WALKER, husband and wife, and PATRICIA SUE WALKER, a single woman of the first part, and JAMES C. GREGWARE, a single man of the second part, in default by reason of the non-payment of the installments of principal and interest and other sums, if any, due thereunder on the dates and in the amounts set out hereafter March 1, 1979 - \$150.00; April 1, 1979 - \$150.00; May 1, 1979 - \$150.00; June 1, 1979 - \$150.00 totaling \$600.00 and said contract is further in default for other alleged material breaches, if any, set out hereafter and you are hereby notified that the said WESLEY W. WALKER, GRACE M. WALKER AND PATRICIA SUE WALKER elects to declare and does hereby declare said land contract forfeited, effective in 75 days after service of this notice; and you are

Best Image Possible

LEGAL NOTICES

17

hereby further notified that unless the money required to be paid is paid and any other alleged material breaches of the contract are cured, that you are to yield, surrender and deliver up possession of the premises in said land contract mentioned and of which you are now in possession under and by virtue of the terms thereof,

YOU ARE FURTHER NOTIFIED that from and after the service of this Notice, you will be liable for the damages which the undersigned may suffer by reason of your continued possession of said premises in accordance with Act 120, Section 5760 of the Public Acts of 1972 of the State of Michigan.

Said premises are described in said land contract as follows, to-wit: Lot #123, of Assessor's Plat of Jersey's addition to the City of Boyne City, as recorded in the Charlevoix County Register of Deeds Office in the City of Boyne City, County of Charlevoix and State of Michigan.

Dated June, 1979
Wesley W. Walker
Grace M. Walker
Patricia Sue Walker
Owners, Attorneys or Agent.

STATE OF MICHIGAN
COUNTY OF WAYNE.
Wesley W. Walker,
Grace M. Walker and
Patricia Sue Walker,
being first duly sworn,
say that on June 25, 1979
they served notice, of
which the above is a true
copy, on James C.
Gregory by First Class
Mail.

Wesley W. Walker
Grace M. Walker
Patricia Sue Walker
Subscribed and sworn to
before me on June 25,
A.D. 1979. 11-433c

Walter J. Taylor
Notary Public, Oakland
County, Michigan (Acting
in Charlevoix County)

Classified ads are free if you're selling something for under \$100!

NOTICE OF FILING NOMINATING PETITIONS FOR CITY COMMISSIONER CITY OF BOYNE CITY

NOTICE IS HEREBY GIVEN that nomination petition forms will be available at the City Hall, Boyne City, Michigan, from Sept. 4, 1979 to Sept. 25, 1979, 5:00 o'clock p.m. for the purpose of placing in nomination the names of candidates for the Office of City Commissioner.

Pursuant to the regulations as set forth in the City Charter, Chapter 4, Section 4.6, nominating petitions for each candidate shall be signed by not less than twenty nor more than forty registered electors of the City of Boyne City.

The terms of office of Thelma Behling and Joseph Gierlach, incumbent Commissioners will be expiring.

Two City Commissioners, four year terms, will be elected at the Nov. 6, 1979 City General Election.

When a petition is filed by persons other than the person whose name appears thereon as a candidate, it may be accepted only when accompanied by the written consent of the candidate.

Also no petition shall be determined to be valid unless the affidavit of qualifications provided for in Section 6.1 of the City Charter shall be filed, with such petition.

In addition, upon presentation of said nominating petition, said candidate must file a Campaign Finance Report with the Clerk, under State Statute.

Petitions will be available on Sept. 4, 1979, thru Sept. 25, 1979 at 5:00 o'clock p.m., which is the last day to file a nominating petition.

All necessary forms needed to meet all statutes of the City and State shall also be available for official filing.

Any further questions pertaining to nominating petitions or the City Election may be answered by contacting the City Clerk's Office, during regular working hours.

TOM GARLOCK CITY CLERK

Vehicle Bids Wanted

Bids wanted on used Boyne City Police Department patrol car, a 1977 Plymouth 4-door sedan. Deadline for sealed bid opening is 2 p.m. Sept. 4, 1979 in the city manager's office.

John Talboys Chief of Police

43-2tc

NOTICE

The following change in the Plat Standards of the Charlevoix County Road Commission is effective as of August 13, 1979:

All roads constructed in plats approved after August 13, 1979 shall have a surface course of Bituminous Asphalt conforming to the MDOT specification 4:11 and shall be a minimum thickness of 170 lb/sq. yd.

CHARLEVOIX COUNTY ROAD COMMISSION
Fred Welch, Engineer-Manager 43-3tc

PROCEEDINGS OF EAST JORDAN CITY COUNCIL

East Jordan City Council met in regular session Thursday, Aug. 23, 1979 at 7 p.m., held over from Aug. 21 for lack of quorum. Mayor Meredith presiding and all members present.

Minutes of the last regular meeting and special meeting were approved. authorization was given to pay \$20,213.94 as presented, and the necessary transfers made.

Business included Mr. Boss needing a letter of approval on the preliminary layout of the mobil home park on State Street; a request for rezoning Jack Roberson property at 911 Mill Street from 4-R to R-2A; appointing Tom Vanderwall to The East Jordan Housing Commission.

A letter of resignation was received from Harry Watson.

A resolution was adopted allowing city police to enforce parking and speeding at the East Jordan Public Schools.

Dr. Carey was appointed as official East Jordan Health Officer.

Meeting adjourned about 7:35 p.m.

A complete copy of the minutes of this meeting are posted on the bulletin board at City Hall.

Gwendolyn N. Frank Deputy Clerk

NOTICE OF PUBLIC HEARING RE-ZONING

A public hearing will be held Tuesday, Sept. 11 at 7 p.m. in the East Jordan City Hall for the purpose of rezoning the following parcel of land from 4-R to R-2A.

COM AT SW COR OF SE 1/4 OF NW 1/4 OF SEC 24 T32N R7W TH E 360 FT TO POB TH E 153 FT TH N 175 FT TH W 153 FT TH S 175 FT TO POB BEING PART OF SE 1/4 OF NW 1/4 OF SEC 24 T32N R7W.

CITY OF EAST JORDAN
Gwendolyn N. Frank
Deputy Clerk

PUBLIC NOTICE CITY OF BOYNE CITY

Pursuant to Section 6 (2) of Act No. 255 of the Public Acts of 1978, Commercial Redevelopment Act, a public hearing will be held to consider a Commercial Facilities Exemption Certificate for F. O. Barden & Son, Inc. on Tuesday, September 11, 1979, at 7 p.m. in the Commission Chambers at City Hall, 319 North Lake Street.

Representatives of affected taxing jurisdictions, i.e., City of Boyne City, County of Charlevoix, Boyne City Public School, Charlevoix-Emmet Intermediate School District, Grandvue, and the general public are invited to attend and will be afforded an opportunity to speak.

CITY OF BOYNE CITY
Thomas Garlock
City Clerk

Cash in your attic? Could be...if you sell those surplus items with a low-cost want ad.

ATTENTION CONDOMINIUM DIRECTORS, SERVICE RELATED PEOPLE AND DEVELOPERS

A regional meeting will be sponsored by United Condominium Owners of Michigan, a Michigan non-profit corporation, to discuss problems inherent to resort and other condominiums and to exchange information and experiences. Guest speaker will be Robert M. Meisner, experienced attorney for condominium associations and co-owners.


UNITED CONDOMINIUM OWNERS OF MICHIGAN

P.O. Box 40541 Redford, MI 48240

WEATHERVANE TERRACE MOTEL CHARLEVOIX

SATURDAY, SEPTEMBER 8 AT 10 AM

Notice Of Public Hearing CITY OF BOYNE CITY

A Public Hearing will be held on Tuesday, September 11, 1979, at 7:00 p.m. in the Commission Chambers, City Hall, 319 North Lake Street, to consider a petition to close Evangeline Street within Boyne City from Hemlock Street to Main Street.

LEGAL NOTICE CITY OF BOYNE CITY

The 1979 Summer Taxes are payable from July 1, 1979 through September 15, 1979, without penalty. A collection fee of 4 percent will be added September 16th and an additional 1/2 percent for each month thereafter until unpaid taxes are turned over to the County Treasurer March 1, 1980. If you own property in Boyne City and have not received a tax notice, please call the City Treasurer's Office. Phone 582-6597.

HERBERT V. HERRIMAN City Treasurer

STATEMENT OF NONDISCRIMINATION August 22, 1979

Northern Michigan Electric Cooperative, Inc., P.O. Box 138, Boyne City, Michigan, 49712, has filed with the Federal Government a Compliance Assurance in which it assures the Rural Electrification Administration that it will comply fully with all requirements of Title VI of the Civil Rights Act of 1964 and the Rules, Regulations of the Department of Agriculture issued thereunder, to the end that no person in the United States shall, on the ground of race, color or national origin, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination in the conduct of its program and the operation of its facilities. Under this Assurance, this organization is committed not to discriminate against any person on the ground of race, color or national origin in its policies and practices relating to applications for service or any other policies and practices relating to treatment of beneficiaries and participants including rates, conditions and extension of service,

use of any of its facilities, attendance at and participation in, any meetings of beneficiaries and participants or the exercise of any rights of such beneficiaries and participants in the conduct of the operations of this organization. Any person who believes himself, or any specific class of individuals, to be subjected by this organization to discrimination prohibited by Title VI of the Act and the Rules and Regulations issued thereunder may, by himself or a representative, file with the Secretary of Agriculture, Washington, D.C. 20250, or this organization, or all, a written complaint. Such complaint must be filed not later than 180 days after the alleged discrimination, or by such later date to which the Secretary of Agriculture or the Rural Electrification Administration extends the time for filing. Identity of complainants will be kept confidential except to the extent necessary to carry out the purposes of the Rules and Regulations.

Service directory

Put your business card in the Service directory! Call 582-6761

Charlevoix County Press
YOUR COMMUNITY NEWSPAPER

ANSWERING SERVICE

CHARLEVOIX ANSWERING SERVICE

24 HOUR SERVICE \$1.00 DAY 547-4214

EXCAVATING


CALL **DAVID SMITH EXCAVATING**

Sand Gravel Septic Systems Installed and Pumped Basements Dug
East Jordan - 536-7507
Serving Charlevoix County

AUTO RUSTPROOFING

TUFF KOTE DINOL AUTOMOTIVE RUSTPROOFING

Rustproofing, Inc. DBA WE RUSTPROOF YOUR CAR TWICE. NEW & USED CARS & TRUCKS


1209 Bridge Street - Charlevoix 547-9733

HEATING

JORDAN HEATING & PLUMBING

Heating & Plumbing Sales & Service Licensed Master Plumber
Glenn Campau
East Jordan 536-2272

AUTO SALES & SERVICE

MATTS AUTO SALES & SERVICE

No Job Too Big Or Small
AAA WRECKER SERVICE Auto & Motorcycle Repairs & Small Engines

614 State Street Boyne City, MI 49712 582-2251 Days 582-2115 Nights

INSURANCE

RUEGSEGGER-STANLEY INSURANCE AGENCY

"COVERAGE FOR ALL"
•Recreational vehicles •Home owners
•Boat •Renters insurance
•Mobile homes •Automobile
•Business owners •Life
106 E. Water 582-6251 Boyne City

LIGHTING FIXTURES

LITSCHER ELECTRIC CO.

1105 Charlevoix Ave. Petoskey, MI (616) 347-2964
Showroom Hrs. Weekdays 8-5 Sat. 8-12
over 400 light fixtures to choose from.

BUILDERS

SEALS & ROBERTS CONSTRUCTION COMPANY

Complete Building and Remodeling
Boyne City 582-6535

SAYLES MASONRY CONSTRUCTION

All Types of Masonry Residential & Commercial
M-75 South Boyne City 549-2672

ROBERT M. JESS

Licensed Builder Remodeling
Awnings, enclosures, fireplaces, Stonework Siding, Masonry
Quality work you can afford 547-5400

DRYWALLING

Hellebuyck Dry Wall Co.

Hang, tape and prime drywall
Also ceiling texture Quality workmanship Residential & commercial Free Estimates
Owner: Jim Hellebuyck 582-6639

REDMAN ENTERPRISE

DRYWALLING: Hang, tape, prime dry wall and textured ceilings.
Bill Redman FREE ESTIMATES
Boyne City 582-6854

CONCRETE

JORDAN VALLEY CONCRETE

EAST JORDAN CALL 536-7701
Serving Charlevoix and Antrim County
READY-MIX CONCRETE RE-ROD-WIRE MESH

LAUNDRY & DRY CLEANERS

BOYNE LAUNDRY & DRY CLEANING

"Your professional cleaners"
Pick up & drop off laundry & dry cleaning 582-2200
1 block west of Ron's Market Boyne City

SANITATION

SUPERIOR SANITATION SERVICE

RESIDENTIAL COMMERCIAL ANY SIZE CONTAINER
RY 1, BOX 226 - CHARLEVOIX, MI 49720 RUSTY MCINTOSH (616) 547-8922
SERVING EAST JORDAN ELLSWORTH CENTRAL LAKE NO. TORCH LAKE

SEPTIC TANKS

NORTHLAND SEPTIC TANK SERVICE

Septic tank cleaning - installation & repair manufactured pre-cast septic tanks
Boyne City 582-7802 East Jordan 536-7607

STEEL

SEALS & ROBERTS CONSTRUCTION COMPANY

STEEL Angles-Plates Channels-Beams Bars
Boyne City 582-6535

ROOFING

B&B ROOFING COMPANY

Bonded Built-up Roofs Insulated Roof Decks Steel Roof Decks Water Proofing
Insured workmen 5578 U.S. 131 Petoskey 347-8823
Camp Dagget Rd. 682-9392 Boyne City

Boyer City news


Great Lakes Energy Systems is the first store to start storefront renovations in the city redevelopment plan. Contractor Lee Ekstrom is doing the work.

Submit sketches to city in 2 weeks

Architect working on storefronts

BY DIANNE MURRAY
BOYNE CITY - "Great enthusiasm," is the way an architectural historian described the reaction he received from Boyne City merchants in attempting to come up with guidelines for downtown redevelopment.

Tom Holleman, from the Ann Arbor consulting firm of Johnson, Johnson and Roy, has been hired by the Chamber of Commerce to come up with sketches or what the downtown could look like. Holleman, in town early this week, talked to merchants and people on the street to get a feeling for Boyne City's needs.

Holleman's outline will provide possible suggestions for merchants but he stressed that it will not be one dominate theme which merchants would have to follow.

"The idea is to go back to the original look of the buildings," he said. The old fronts which are already on so many of the buildings, are just perfect for the kind of basic structure which we plan to go back to."

Holleman said he would like to have a sketch for one block of the downtown area back to the city in two to three weeks because so many businesses have shown an interest in remodeling and would like to start before winter.

Holleman chose the north side of Water Street from South Lake to Park Street because of the diversity of old and new buildings and because of the interest already shown by the merchants on the block.

Holleman's sketch of the Water Street block will only be a recommendation, and not specific guidelines

which must be followed, he said.

City Manager Tim Clifton said the purpose of the city's overall development plan is to revitalize the downtown district and make it more attractive for shoppers. Merchants and the city hope to promote shopping in the town because of the new store fronts.

The two-part program offers tax breaks and possible low interest loans for commercial improvements.

Merchants have been reluctant to improve their property because it raises taxes. But those participating in the commercial redevelopment plan could receive a property valuation freeze for a maximum of 12 years.

Because many businessmen lack the upfront capital needed for extensive

renovation, a bank loan at an interest rate of nine percent has been proposed by the city. Both First National and Northwestern State Bank were asked to participate. The rate of interest and amount of money loaned is still being negotiated by bank officials, the city and merchants.

So far about 15 merchants have indicated they might participate in the proposed downtown renovation project. They are: E & M Standard, Great Lakes Energy Systems, Kaden's Emporium, Gil Coon's Furniture, Schafer's, Bogema Pharmacy, Rover's Return Pub, Boyne River Inn, Boyne City Floral, F.O. Barden & Son Lumber, the Dilworth, Keith Dressel Realty, Ace Hardware, Tom Smith Insurance, the Railroad Roundhouse, and dentist Rob Polleys.

Businesses for sale; What lies ahead?

WALLOON LAKE - When property goes up for sale in an exclusive resort it's often advertised in a big way. The following ad appeared in July in the Wall Street Journal:

WALLOON LAKE - near Petoskey, waterfront property includes operating marina plus separate large party store. Vacant 2 story bldg. excellent for lakeside restaurant. Zoning, septic, no problem. Out of state owner will finance. Contact Michigan Business Brokers, 908 W. Front St., Traverse City, Michigan. [616] 946-0830.

The party store mentioned is the Village General Store, the marina is Walloon Landing and the vacant two-story building is the one between the marina and Master's Boats.

And, the zoning and septic? Some local officials say there could be problems with both, contrary to the Journal advertisement.

Andy Johnson, president of Michigan Business Brokers, said a buyer of the property could extend the second floor of the vacant two-story

building over the marina to house a restaurant.

A septic system for the entire three business complex could be established near the marina, said Johnson.

Former Melrose Township supervisor and current Walloon businessman Roger Srigley doesn't think the septic system would be as easy as the "no problem" ad wording would lead one to believe.

"I don't think they have any land that perks," Srigley said.

"Perk" refers to a property's

suitability for an on-site sewage disposal such as a septic tank.

Gordon W. Block, environmental sanitarian for the Charlevoix County Health Department, thinks that Srigley is probably right.


"We'd be willing to take a look at the proposal," said Block when asked about the possibility of the joint septic system for the three businesses. "But it's doubtful that the property would be suitable for on-site sewage disposal. If anyone's interested (in the property) they should check with us. We'd be

glad to take a look at it."

Any expansion of the buildings toward the lake would require a variance of zoning ordinances, said Srigley, as would changes in available parking facilities.

Township supervisor Larry Fineout concurred with Srigley that variances would be needed for major construction or any non-conforming use of the property.

All of the properties offered in the ad are owned by Harvey Schach, a


Downtown Walloon Village, future development could change the face of this small business district. A recent ad in the Wall Street Journal advertised three buildings on M-75 and a fourth building set off from the highway.

summer resident of Walloon Lake who lives in Cleveland the rest of the year. Mrs. Schach, when contacted by The Press this week, said business interests in Cleveland are making it hard for much attention to be spent on the Walloon properties.

"We've bought an old school in Cleveland," she explained. "We hope to get an art school to come in. You can only do so much at one time."

"We've developed the businesses (in Walloon) and hope to find someone to

continue it," said Mrs. Schach.

"You have to put time in projects and you have to have time to relax too," she added.

The Schach's lack of time to devote to the businesses' development was pointed out by Johnson of the brokerage too, particularly in the marina business.

The prospectus for the marina includes the following:

"Possibilities: Present owner lives out of state and the lack of growth of the marina has been primarily due to this absentee ownership. . . ."

Johnson emphasized that development plans for the restaurant were definitely in the preliminary stage. He did say, however, that a

possible tenant existed if renovations were completed.

The Press contacted the possible tenant Johnson mentioned. He is Stafford Smith, owner of Stafford's Bay View Inn in Petoskey and The Pier in Harbor Springs. But Smith said he hadn't given the idea of a restaurant in Walloon Village much thought in the last three years.

"We had looked at it about three years ago," said Smith. He said he decided against developing the restaurant because he thought the site was too small for his purposes.

Mrs. Schach said that she and her husband aren't being aggressive in the sale of the businesses. She said there are no serious buyers in contact with them at this time.

BOYNE CITY - Two city commission seats will be up for election in November, and anyone interested in running for office must turn in a nomination petition by Sept. 25.

The petitions will be available at the city clerk's office in City Hall beginning next week.

The terms of commissioners Thelma Behling and Joe Gierlach expire after the Nov. 6 election. Behling says she will run for re-election, but Gierlach is undecided.

Behling, who also serves on the Parks and Recreation Committee, said she is going to run because, "I am interested in seeing better things happen to Boyne City."

"By being active on the city commission, I try to represent all sides of the residents of Boyne City.

Gierlach, may not run for re-election if his band, Captain Fishhook and his All Night Crawlers, goes "on the road."

Two city commissioners, serving four year terms, will be elected at the Nov. 6 City General Election. To be eligible for the position, one must be 18 years of age, a registered voter, and a city resident for one year.

Downtown Boyne City was a crazy place to be last Thursday night. Gary Schafer (above, believe it or not!) was just one of many store owners and clerks dressed in mad outfits for Moonlight Madness. See page 3 for more pictures.


Madness

THE CAR DISCOUNTS

you've waited for - all summer long!

Transportation Specials

74 CHRYSLER 4 dr. AT, PS, PB, AC.	\$1395
74 AMBASSADOR AMC 4 dr. AT, PS, PB.	\$795
73 GALAXIE 500 4 dr. AT, PS PB.	\$395
72 GRAN TORINO 2 dr. AT, PS PB.	\$295
67 MERCURY COUGAR 2 dr. AT, PS	\$295
74 CHEV. VEGA station wagon. Stick-4 cyl.	\$595

Cheap Transportation Trucks Woodcutter Specials

78 FORD F-100 Stick Shift. W/Box Cover.	\$3495
76 FORD F-100 Stick g-cy.	\$2395
74 FORD F-100 Stick	\$995
73 FORD F-250 A.T.P.S.	\$895
73 CHEVROLET C-20 Camper Spec. with Corsair Camper Completely Self Contained.	\$3995
74 INTERNATIONAL SCOUT 2 wheel dr. P.S.A. Trans.	\$1295
72 BRONCO Station Wagon e/winch.	\$1995

Petoskey FORD

"We take pride in our customers, cars, prices and service"

Downtown Petoskey 347-2541

Open Daily 8 to 5:30 Monday 'til 9 Saturday 'til 3

BAY OPTICAL BOUTIQUE

EYEGLASS DISPENSARY

NOW OPEN

- Dr. Prescriptions Filled - Lenses Duplicated
- Featuring Designer & Domestic Frames
- A Complete Optical Finishing Laboratory on Premises
- Repairs - Solders - Custom Tinting
- Locally Owned and Operated

9-5:30 Daily 9-12 Sat. Closed Wednesdays
Evening Appointments Available on Request
420 HOWARD ST. PETOSKEY
347-3800

C.R. Head, Certified Optician
American Board of Opticianary

COPIES

REMEMBER - WHEN YOU NEED COPIES -
KWIKIE DUPLICATING is here to serve you.
Stop in and try our self serve copier for

ONLY 10¢ A COPY

KWIKIE DUPLICATING CENTER
of Charlevoix

on Antrim St. across from Oleson. Phone: 547-4172.

Want to run for city office?

BOYNE CITY - Two city commission seats will be up for election in November, and anyone interested in running for office must turn in a nomination petition by Sept. 25. The petitions will be available at the city clerk's office in City Hall beginning next week. The terms of commissioners Thelma Behling and Joe Gierlach expire after the Nov. 6 election. Behling says she will run for re-election, but Gierlach is undecided. Behling, who also serves on the Parks and Recreation Committee, said she is going to run because, "I am interested in seeing better things happen to Boyne City." "By being active on the city commission, I try to represent all sides of the residents of Boyne City. Gierlach, may not run for re-election if his band, Captain Fishhook and his All Night Crawlers, goes "on the road." Two city commissioners, serving four year terms, will be elected at the Nov. 6 City General Election. To be eligible for the position, one must be 18 years of age, a registered voter, and a city resident for one year.

Literary Contest

The winner

page 10

Cheapest beer

The Press found it!

page 5

Real Estate

Energy saving homes

page 6

Out & About

Weekend happenings


pages 2 and 3

FREE

Fun & Sun

August 30, 1979

Supplement to the
Charlevoix County Press


Letting everyone know she's not a 'fudgie' is Lori Kopecki, owner of the Fireside Inn, Charlevoix.

We ask locals and visitors

What's a fudgie?

BY DIANNE MURRAY

Who wears Bermuda shorts, an alligator shirt, buys out half the stores he's in and eats fudge like a mouse eats cheese?

If you guessed a 'fudgie' you're right. A 'fudgie' is an enduring term used by 'townies' to describe tourists. Some townies use the term to describe not only those who visit one day, or a week, but also to describe those who stay the summer.

There's some dispute about the summer residents because some say those who own property, and pay city, school and property taxes, should not be considered fudgies.

Fudgies help double Northern Michigan's summer population. Between 8,000 and 10,000 people visit Charlevoix County campsites, beaches and other recreational facilities in any given day. More than 8,100 seasonal residents own second homes in Charlevoix County.

A 1977 study by the Michigan Department of Commerce concluded that tourists spend \$82 million a year in Charlevoix County. In the same study, the Commerce Department reported

that 2,000 people per year are employed directly because of travel and tourism in the county. As we all know, most businesses hire additional help during the summer to control the summer rush that fudgies cause.

The term 'fudgie' originated on Mackinac Island. Harry Ryba, who is recognized as the Fudge King of the island said, a fudgie is someone "who jumps off the ferry, looks through the fort, goes through the park, and he's carrying a box of fudge the whole time."

Only one shop in Charlevoix County makes and sells fudge. Murdick's Famous Fudge, 230 Bridge St. in Charlevoix. The flavors are numerous: from plain chocolate to peanut butter. It's open from June to October - fudge season.

Owner Gary Murdick said not everyone who comes in to buy fudge is a fudgie, however.

Fudgies are liked and disliked. Merchants appreciate them for the money they bring into the community. Many locals dislike tourists because they believe tourists overrun 'their' home, ruining the beauty and

tranquility of the area.

One store owner who did not want to be identified, said, "So many fudgies feel they run the town just because they have money. But really all they do is come to beautiful Northern Michigan and ruin it."

Murdick didn't agree. He said fudgies are like northern industry. "People complain about both fudgies and industry but without the money they bring into the community, we and a lot of other shops would fold," he said.

In our search to find the true fudgie, The Press asked people on the street if they are a fudgie.

Three shoppers visiting Charlevoix became defensive and said, "We're not fudgies because we did not come in our camper. Fudgies come in their camper."

Roswell Williams, shuffleboard attendant at East Park, said he has heard the term 'fudgie' but is not quite sure what it meant.

"Isn't it something like a hippie?" he asked. When told it is a tourist, Williams said, "Oh, you mean something like me going to Florida when the snow falls here?"

Paul Greenway, who lives near Benton Harbor, owns property on Lake Charlevoix. He thought the term 'fudgie' is used to describe a dance. When asked to imitate the dance, he said he was not sure how it went, and mumbled something about shoving fudge in your mouth.

Sue Mabee, of the Clothing Company, described a 'fudgie' as "someone who has a better tan than store owners. They always have that little white box (of fudge) in their hand, a camera slung around their neck, and are very friendly."

Most tourists are not familiar with the term 'fudgie.' Several people leaving Murdick's fudge shop, when asked if they are a 'fudgie' answered "yes" without knowing the definition.

"If it means someone who likes fudge, yes we're fudgies," said Mary Lynne Povinelli, of Silver Springs, Md. Mary and her husband Fred, and their four children were in Charlevoix for a day of shopping.

"The kids could smell the fudge when we drove into town. That's one of the first places we want to stop at. We're on our way there now," she said.


Primo Scodellaro, left, from Detroit, and Jerry Hoffman, from Birmingham, caught eating fudge in East Park, Charlevoix, did not know if they were 'fudgies.'


Margie Fortune, bartender at TJ's Tannery, in Boyne City, displayed her fudgie sign on an appropriate place, the cash register.


Marie Buday from Murdick's Famous Fudge, displays the 'tempter' which attracts fudgies and others.

Out & about

Out & About listings are published as a service to readers at no charge to the establishments listed. If you know of something you'd like listed, call The Charlevoix County Press at 582-6761 by 10 a.m. Thursday.

tunes

THE BOYNE RIVER INN in downtown Boyne City features disco Wednesday through Saturday 10 p.m. to 2 a.m.

BOYNE MOUNTAIN LODGE in Boyne Falls features Hot Sauce playing every night but Sunday from 9 to closing in the Snowflake Lounge.

THE DILWORTH in downtown Boyne City presents the rock band Showdown Tuesdays through Saturday from 10-2 a.m. in the downstairs Gallery Lounge.

THE MOGUL INN on M-75 South, Boyne City, features the rock n'roll group Sceptre Wednesday through Saturday from 9:30 to 1:30 a.m. On Sundays, country and western music is featured from 9 to 1 a.m.

VICTORY LANES in Petoskey features North Country every Wednesday night in August from 9:30 p.m. to 1:30 a.m. Playing Friday and Saturday nights through August is Captain Fishhook and His All Night Crawlers, same hours. 347-4927.

HILTON SHANTY CREEK in Bellaire presents Skywalker, performing every night but Sunday from 9-2 a.m.

HUGGS located in the Holiday Inn on U.S. 131 at the south edge of Petoskey features the rock n' roll group, The Marquis and Gondorf, playing every night but Sunday, 9 to 1:30 a.m. through Sept. 15. Disco every Sunday evening from 9 to 1 a.m. 347-6041.

GREY GABLES INN, 308 Belvedere, Charlevoix, features Al Breeze on the piano seven nights a week from 9 to 2.

HARBOUR INN, off M-31 between Petoskey and Harbor Springs, features the folk group Springs from June 28 through Labor Day. They play from 9 to 1, Wednesday through Saturday. The inn also features Franki Hilton playing cocktail music and ragtime sing-alongs. 526-2108.

BROWNWOOD ACRES FARM HOUSE near Eastport is spotlighting Barnstorm, a five-piece show group playing Tuesday through Sunday throughout the summer. 544-5811.

THE FLYING DUTCHMAN, on M-31 between Harbor Springs and Petoskey, has James Greenway and the Northern Light from 10 to 2 Wednesday through Saturday throughout the summer.

SCHUSS MOUNTAIN RESORT, near Mancelona, features the Schussy Cats, Monday through Saturday in Ivan's Attic.

LITTLE CAESAR'S PIZZA PARLOR on Bay View Road in Petoskey has disco with a DJ from Wednesday thru Saturday. 347-8757.

DUFFY'S on Pleasantview Road between Petoskey and Harbor Springs, features folksinger Sean Ryan from 9 to 1:30 Tuesday through Saturday. Playing Sunday and Monday is Mike Cross. 526-2189.

THE WEATHERVANE in Charlevoix features Lori Jacobs Thursday through Sunday in the Grist Mill room.

COLONIAL INN, located on Artesian Road in Harbor Springs, will feature Joseph Wagstaff on the piano singing soft music. 7-1 a.m. Thursday, Friday and Saturday. 526-2111.

canoes

SWISS HIDEAWAY, located halfway between Mancelona and East Jordan, off M-66 on Graves Crossing Road, has canoe trips down the Jordan River for \$12. Also available are paddleboards for \$8. 584-3481.

BOYNE VALLEY LODGE, in Walloon Lake, has canoes for \$10 a trip on the Bear River which runs to Petoskey. Non-profit organizations and group rates of \$4 per person. Trips also available on the Jordan River, 1712 S. Shore Dr., 535-2475.

BEAR RIVER CANOE LIVERY, in Petoskey, is open seven days from dawn to dusk. Trips on the Bear River are \$10 per canoe. MacDougall Road, 347-9038.

flicks

CINEMA III, in Charlevoix, is showing "Meatballs," rated PG. Showtime at 7:15 and 9:30 p.m. 547-4353.

THE LYRIC THEATRE, in Harbor Springs is showing "A Little Romance." Call for showtime 547-4353.

THE GASLIGHT CINEMAN, in downtown Petoskey is showing "Escape from Alcatraz," rated PG, starring Clint Eastwood. Showtime at 7:15 and 9:30. 347-9696.

BOYNE THEATRE, is showing "Americathon," rated PG. Showtime at 7:30 and 9:30. 582-6801.

NORTHLAND DRIVE-IN is located on U.S. 31 between Petoskey and Charlevoix. Call 347-9696 for feature and showtimes.

bowling

BOYNE CITY LANES on highway M-75, has open bowling after 5 p.m. Tuesday through Saturday. 10 lanes, 582-9907.

GEMINI LANES in East Jordan has open bowling Friday and Saturday evenings from 6 to 11. Six lanes. 214 E. Main St., 536-2411.

VICTORY LANES in Petoskey will have open bowling every day of the week. 24 lanes. 347-4927.

PAUL BUNYAN LANES on U.S. 31 south in Charlevoix has open bowling every day from 7 to 11 a.m. until June 1. Eight lanes. 547-2848.

best bet


STYX

Castle Farms Music Theatre's last concert of the summer is guaranteed to be its best! STYX, one of America's hottest rock bands will perform Sunday, Sept. 2 at Castle Farms, on M-66 in Charlevoix. STYX has such hits as "Lady" and "Come Sail Away." Tickets are \$8.50 and may be purchased in advance only at Castle Farms and other locations. Showtime is 7:30 p.m.

RETURN TO THE GREAT YEARS...

Once again, the Dilworth is a dining experience featuring good food and solid spirits with a full selection of landlubber courses to tempt your palate.

DINNERS - Tues. - Sun.

the DILWORTH
EXCELLENCE BORDERS IN SANITY
BOYNE CITY 547-6763

Restaurant guide


Bootlegger's

Take a trip back into the Roaring Twenties by visiting the Bootlegger's Cafe and Speakeasy on Highway 131 in Petoskey. The Bootlegger's offers food and drink in a marvelous prohibition-era atmosphere. The waitresses dress in speakeasy dresses, and silent movies are shown nightly. The Bootlegger's is open for both lunch and dinner. Hours are 11 a.m. to 10 p.m.


The IRONTON FERRY Landing INC.

Enjoy Our

Spaghetti Special

\$4.25

Every Thursday-Served from 5:00 p.m.

Watch For Our "After The Game" Specials

Breakfast - Lunch - Dinners Daily

Featuring

Fresh Perch and Walleye

Homemade Soups Served Daily

M-66 at the Ironton Ferry
8 a.m. - 2 a.m. 547-9135


HAMBURGERS FRENCH FRIES CHICKEN BASKETS FISH BASKETS SHRIMP BASKETS

AND A TASTY TREAT FOR DESSERT

SUMMER HOURS

OPEN 7 days

11 a.m.-10:30 p.m.

DOWNTOWN BOYNE CITY

INSIDE SEATING & AIR CONDITIONING


1303 Bridge St.
Hwy 31 South
Charlevoix, Mich.
(616)547-5321

Thick n'chewy or thin n'crispy pizza, sandwiches, pasta, all-you-can-eat salad bar. And our special children's menu. Luncheon specials are featured from 11 a.m. to 2 p.m., Monday through Friday with delights such as a small seven inch pizza, everything on it, for under \$2.00.

Hours: Mon.-Thurs. 11 to 11 Fri. & Sat. 11 to midnight Sunday Noon to 11 p.m.

Mr. J's
of Downtown Boyne City
Soup - Salad - Sandwich \$2.50
Mon.-Sat. 11 a.m. - 2 p.m.
Buffet - Dinner
Daily 5 - 8. Sun. 3 p.m. - 8 p.m.
Special Rates for Senior Citizens and Children
+ Breakfast Served Anytime
582-6851

Taco Pad
(formerly 1776)
Mexican and American Food
Combination Platter
Enchilada Dinner
Homemade Spanish Rice
Black beans and pork
Nacho's
Wet Burritos
Tostadas
Tacos
Betina Lyons 549-2546
2500 U.S. 131
Boyne Falls, Mi.
Tues. - Thurs. 7-8 p.m.
Fri. & Sat. 7-3 a.m.
closed Mondays

A&W
FOOTLONG HOT DOGS
AND CONEYS
SUB SANDWICHES
CHICKEN, FISH AND SHRIMP DINNERS
MALTS AND SHAKES
FAMOUS ROOT BEER
Gallons and 1/2 Gallons to go
A & W'S NEW HAMBURGER FAMILY
364 N. Lake
Boyne City
582-9338

THINK PIZZA OLD FAMILY RECIPE Little Lena's Pizza
Besides our famous pizza. We have added to our menu Spaghetti, Lasagna, Italian Sausage and Meatball Subs.
Originator of the Pizza Burger.
Open at 4 p.m.
7 days a week all year
118 S. Lake St., Boyne City 582-2182

TEXAN RESTAURANT
1345 E. Bay View
Petoskey, Mich. 49770
SERVING A COMPLETE MENU
Breakfast - Lunch - Dinner
Open 6:30 a.m. - 12 midnight
Sun. - Thurs.
24 hours Fri. & Sat.

Thurs. 5-10 Fri. 5-11 Sat. 5-11
Sun. Noon to 11
The Lamplight Inn
Central Lake 544-6443
Shrimp served in Candle-lit Room
All You Can Eat \$9.95
Buffet Every Night \$6.95
Sun. Noon to 4:00, \$4.95
4:00 - 8:00 \$5.95

THE DEPOT RESTAURANT
Have you seen our unique dining room? Come in and enjoy our fine home cooking.
Sun. Wed. 8:00-3:00
Thurs. & Fri. 8:00-9:00 p.m.
Sat. 8 a.m.-10 p.m.

BOOTLEGGERS CAFE & SPEAKEASY
1345 E. Bay View
Petoskey, Mich. 49770
Open Daily 6:00 a.m.
Serving breakfast, lunch and full dinners at the bridge
1616536-2851

In East Jordan
It's...
FAT CLARENCE'S CALORIE FACTORY
-A RESTAURANT-

The New Mogul Inn
463 W. Boyne Rd.,
Boyne City 582-9956
Homemade sandwiches
1/2 LB. GROUND ROUND BURGER
Sundays
Country & Western 9-1 a.m.
Banquet facilities available
Open 11 a.m. for lunch
Kitchen open til 10 p.m.

golf

YE NYNE OLDE HOLLES Golf Club in Boyne City has a course overlooking Lake Charlevoix. Nine holes is \$4.50, 18 holes is \$7.50. Open seven days a week. Located on Ferry Road. 582-7609.

SPRINGBROOK HILLS Golf Club has 18 holes and a par 72. Nine holes is \$4.75 and 18 holes is \$7.50. Located on Springvale Road, four miles east of Walloon Lake, 535-2413.

SCHUSS MOUNTAIN RESORT near Mancelona has an 18 hole Championship course. You can play 9 holes for \$7 or 18 holes for \$12. 587-9162.

BOYNE MOUNTAIN has a championship 18 hole course and an executive par 3 course. Rates until June 1 are \$12 green fee and \$6 per person cart fee. On weekends and after June 1, \$15 green fee and \$7 cart fee. Located on Deer Lake Road., 549-2441.

CHARLEVOIX MUNICIPAL has nine holes you can play for \$4.50 or \$6.50 for 18 holes. Located on US 31 north, 547-2171.

tennis

BOYNE CITY Memorial Park near the lake has two courts at no charge. Rotary Park has four courts and there are two courts by the high school, also free. Play at them during daylight hours.

EAST JORDAN - Courts are open free of charge near the intersection of M-66 and M-32, and also just south of the middle school on the corner of Fourth and Williams Street.

PETOSKEY - Across from the waterfront are municipal courts that are lighted, and free! Also lighted courts near Petoskey High School.

RACQUET CLUB - Little Traverse Racquet Club, located on the Harbor-Petoskey Road, is open 24 hours a day with four indoor racquetball courts and five indoor tennis courts. Lessons are available. Call 347-5450 for reservations.

CHARLEVOIX - at U.S. 31 and Meech St. there are courts, open 8 a.m.-9 p.m., cost \$1.

stables

SPRINGBROOK HILLS RIDING STABLE, in Walloon Lake is open 9 to 5 p.m. everyday but Sunday mornings. After 5 p.m. rides can be arranged by appointment. The guided tours are \$5 for ages 12 to adults, under 12 is \$6. There are tours for beginners, intermediate and advanced riders. Also Tuesday and Thursday morning. Specials from 9-12, children 5 through 15 can go on a Nature Study Tour which includes riding, sing-alongs, storytelling and cooking hot dogs by the river side, for \$12 everything included. Springvale Road, 535-2300.

SOGONOSH RANCH AND RIDING STABLE, in Harbor Springs, is open every day 10 a.m. to 7 p.m. Rides last about an hour and the price is \$6. Wormwood Drive, 526-5766.

SADDLE BAG STABLES, in Charlevoix, is open seven days a week from 9 to 5:30 p.m. Horses are \$6 per hour. Located on M-66 Hwy., 547-2387.

HOOGERHYDE RIDING STABLE, near Mancelona, is open seven days a week from dawn to dusk. Prices are \$5 per ride and generally last 90 minutes. The rides go through the Jordan Valley State Forest, and hay rides are also available for groups. To get there, take M-66 south of East Jordan 15 miles, then two miles east on County Road 620. 584-3185.

boats

SYFERT'S MARINA - 645 Glenwood Beach on Lake Charlevoix, northwest edge of Boyne City. Paddleboats, canoes, pontoons, ski boats, etc. Prices range from \$2.50 per hour to \$50 per day. 582-7041.

HARRINGTON MARINA - Camp Daggett Road, on the North Arm of Walloon Lake. Ski, pontoon, sail boats, and canoes range from \$10 to \$85 per day. May also be rented by the week. 347-8206.

FOUR SEASONS - Highway M-66, west side of East Jordan on Lake Charlevoix. Row boats, by late summer should also have sailboats for rent. 536-7321.

MASTERS BOATS - In Walloon Lake Village. Ski and pontoon boats, \$54 to \$61 per day. Also sailboats, rowboats and canoes, \$7 to \$20 per day. 535-2462.

SWAN VALLEY MARINA Highway M-66, north of East Jordan on Lake Charlevoix. Rents ski, paddle and fishing boats, pontoons and canoes, ranging from \$10 to \$60 per day. 536-2872.

WALLOON LANDING - Walloon Lake Village. Sailboats, \$25 per day. 535-2373.

SI'S MARINA - Walloon Lake Village. Ski, pontoon and row boats, up to \$50 per day. 535-2461.

trails

BELLS BAY hiking trail - Two mile trail through state forest hills and past old stone quarry. Located southwest of Charlevoix. Take U.S. 31 south to Bells Bay Road, turn west, follow signs.

WARNER CREEK PATHWAY - In the Jordan River State Forest, 1 1/2 miles south of East Jordan on M-32. Loop trail past pond, through hardwood hills is 3.8 miles.

SPRING BROOK PATHWAY - Through the state forest on Chandler Road. From Boyne Falls, turn east on Thumb Lake Road (C-48), then north on Slashing Road, and left on Chandler Road. Four mile trail through hardwood and pine, takes you past many streams. Extra mile loop is available - steep hills, great views.

JORDAN RIVER PATHWAY - In Jordan River State Forest three and eighteen mile trails. Well-marked trail features marked stopping points in historical or panoramic areas. Take U.S. 131 south of Boyne Falls to Dead Man's Hill Road. Turn right, follow signs.

libraries etc.

BOYNE CITY Public Library, 201 E. Main St., is open 10 a.m. to 5 p.m. Monday through Thursday and 7 to 9 p.m. Monday, Tuesday and Thursday. 582-7861.

EAST JORDAN Public Library, 301 Main St., is open 10 a.m. to 4 p.m. Monday through Thursday, 7 to 8:30 p.m. Monday, and 9 a.m. to 12 noon Saturday. 536-7131.

BOYNE FALLS branch of the Crooked Tree District Library, located in the Village Hall, is open 10 a.m. to 1 p.m. and 7 to 9 p.m. on Monday, Wednesday and Thursday. 549-2277.

CHARLEVOIX Public Library, 109 Clinton St., is open 10 a.m. to 8 p.m. Monday, Wednesday and Thursday; 10:30 to 5:30 Tuesday; and 11 a.m. to 3 p.m. Saturday. 547-2651.

WALLOON LAKE branch of the Crooked Tree District Library, located in the rear of the township fire hall on Highway M-75, is open 6 to 9 p.m. Monday, and 1:30 to 5:30 Tuesday, Wednesday and Thursday. 535-2111.

PETOSKEY Public Library, 451 E. Mitchell, is open 10 a.m. to 8 p.m. Monday through Thursday; 10 to 5 on Friday and 10 to 3 on Saturday. 347-4211.

skating

PIED PIPER of Hamlin on M-75 in Walloon Lake is open from 7 to 10 p.m. on Fridays and Sundays. Also open for private parties. 535-2217.

WATER WONDERLAND, 100 River Rd., Petoskey. Open skating from 7 to 10 p.m. Sunday through Thursday, 7 to 9:30 and 10 p.m. to 12:30 a.m. on Friday and Saturday. Also 1 to 3:30 p.m. matinees on Saturday and Sunday. \$2.50 per session for all ages. Lessons available. 347-1032.

IT'S FAIR SEASON - Treat your family to a mini-vacation this year with a trip to one or more of the remaining Michigan county fairs or to the Upper Peninsula state fair in Escanaba. There are 82 county fairs during August and September in every part of the state. Fair schedules are available through the County Fairs section of the Michigan Department of Agriculture in Lansing.

CASTLE FARMS Music Theatre on M-66 in Charlevoix spotlights the rock group Styx on Sunday, Sept. 2. Tickets are \$8.50 and may be purchased in advance only at Castle Farms and other locations. Showtime is 7:30 p.m.

THE DILWORTH in downtown Boyne City presents the rock band Elijah Starr Tuesday through Saturday from 10-2 a.m. in the downstairs Gallery Lounge.

BIKE RENTALS - Talbot's Bike Shop - 1103 Curtis, Petoskey. Bikes rented, \$10 per week. No speed bikes.


PORTSIDE MUSEUM - The Portside Art and Historical Museum is open from 1 to 4:30 daily at Elm Point park, two miles north of East Jordan on highway M-66. Local history and art exhibits.

FASHION SHOWS - Tuesday, 12:30 luncheon, The Pier, Harbor Springs. Thursday, noon luncheon, Stafford's Bay View Inn. Friday, noon luncheon, Perry Davis Hotel, Petoskey.

GREY GABLES INN 308 Belvedere, Charlevoix, features dinner theater. Thursday through Sunday. Meal and performance for \$16.95. 547-9261.

THE BOOTLEGGERS in Petoskey, on US 131 south features silent Charlie Chaplin movies and a nickelodeon everyday, starting at 4 p.m. in the Speakeasy. 347-1651.

For an excellent lunch or dinner it's


The Country Hearth

IN PETOSKEY

Lunch Mon.-Fri. 11:30-5p.m.
Dinner Sun. 5-10p.m.
Mon.-Sat. 5-11p.m.

Call the Country Hearth for all your catering needs.

US 131-31 Petoskey
Hwys 347-5940


Duffy's

Lunches
Dinner
Cocktails

Open 7 days
Serving 'til 11 p.m.
Entertainment, Tues.-Sat. at 9 p.m.
U.S. 31, just north of Charlevoix
Reservations appreciated
547-4021

Dragging from shopping?

Stop in for a bite to eat or a drink to cool your day.

Every hour is a happy hour at the Park Garden Cafe.


Open Daily
Mon.-Sat.
10:30 a.m.

Petoskey 432 E. Lake Street 347-8251

Vic's OF PETOSKEY
Dining & Cocktails

★ PLANKED FISH
★ PRIME RIB
★ ETC.

BUSINESSMEN & SHOPPERS LUNCH.

Formerly Julleret's of Petoskey under same ownership

11:30-3:00 extended hours.
5:00-9:30 through summer


712 Pleasant St., Petoskey

AN ATMOSPHERE IN WHICH TIME STANDS STILL... AND QUALITY IS EVER PRESENT


Featuring:
+ 19th Jewelry
+ Stoneware by Fritz Graff
+ Fenton Art Glass
+ Fine Accessories
By Three Mountaineers
+ Metal Craft by Armature
+ American and Dutch Pewter

The Coffee Mill

211 Water Street, Boyne City

THE GRANARY RESTAURANT

Mexican Food Pizza

220 Lake Street 582-2272 Boyne City

the Granary Restaurant And Lounge

SUNDAY BRUNCH EACH & EVERY SUNDAY

Prime Rib
Barbeque Spare Ribs
Spaghetti
Pizza
Family Style
Fried Chicken

582-6182

OPEN DAILY 4:00 p.m. 10:00 AM-SUNDAY

SUNDAY BRUNCH 10:00 a.m. - 2:00 p.m.

On Lake Charlevoix 6 Main Street Boyne City

Duck in to the

BOYNE RIVER INN

for

DISCO DANCING WED. - SAT. 10 - 2
By Greg Toomey

Don't miss our **FISH & CHIPS DINNER**

Friday Noon - 9
Our kitchen is open
7 days a week until 1:30

229 Water St. Boyne City 582-2312

"Cookware & Things for Good Cooks & Gourmets"

- *Paper Goods
- *Cookie Cutters (sailboats)
- *Romertoph clay pots
- *Stieff Pewter
- *Quiche, Springfarm Omelet & Crepe pans
- *Baldwin Brass
- *Butcher Blocks
- *Henckels Cutlery
- *Melon Ballers
- *Lucite napkin holders, ice buckets & trays
- *Cherry Pitters
- *Tablecloths, Napkins & place mats in easy care fabrics, Damask or vinyl
- *Green Bean Slicers

Baskets
Bridal Registry & Complimentary Gift Wrapping
Layaway, Gift Certificates and Charge Cards

Kitchen Potpourri Shoppe
BY THE BRIDGE IN CHARLEVOIX

Hours: 9:30-5:30 Mon.-Sat. Fridays 'til 9:00 p.m. Sundays 12-4 p.m.

Summer may be over, but you can still have **Fun**

Your fun guide

Color tour time again for railroad


Why do leaves change?

Color cruises start Sat.

Check out Elm Point

Seniors plan bazaar

Captain's Nibs
comes for
connoisseurs

Captain's Nibs
Bar's...
Captain's Catering Service

EVERY NIGHT IS LADIES NIGHT


HALLOWEEN

nubs nobs

think skiing... think NUBS

Adult: \$100.00
Child: \$50.00

Your fun guide


Hill with a view has colorful history, too

Jordan River Pathway - one of the best around


Slides show how they built Big Mac

Autumn race planned

Dancing, cooking, sewing classes to start soon

ANTIQUIQUE SHOP TOUR GUIDE

Village Antiques
325 2182

Regional Antiques Only
547 4457

Sure, summer's just about over, but "Fun" things are happening all year round in Northern Michigan. Our Fun & Sun summer section this week, but you can still check our Fun Guide, which will continue every week in The Charlevoix County Press.

The Fun Guide will include feature stories about Fun things to see and do. You'll still be able to plan your weekend with Out & About, our comprehensive guide to what's happening. And our handy Restaurant Guide will be continued. Whether you live here year-round or you're just an occasional visitor, remember to pick up The Press to find out what's happening in Northern Michigan.

Charlevoix County Press

Don't miss an issue...

send in the subscription order form below

Charlevoix County Press

P.O. Box 216
116 East Main St.
Boyer City, Mi. 49712

YES! I want a subscription to the Press. \$9 check enclosed for one year subscription in Charlevoix or adjoining counties. \$16 check enclosed for one year subscription elsewhere.

Name _____
Address _____ Telephone _____
City _____ State _____ Zip _____

— New
— Renewal

Northern Art Supply

325 E. Lake Petoskey, Mi. 49770
347-2430

Complete Line of:
Windsor-Newton-Grumbacher-Permanent Pigment Oils Liquitex

Happy Hour
Mon-Thurs 4 to 7


Now serving pizza and sandwiches from 4 p.m. daily.

Daily Specials:

Monday - Pizza & pitcher night from 4 to midnight

Tuesday - Pitcher night

Wednesday Ladies Day 2 p.m. to 2 a.m.

Children, in-laws, uninvited guests welcome

SPORTSMAN BAR

NOW UNDER NEW MANAGEMENT

South Lake Street Boyne City 582-9919

SCHAFFER'S

Welcome To The

Fred Bear Museum

- One Of The Worlds Unique Archery Collections
- Fred Bear's Big Game Trophy Collection
- Archery Pro Shop


Bring Your Camera

CLIP THIS COUPON

FREE Coupon Good for One FREE

FREE ADMISSION

TO THE FRED BEAR MUSEUM WHEN THE SECOND ADULT ADMISSION IS PURCHASED AT REGULAR PRICE

FREE CCP FREE

Open Every Day
10 AM - 6 PM
At Bear Mountain
1 1/2 Miles West Of
Grayling Off M-93
Follow The Signs

SUMMER HOURS
Starting June 9th

MON	Aerobic Dance & Exercise class 9 to 10 a.m. Public skating session 8 to 11 p.m.
TUES	Aerobic Dancing class 5:30 to 6:30 p.m. Public skating session 8 to 11 p.m.
WED	Skate or Dance 8 to 11 p.m. One price for both
THURS	Aerobic-Dancing class 5:30 to 6:30 p.m. Public skating session 8 to 11 p.m.
FRI	Double Evening Sessions 7 to 10 p.m. & 10 to 1 a.m. Skate or Dance either session One price for both Matinee 1 to 3:30 p.m.
SAT	Double evening sessions 7 to 10 p.m. & 10 to 1 a.m. Skate or dance either session One price for both
SUN	Matinee 1 to 3:30 p.m. Basic skating dance lesson 7 to 8 p.m. Family night skating 8 to 11 p.m.

HEY!
Join the Skating Craze - Come on out for Summer Fun!

CHEAPEST BABYSITTING SERVICE IN TOWN!
Sat. & Sun. Matinees 1 to 3:30pm.
Drop the Kiddies off.

DISCO DANCE OR SKATE

Wednesday, Friday and Saturday, Strobes, Starburst, Rotating, Flashing and Black Lites. Prizes for Best Dressed and Best Dancer.

We carry a complete line of the California Hot items: Jogger skates, Disco skates & Disco clothing & wheels to fit your skates.

Water Wonderland

Adult Supervision
Open Days & Evenings
For Private Parties
Call 347-1032
Skating Time & Reservations
1000 River Rd. Petoskey

WHERE THE GOOD TIMES JUST KEEP ROLLING ALONG

And the winner is...

The first annual cheapest draft beer poll

Where to go for a cold draft beer? That's a question asked by many people every day during the hot days of summer and, for that matter, the rest of the year as well.

Fun & Sun was curious about where the cheapest draft beer in Charlevoix County could be found. We investigated, and to make sure we wouldn't step on any toes we called the Michigan Liquor Control Commission to find out if a comparison survey on beer was legal. They assured us that, although beer advertising is not allowed, a survey would be on the up and up. So off we went.

Many factors enter into the com-

parison -- size of the draft, the kind of beer, entertainment costs, and some others that we might not have thought of. The prices listed here are for beer and we didn't try to pro-rate the expense of any additional benefits received, such as entertainment, popcorn, or atmosphere.

The winner was the Ironton Ferry Landing, at 50 cents for a 12 oz. draft.

Close behind was the Walloon Junction Inn at 50 cents for a 10 oz. glass, and Chuck's in East Jordan at 60 cents for a 12 oz. mug. Others were right in the running but couldn't equal the Landing's bargain. The other prices and sizes follow:

BAR	SIZE	PRICE
Weatherlane (Char.)	10 oz.	\$.85
Duffy's (Char.)	12 Oz.	1.00
Topsider (Char.)	?*	.60
Rainbow Bar (EJ)	9 oz.	.50
Ski Inn (BF)	9 oz.	.50
Boyne River Inn (BC)	12 oz.	.75
Dilworth (BC)	10 oz.	.75
Gallery (BC)	10 oz.	1.00
Mogul Inn (BC)	10 oz.	.60
TJ Tannery (BC)	12 oz.	1.00
Granary (BC)	12 oz.	1.00
Sportsman (BC)	9 oz.	.50**
Rover's Return (BC)	9 oz.	.50**

*They weren't sure of the size of the glass.

**A real bargain for senior citizens -- 25 cents all the time!


The Ironton Ferry Landing, just off M-66 south of Charlevoix, is the winner of Fun & Sun's informal poll to find the cheapest draft beer in Charlevoix County.


Mugs, Bowls and Plates for that special gift at Christmas. Order now at **Petoskey Pottery** In the Hollywood Arcade
Phone 347-5711 Petoskey

Guitar Shop
OPEN 10-5:30 MON. thru SAT. till 9 on FRI.
★ lessons ★ music ★ repairs
★ strings ★ used equipment
★ amps - Sunn Polytone Road Pignose
GUITARS - guild washburn takamine kramer hamer
DOWNTOWN 946-1230
140 E. FRONT ST. TRAVERSE CITY, MICHIGAN "in the Arcade"

THE MUSIC STATION
WJML
99 FM / AM 11

The Boyne Theatre
216 S. Lake St. Boyne City, MI. 49712 616-582-8801
Wed. - Tue. 7:30 & 9:30
THE FUTURE IS HERE, BLOW IT OUT YOUR EAR.
Americathon
AMERICATHON

USDA CHOICE CUSTOM CUT MEATS — OUR SPECIALTY —
FRESH BAKED GOODS
LARGE SELECTION OF DOMESTIC AND IMPORTED WINES & BEER
PACKAGE LIQUOR TO TAKE OUT
SHOP SUNDAY 9 A.M. TO 6 P.M.
Edward's IGA STORE
Open Daily - Mon. - Sat. 8 a.m. to 9 p.m.
CHARLEVOIX 547-6597

NORTHERN FURNITURE INTERIORS
Quality Brand Name Furniture
Let us bring new life to that old favorite chair of yours with our custom **UPHOLSTERY**
Stop in today or Sneak in "The Side Door"
NORTHERN FURNITURE INTERIORS
"Unique gifts & gift ideas"
From your turn of the Century Town
OPEN DAILY 9 to 6
Central Lake, Michigan 544-6755


The Cobweb Shop
"ANTIQUES"
OLD AND OLDER
Large Selection of Art Glass
214 State St.
Boyne City, Michigan
OPEN DAILY Sun. by chance
"SANSOM" 1

the Sisters Antiques
WE BUY ONE PIECE OR WHOLE ESTATES
VISIT OUR SHOWROOM OPEN 6 DAYS 8-5 PM SUNDAYS BY APPT.
547-6457
2 miles south of Charlevoix off Highway 31 in the Charlevoix Gravel & Dirt Buildings, 2

The Final Touch
Gifts - Accessories and Antiques
Pat & Bill Fites
P.O. Box 406
U.S. 31 North
Conway, Michigan 49722
616-347-1882 4

Antique tour guide

Northwestern Michigan has many fine antique shops. It's fun to take a drive through our pretty country side and make up your own antique shop tour as you go. To find the shops, check the map below. Numbers on the ads correspond to numbers on the map.


Yesterday's Treasures
AMITY FURNITURE STRIPPING
Featuring unique antiques and collectibles, fine furniture, antique radios and dolls.
5 PAT & JERRY SWEET 207A MAIN ST., P.O. BOX 202 EAST JORDAN, MICH 49727 616-536-2901

5 Bellaire Antique Shops
Salem Antiques
Mon.-Sat. 11-4
507 N. Bridge, Bellaire
Winifred Wall Smith
408 N. Bridge, Bellaire
Gorham's Antiques
309 N. Genesee, Bellaire
By chance or appointment 533-8054

South Arm Antiques
VIRGINIA BOUSKA
300 Water St.
East Jordan, MI 49727
616-536-3293
Glass-China-Lamps
Dolls-Clocks-Primitives
Furniture
WIRE RENEW
OLD LAMPS

Ports of Call North
109 Bridge, Bellaire
Daily 533-6419
Dorothy Staub Antiques
115 S. Bridge, Bellaire
11-5:30 by chance or appointment
533-8176 3

Helen Dawkey's Antiques
Early American Furniture
European Imports
French Art Glass
2343 Cook Ave. Conway (616) 347-8791 7


Inside Greg Reinhardt's home, Phil Armstrong holds a rock which the chimney will be installed on top of. Armstrong said rocks are used because even after the fire in the stove has gone out, heat is given off by the rocks.

Alternative energy sources

BY DIANNE MURRAY

With winter fast approaching and cost of electricity and gas going up, many new home builders are looking for alternative energy sources to heat their home.

As one might expect, the owners of an "alternative energy" company would go all out when they built their homes. And that's just what Phil Armstrong and Greg (Tiny) Reinhardt are doing. They are part owners of Great Lakes Energy Systems at 109 Water St., Boyne City, and they are working near East Jordan. They started building a year ago and they plan to move into their finished homes next spring.

The initial cost of building an energy efficient home is 5 to 15 percent more than the cost of building a conventional home. However, the energy efficient home will pay back its initial cost in

one to five years compared to the fuel cost of a conventional home in that same time period, Armstrong said. And after that, you'll have low or possibly no energy bills for the life of your home.

"Alternative sources of energy cost less than fossil, conventional fuels. In addition there is no cost for site-produced power (such as wind or solar energy). There is less cost for transmission of energy, no pollution cost of central coal-fired facilities and no waste control cost like there is with nuclear power," Armstrong said.

Another benefit for energy efficient home builders is a tax credit. State and federal combined energy tax credits amount to 55 percent of the first \$2,000 spent for solar and wind equipment installation and 35 percent of the next \$8,000. The maximum allowable credit is \$3,900 on a system costing \$10,000.

Armstrong said the total cost for materials for each of their homes is \$8,000. That figure does not include the cost of their own labor or the cost of the land. Their homes are located on 10 acres of land about five miles southeast of East Jordan off M-32.

It is their first attempt at home construction. "Before this Tiny and I had never built anything bigger than a dog house," Armstrong said. Their background on energy efficient sources comes from interest in the subject and one year of working at Great Lakes Energy Systems.

Both builders will use wood, sun and wind for energy sources because they are renewable, Armstrong said.

The first step in building their homes is to economize space to a "comfortable minimum." The houses are not identical, but similar in size. The 24 by

30 ft. homes include a bedroom, kitchen, bathroom and living room.

The walls are made with 2 x 6 inch boards rather than 2 x 4 boards filled with fiberglass insulation, Armstrong said.

Most conventional homes leak heat where the ceiling and outside wall meet. To better insulate this area, Armstrong and Reinhardt have lowered their ceilings at a 45-degree angle where the ceiling and wall meet. Insulation can then be put in this triangular space.

They have computed that their homes will be about 67 percent better insulated than the average home. An average home with three inches of insulation in the walls has an "R-factor" of 15. (R-factor is a measurement of how well a home

Continued on page 7

Realtors' page

More real estate next 2 pages

LAKE CHARLEVOIX ACCESS

Enjoy many of the benefits of lake-front living without the higher costs. 3 bedrooms, utility room, family room with sliding glass doors, a nice patio, two car garage and an additional outside storage building.

LOTS AND PARCELS

We have several for sale. Some with very easy terms.

160 acre farm with view of Boyne Mountain. Complete set of farm buildings. Newly remodeled 5 bedroom farm house. Also a fishpond. It's just a beautiful setting!


Something Special - 100' of Lake Charlevoix frontage along with 4 two bedroom year around cottages. Room for expansion. Exceptional financing. Call Dee Nagle at 582-6279 evenings or 582-6554 daytimes.


DEER LAKE - Unfinished 1200 sq. ft. chalet with 85' of lake frontage. Nice sandy beach. \$32,500.00.
BOYNE CITY - 2 bedroom home, completely renovated 3 years ago. \$21,500.00.
LAKE CHARLEVOIX - Three bedroom home with nice fieldstone fireplace and 175' of lake frontage. \$79,900.00.
Building site with 75' frontage and 2 car garage can be split and sold separately for \$28,750.00.
COUNTRY LIVING - Cozy 2 bedroom home on 6 wooded acres 1 1/2 miles from Boyne City. \$28,100.00.

DORIAN G Adgate REALTORS
Boyne City 582-6501

ski & shore REALTOR®
OF BOYNE

Corner Water & East Streets
Downtown Boyne City 582-6554

Charlevoix PROPERTIES, INC.
208 S. Lake Boyne City 582-6781
405 Bridge St. Charlevoix (616)547-4411


Most convenient downtown Ellsworth location, overlooks valley. Newly remodeled in & out. NEW: siding, carpeting, refrigerator & oven, TV antenna & more. Wood fireplace which can heat entire house, fenced yard. Excellent value for 2 bedroom home in quaint town of Ellsworth. An excellent value at \$21,500.

CALL DAN IANNOTTI AT 547-4494 DAYS, 547-5169 EVENINGS.

DO BUSINESS WHERE BUSINESS IS BEING DONE

100 PINE RIVER LANE
AT THE WEATHERVANE, CHARLEVOIX, MI. 49720

Real Estate **thomas** (616)547-4494

East Jordan Area


Live in one/Rent one

Farm house and mobile home, plus barn and out buildings on 5 acres with stream. \$5,000 down. 8 1/2 percent land contract (Owner anxious) Call Shirley Tims at:

JOHN BUICK REAL ESTATE

Located in the old railroad office building 582-2261 - 582-6481 Boyne City

Country Home

Enjoy this lovely ranch home on 5 acres near Boyne City. Three bedrooms, 2 baths, full walkout basement plus attached 2 car garage.

COLWELL & CO OF BOYNE CITY REALTORS
222 S. Lake St., Boyne City
REALTOR ARTHUR POINEAU, BROKER


2 year old home built with minimum maintenance in mind. 3 bedroom oil hot water heat plus wood stove and 2 car attached garage. First time offered. \$10,000 down or in town house in trade, south of Boyne City on one acre. Call 582-6771 Bieganowski & Assoc.

bieganowski & associates, inc.
221 water street box 97 boyne city, mi 49712

Beautiful wooded lot in a restricted subdivision. Lovely view of East Jordan and surrounding lake and river areas. \$4,000.

10 acre parcel in Hidden River Subdivision, Banks Twp. 100 percent wooded with maple, birch, beech. \$6,500.

30 acres in Central Lake Twp., mostly wooded, nice high and dry property. \$10,000.

Beautiful building lot in fine East Jordan neighborhood, many lovely trees. \$4,950.
WE ARE MEMBERS OF THE ANTRIM-CHARLEVOIX MLS SYSTEM.

Ben Schenck & Assoc. Inc. - Real Estate
East Jordan (616) 536-7641
Mancelona (616) 587-8301
200 Main Street, East Jordan

One of the finer older homes in East Jordan is on the market!!


This lovely home, formerly the John Porter home, consists of four bedrooms, 2 1/2 baths, formal dining room, large living room with fireplace and screened porch, family room, large kitchen and utility room. Oil hot water heat, city water and sewer. All this on a nicely shaded 135 x 138 ft. lot with two car garage. Call for an appointment to see this well-built home. Listed for \$72,500.

COLWELL & CO REALTORS
YOUR KEY TO BETTER LIVING
EAST JORDAN Phone 536-2241 or 536-7521
Bill H. Drenth Gordon Drenth Walt Thorsen
536-2885 536-7699 536-2434

to heat home

Continued from page 6

resists heat gain or loss.) When Reinhardt and Armstrong's homes are finished, the walls will have an R-factor of 25.

Another tip is to insulate all vulnerable spots which leak air easily. Crevices around windows and doors is one area where heat escapes. Armstrong suggested Foam-o-Fill as a good sealant.

Armstrong used recycled double strength glass windows which he bought used from a school.

The earth is one of the best natural insulators. Armstrong built his house with 36 inches of earth mounded up to the rear of the house and 18 inches on one side. Mounding earth against the side of the home is called "berming."

Neither home has any backup heat source. Armstrong and Reinhardt use wood to heat their homes. Their homes, surrounded by acres of trees on all sides, are in an excellent area for wood supply.

Armstrong said their small homes will need only about five acres each to give them a continuous supply of wood. An average size home would need about 10 acres, they said. When trees are cut, new ones will grow to replace them by the time the rest of the trees in the 5 or 10-acre lot are used.

Reinhardt and Armstrong will install a one wind system which will provide electricity for both homes. The initial cost of installing a wind system will be

high, Armstrong said, but within four years, the amount of energy saved will have paid for the system.

"Top O' Michigan Rural Electric Company wanted over \$2,000 to run power lines back here. With that money we could pay for half of our wind system," Armstrong said.

Reinhardt and Armstrong will share the cost of the wind system, which will be about \$4,000. They will also use low voltage appliances which will save more on energy. Energy efficient appliances is a fairly new market. Such things as an RCA 45-watt color television or a smaller refrigerator will save on energy.

Both homes use composting toilets, with a semi-attached privy. The toilets are commercial, store bought units with peat moss and bacterial agents to start the composting. The final product will be a soil fertilizer safe for garden use, Armstrong said.

Great Lakes Energy System does not recommend one particular manufacturer of energy efficient products. Anyone interested in building an energy efficient home can see them at Great Lakes even before seeing an architect, Armstrong said.

"We'll reduce the hype, clear out the dispute between manufacturers and the scores of books on energy efficient homes and find the appropriate way for a person to build an energy efficient home according to his individual needs," Armstrong said.


Above, Joe Spaulding and his wife Carol built their energy efficient home four years ago for them and their three children. Spaulding, a licensed builder, helped Armstrong and Reinhardt build their homes. Left, Phil Armstrong in front of Reinhardt's home.


Most conventional homes leak heat where the ceiling and outside wall meet. Phil Armstrong shows how he lowered his ceiling to a 45-degree angle to meet the wall and insulated the triangle space between them.


Real estate


A 3 bedroom newly remodeled home in East Jordan, situated on 2 lots near shopping and recreation.

Charlevoix
PROPERTIES, INC.

MLS

405 Bridge St.
Charlevoix, MI 49720
547-4411

208 S. Lake St.
Boyne City, MI 49712
582-6781


BEST BUY IN TOWN
JUST LISTED. The above home features 3 bedrooms, living room, 2 complete baths, kitchen and dining room with dishwasher. Many closets. Forced air natural gas heat. Fully insulated. Carpeted. Truly one of the most complete ranches available in Boyne City. 3-car attached garage. Fruit cellar. Black top drive. Fenced-in yard. Shaded lot. Price: \$47,900. For appointment to see, call B. J. Ellis & Associates. 582-6665.

B.J. ELLIS & ASSOCIATES
Real Estate

Post Office Box 8
Boyne City, Michigan 49712
Phone 616-582-9277


HEATHER HIGHLANDS Harbor Springs.

This refreshing new idea in resort property invites you to make northern Michigan the site of your vacation or year-round home. Homesites and condominiums are now available in this exclusive subdivision on the Boyne Highlands Moor Golf Links, rated by Golf Digest among the top 100 courses in the U.S. Services available include underground electricity, telephone, natural gas, cable TV, central water and sewer (completion by November 1, 1979) and hard surface roads (completion no later than December 1, 1981).

Heather Highlands is just steps away from all Boyne Highlands resort facilities - golf on two 18-hole championship courses, skiing on 17 of the midwest's finest runs, tennis, swimming, cross-country skiing and more. And we are only five miles from beautiful Harbor Springs and nine miles from downtown Petoskey.

We invite your inquiry.

MI-79-241

A Boyne USA Development.

Heather Highlands Residential Resort Property at Boyne Highlands. For information call: 616/526-6206 or 616/526-2171, Ext. 292. Or write: HEATHER HIGHLANDS REALTY P.O. Box 542 Harbor Springs, MI 49740

Please send information.

Name _____
Address _____
City _____
State _____
Phone _____

LAKE CHARLEVOIX HOME

Beautiful Year Round Home


Three bedrooms
Spacious family room
Fireplace
Carpeting
100 feet of frontage
Furnished guest house

Keith For more information call
582-6767


K Dressel
Realty

120 Wa... Street
Boyne City

Serving Northern Michigan Since 1938

Fun Crossword

Edited by Charles Preston


Solution on page 11

CHOICES

ACROSS

- 1 Something to be tossed
- 6 Naos
- 11 Madame Gluck of the Met.
- 15 In any way
- 20 Scene
- 21 Kind of skin
- 22 Collected
- 23 Miss Rookh
- 24 What Lars Persena named
- 26 Authority for 24
- Across 50
- Down 57
- Down and 141
- Across
- 28 Amerind
- 29 Cupid
- 30 Repute
- 32 The Southeast wind
- 33 Daughter of Cadmus
- 34 Parents
- 36 Hannibal conquered them
- 38 Pretender to gentility
- 40 Way or rosa
- 41 At another time
- 42 Pretty well committed
- 44 Simple abbr.
- 46 Sweet, at times
- 48 Name associated with the Statue of Liberty

- 51 Skullcap
- 54 Partray
- 56 Ram's horn
- 60 A pinocle play
- 61 Nark
- 64 Tabu at a hen party
- 65 Slayer of Castor
- 66 Substantive
- 67 Prime
- 68 Experienced one
- 70 Sloppy person
- 71 Obstacle
- 72 American admiral
- 73 Town
- 74 Bondsman
- 76 Gallic coin
- 77 Exaggerate
- 79 Something for the hip
- 80 LBJ was one
- 82 Manitoba Indian
- 83 Built to run on as well as walk on
- 85 Galfers' concerns
- 86 Titan who stole fire from heaven
- 89 Eleven makers
- 90 Furnishes
- 93 Sudden flight
- 94 Turns
- 95 Decamp
- 96 Film
- 97 Dozen
- 98 Solar disk
- 100 Prefix with gin or son
- 101 French deed

- 102 Jumble
- 103 Souvenir of Bimini
- 104 Greek letters
- 106 Fate of a recluse
- 109 Give up
- 110 Where debarkers go
- 112 Mrs. Copperfield
- 113 River to the Seine
- 114 Spends the night
- 115 Cenobite
- 117 Ballet skirt
- 119 Information seekers
- 121 Rodolfo's sweetheart
- 124 Extremity
- 126 Mash
- 128 Confess in detail
- 129 Aforesaid
- 133 Harem room
- 134 Hell's for an expletive
- 136 City on the Orne
- 138 Straight
- 140 Moisture
- 141 With 50 Down, part of Horatius Cocles' credo
- 144 What Horatius defended
- 147 Register
- 148 Jacket
- 149 Worthless

- 150 Israel had twelve
- 151 Task
- 152 Head or heat
- 153 Magistrate in Horatius' day
- 154 Kind of cake

DOWN

- 1 Surplice
- 2 Landed
- 3 Buzzards, possibly
- 4 Instead
- 5 Exchange again
- 6 Digest
- 7 Chang's close friend
- 8 Island of Italy
- 9 Ample amount
- 10 Tom, Dick or Harry
- 11 Volstead was one
- 12 Part of ear
- 13 Fault finder
- 14 Obsolete warning
- 15 State abbr.
- 16 Greek letter
- 17 Spent
- 18 Plain
- 19 Challenge to MacDuff
- 20 Praise
- 25 Hercules' captive
- 27 Ice and dice
- 31 Pin or stone
- 35 Thresholds

- 37 Golf club
- 39 Neutral color
- 41 Little giants
- 43 Cain's refuge
- 45 Madame
- 47 Villain's exclamation
- 48 Rustic dance
- 49 Part city in Saxony
- 50 With 141
- Across, part of Horatius Cocles' credo
- 52 Darning
- Street address
- 53 Display boldly
- 55 Ouda's works
- 57 He wrought the deed of shame
- 58 A diver of sorts
- 59 Refute
- 61 Hand or win
- 62 List of securities
- 63 Miss Gwyn
- 66 Also pleasant
- 69 Revealing
- 72 Cuts a la Carroll
- 73 Prejudice
- 74 Certain amateurs
- 75 Corrupt
- 78 Side, maybe
- 79 Fours, perhaps

- 80 Whiffle, for one
- 81 Barber
- 83 Dot
- 84 Fencing offense
- 86 Open square
- 87 Deserves
- 88 Cause discomfort
- 90 Miss Stevens
- 91 Bright
- 92 Declines
- 95 Zealot
- 96 Slugger's disappointment
- 99 Ruth's mother-in-law
- 101 Court
- 102 Common in the south-western states
- 103 A tax deduction
- 105 Warning sign
- 107 Rhythm
- 108 Informal greeting
- 109 Pin
- 111 Metric unit
- 114 Annual
- London event
- 116 Div. patch
- 118 Little
- 120 Kind of egg
- 121 Mark man
- 122 know search

- 123 New Zealand aborigine
- 125 South American river
- 127 King of Israel
- 130 Building material
- 131 City on the Baltic
- 132 Innocent ones
- 134 Tommy or Ben
- 135 Portico
- 137 Unless
- 139 Rent
- 142 Prefix with plus or sense
- 143 Tag or fag
- 145 Senator Williams' state
- 146 Horse and buggy

All you need to know in Real Estate.
Electronic Realty Associates

EJ 272 - LOVELY HOME just minutes from East Jordan. Home has four bedrooms, sunken living room with large stone fireplace. Kitchen has built-ins and lots of cupboard space. Sits on 12 acres with beautiful view.
EJ 289 - COMMERCIAL BUILDING in East Jordan, 24 x 40 ft. building with showroom in front. Large room and bath in back. Excellent location with heavy traffic. \$20,000, terms available.
EJ 303 - ANTRIM COUNTY ACREAGE - 15 acres of beautiful rolling property, 100 percent hardwoods, year-round gravel road. \$10,000, terms available.
EJ 295 - EXCEPTIONAL four acre building site near East Jordan. Overlooks a good portion of the city and a bit of Lake Charlevoix. \$3,500.

Keith Dressel Realty
East Jordan 536-2295 Boyne City 582-6767

Real Estate
By Mark D. Kowalske
G.R.I. - C.B.C.

Ski & Shore Properties of Boyne

FINANCING
"HANDYMAN SPECIAL"

You have your eye on the purchase of a "handyman special". You can arrange the financing for the \$40,000 price tag, but it will need about \$8,000 in repairs. Where do you go from there?

A construction commitment loan is one way to finance immediate improvement on a home you are about to buy. Basically, you will ask for a loan on the future value of the home -- after improvements and repairs. In other words, a loan based on the future \$48,000 value instead of the present \$40,000 price tag. If the bank agrees to loan 75 percent loan, they will give you \$30,000 (75 percent of the \$40,000 sale price) for payment to the seller at the closing. It will hold the remaining \$6,000 of your loan (75 percent of the \$8,000 improvements) until the remodeling is done. Then it will be released to you for payment to your contractor. Thus the improvements on the house cost you only \$2,000 out-of-pocket. You pay the remaining \$6,000 worth of improvements over the life of the mortgage -- and at the same interest rate.

ski:shore PROPERTIES of Boyne
232 E. Water Street
Boyne City, MI. 49712
Phone 616-582-6554

Condo owners meeting

CHARLEVOIX -- United Condominium Owners of Michigan will sponsor a condominium educational meeting at the Weathervane Terrace Motel, in Charlevoix, on Saturday, Sept. 8.

The meeting will run from 10 a.m. to 12 noon and all condominium board members or co-owners appointed as delegates to this meeting by their board of directors are welcome.

Developers, condominium service people and professionals may find this meeting profitable as well, organizers say.

The purpose of the meeting is to explore the special problems experienced by resort condominium associations and to inform the participants of the goals of United Condominium Owners of Michigan.

Robert M. Meisner, condominium attorney from Birmingham, will be a featured speaker and will respond to questions.

The organization is a non-profit corporation which has within its membership condominium associations, co-owners, as well as developers and service-related organizations. Established in 1974, this volunteer group provides a forum for the exchange of information and experiences among condominium associations.

FIELDSTONE COUNTRY HOME
nestled on 1 1/2 acres, partially wooded. 2 bedroom, bath, large living room, fireplace, basement, garage and 2 furnaces, oil or wood. Land contract terms are available. \$39,900.00.

BOYNE COUNTRY REALTY, INC.
216 1/2 N. Lake, next to Robert's Restaurant
Boyne City -- 582-2242
Keith Dressel -- Betty Dressel
Marilyn Roberts -- Hal Price

Older East Jordan home in good condition, 4 bedrooms, basement, large workshop, plus a separate 1 bedroom rental cottage, priced at \$30,000.

Charlevoix PROPERTIES, INC.

405 Bridge St. Charlevoix, MI 49720 547-4411 208 S. Lake St. Boyne City, MI 49712 582-6781

Boyne Country Farm

280 acres of just what you have been looking for! About one half is in hardwood timber on rolling terrain. Seventy acres of tillable ground and the balance in pasture and wetland. Add a small pond and orchard along with nearly four thousand feet of road frontage plus a stone farmhouse that's set back off the road a piece and you have a very complete picture. It's a swell place to raise a family. \$135,000 with possible owner financing. Will take other property in trade. Call 616-582-6771 or write.

bieganowski & associates, inc.
221 Water Boyne City Michigan 49712

EAST JORDAN/CHARLEVOIX AREA

VIEW OF South Arm Lake Charlevoix. 6 plus acres on ridge overlooking Lake Charlevoix. Well, drain field already in. \$16,900. Terms available.

10 ACRES in Jordan Valley on M-32. All nice homes in area. \$8,250.

HEART OF:
SWIMMING-FISHING-SNOWMOBILING GREAT INVESTMENT - Ellsworth area 97 acre farm plus 20 acres on lake with two furnished chalets. All buildings in excellent condition. Plus large tree farm. Take time to look at this one.

BAYSIDE VILLAGE building site, 122 x 284 with Lake Michigan access. Petoskey schools. Health Department approval. Centrally located between Charlevoix & Petoskey.

HORTON BAY ROAD. 10 acres overlooking Little Traverse Bay. Health Department approved. Petoskey schools. This is a beautiful piece of property with terms available.

JOHN BUICK REAL ESTATE
Located in the old railroad office building 582-2281-582-0481 Boyne City

LAKE CHARLEVOIX COTTAGE - South Arm of Lake Charlevoix on Holy Island. 1 bedroom plus a loft, fireplace, porch overlooking the lake, sea wall, dock, priced at \$68,000.

Charlevoix PROPERTIES, INC.

405 Bridge St. Charlevoix, MI 49720 547-4411 208 S. Lake St. Boyne City, MI 49712 582-6781

20 acres of ideal recreational property including over 600 feet of Steel Lake frontage. This property is secluded and would be just right for a hunting camp.

200 acre farm in the U.P. near Dafer. This farm is presently in production and has a 3 bedroom home, barn, machine shed, and garage.

NORTH CENTRAL LAND COMPANY
200 Main Street
East Jordan, Mich.
616-536-2822

Walloon Lake

Kelbel's skills concentrated on teaching

WALLOON LAKE -- The great, near great and the average duffer have all reaped the benefits of his keen eye and sage advice during Ed Kelbel's 13 years as club pro at the Walloon Lake Country Club.

Tom Watson, leading money winner on the pro golf tour the last four years, learned his golf at the Walloon club while Kelbel was teaching there. He points out quickly that he wasn't Watson's chief instructor however. "I wish I could say I was," Kelbel smiled. "I did give him some lessons, though."

The bulk of his students haven't joined the pro tour, but he has turned out some good golfers since starting at Walloon in 1961.

"Jeff Low, George and John White, Tom Stuart -- they were all good golfers," Kelbel recalled. "They'd practice from 8 a.m. to 7 p.m."

That group was all playing the course about the same time as Watson, the early to mid 1960's, and their scores coupled with Kelbel's own probably haven't even been approached since.

The course record, 63, was set by Kelbel in 1963. A few days before that, he had shot a 64.

"The 64 was probably the best round of golf I've ever shot," Kelbel claimed. "I had four three-put greens, otherwise it probably could've been a 59."

He doesn't expect to lower his record because his drives are becoming shorter. "I won't get that here again unless they quit watering the greens," he laughed with a glance toward Don Barrett, club manager.

Kelbel has held or still holds course records at other clubs in Michigan as well. His 65 at Millam Park in Kalamazoo was one stroke better than Ben Hogan's best there. He recorded a 63 at the Harbor Pointe course near Harbor Springs in 1972 and he shot a sizzling 59 on the par 69 Indian Trails course in Grand Rapids.

His instructional skills are evident in his family. Three sons, Ed Jr., Mark and PJ are all good golfers, Kelbel said, although none of his three daughters play. Ed Jr. has enjoyed the most success. Medalist for the Class C and D state finals in 1976, he also captured the state Independent Insurance Agents' tournament earlier that year.

The senior Kelbel hasn't played in any tournaments since his college days at Aquinas in Grand Rapids. Following four years as the number one man on the team he got away from the competitive side of golf.

"I don't play much anymore," he said. "I mostly just teach."

The concentration on teaching is easy to see when Kelbel gives a lesson. He spots low shoulders, bad weight exchange, loose wrists, incorrect head placement, and corrects it.


Ed Kelbel, third from left, and the rest of the crew at the Walloon Lake Country Club. Flanking the veteran club pro are sons Mark, second from left, and Ed Jr., fourth from left. Don Barrett, club manager is farthest left, Peter Briggs, club tennis pro, second from right and Leroy Brenner round out the staff.


Ed Kelbel has been spotting golfers' mistakes at the Walloon Lake Country Club on and off since 1961. A record setting golfer in his day, he now limits his golf to teaching. Club member Cindy Frenzel here receives some words of advice during a recent lesson at the club.

Kelbel finished a recent lesson by hitting six balls at the ninth flag by the country club. From 150 yards, the six shots all hit within 20 feet of the pin, kicked high in the air and rolled back towards the pin.

In his modest way Kelbel discounted the shots by saying "The greens are really beautiful now," as if the shots would've been terrible without the benefit of the soft surface.

Kelbel lives in Harbor Springs with

his wife Mary Lou, three sons and daughters Julie, Susie and Molly. He teaches during the fall, winter and spring, too - but not golf. He switches his instructional skills to the classroom and teaches sixth grade reading for the Harbor Springs middle school.

Walloon People

Return from western trip

Willard and Fritz Biallas, their daughter and son-in-law Ivan and Sharon Bearup and children, Nancy, Patsy and Michael have returned to their homes after spending two weeks in the west. They visited their son and daughter-in-law Bob and Gina Biallas and children Bobby and Lannie at Manden, N.D. They also enjoyed seeing Yellowstone Park and Mt. Rushmore.

Visiting their sister and brother-in-law last week-end were Wayne and Frenchy Kring of Birmingham and Jack, Louise Kring and daughters Kathy and Chris from Detroit. While here they attended a 50th Anniversary for Mr. and Mrs. Ed Foster of Petoskey.

Mr. and Mrs. J. T. Jackson of Hendersonville, Tenn. left last Saturday after visiting their daughter and son-in-law, Dick and Carol White and daughter Kim.

Kathy Pawlak has returned to Stockton, Calif. after visiting her parents Mr. and Mrs. Bill Pawlak and other relatives and friends for two weeks.


Pat Taylor
535-2234

Attending the 12th Northwestern Michigan Engine and Thresher Club

Show at Buckley were the following from the Walloon Lake area: Harold and Marceyn Hamlin, Larry and Darlea Matthew, Debby Matthew,

Marlene Guerin, Ellen and Don Laurie and her parents Al and Jean Dunlop of Boyne City, Larry and Sharon Ollife, Dean and Jennie Whittaker, Joe and Ida Mae Sarasin, Vern and Olga

Phillips, Lester and Eva Mae Stevens, Leo and Betty Goldsmith, Ed and Arlene Korthase, and Ralph and Pat Taylor.

Buell and Edith Hathaway of Freeland spent overnight with her mother Ann Cotanche last week.

Tremendous values---now!

TARTAN TEN & 30

Come see the newest and hottest one design 33 ft. racing sailboat!

Also

Chris-Craft

LASER

17-21 ft. sportboats and 25 & 28 ft. cruisers in stock for the discriminating boater.

Walloon Landing


Sail Marina
at Walloon Lake Village
535-2373 Open 7 days

SPRINGBROOK HILLS GOLF CLUB

18 HOLES \$7.50
9 HOLES \$4.75
GOLF CARTS

IN BEAUTIFUL WALLOON HILLS
PHONE - 535-2413
Walloon Lake, Mi
Box 66, Springvale Rd.

3 hours of enjoyable fun for \$1.50.


Summer schedule
Open Friday & Sunday
7-10p.m.
Private parties, lessons & pro shop
Call (616)535-2217

Springbrook Hills Riding Stable

Open at 9:00 a.m.
535-2300

Guided Pleasure Tours

from 9 a.m. to 5 p.m.
Evening to dusk by reservations

Unguided Riding

from 5-9 for Singles or Couples only.

Adult Special

Sing along, campfire, refreshments
9 p.m. to 11 p.m. - \$12.00

Children Special

Tuesday and Thursday morning
9 a.m. to 1 p.m.
Sing along, campfire, supervised nature rides
Lunch and swimming
\$12 complete for child
Introductory riding lessons for children offered

VILLAGE GENERAL STORE and Meat Market

QUALITY MEATS & SEAFOODS
PACKAGED LIQUOR STORE

Paper cartons of whole milk
\$1.85 gal.

Mt. Dew, Diet Pepsi,
Pepsi Light, Pepsi -
8 pack - 16oz. bottles -
\$1.75 plus deposit

Meats cut to order by Andy

OPEN 7 DAYS

SUMMER HOURS
8 a.m. - 10 p.m.
Sun 8 a.m. - 7 p.m.

535-2471
At the foot in Walloon Lake Village

Poetry winner is repeat selection

Judges in The Press Literary Contest repeated their decision of a year ago and selected Anne Kelly of Charlevoix as winner of the poetry division.

Kelly, whose poems "Pretty People" and "Paul" were judged to be the best of the poetry entries, is a writer who is still expanding her scope.

An award winning poet while an English major at Ohio Dominican College of Columbus, Kelly renewed her writing a few years ago when she and a friend started writing songs.

The wife of Boyne City School superintendent Rich Kelly, she channeled her efforts into a professional outlet when she started writing a weekly column for the Charlevoix Courier.

She plans to teach a creative writing

workshop at the Boyne City Senior Center. Kelly has taken some news writing and photography classes herself recently.

"I'm just starting to try different things," explained Kelly.

Writing is a way of life for her, Kelly said. It's something that she's always found time for, no matter how busy her schedule.

She doesn't go so far as to set up a specific time each day for writing, but she generally does write daily.

"I'm driven to write," she said, "I write for relaxation but I feel compelled to do it."

The results of her compulsion rated high with our judges, for the second year in a row, and should give you enjoyment too.

PAUL

He brought me wild flowers
strawberries and mushrooms in spring
laboring along with a cane
through the little hills beyond our house
I wondered about the way he looked
unshaven, unkept
old cigar half-chewed in his mouth
smelling like the wood burner in his shack
grime under his nails
sadness under his eyes.

"Hey, Paul, tell us about Oscar
the only brook trout who ever managed to outsmart you,"
we'd say to humor him
Then he'd smile and slowly regress into the melancholy dialogue
of the world of old men who fished the streams and culverts
ribbons through the woods
around the lake
I poured him coffee in a mug
cups and saucers rattle
when you're old and unsteady
Paul had pride left
I didn't want to take away the last.

I cut Paul's toenails last year about this time
I couldn't get through them
I couldn't get through to him
He didn't like it where he was
His roommate was insane
everyone else in the house was feeble,
mainly in the head, Paul said.
No, he hadn't gotten any Christmas cards at all
he was glad ours was on the way
Yes, he wanted out
They killed the cat and kittens when he'd had to leave the shack and go
He'd really like to get into town
He'd really like to die, if you'd care to know.
But no one really cares to know.

--Anne Kelly


Anne Kelly of Charlevoix was the judge's choice for the second straight year as winner of the poetry section of The Press' literary contest. Mrs. Kelly is a mother of four and finds writing a relaxation, yet a compulsion for her.

Lots of poets!

There are lots of poets around Charlevoix County. The Press has discovered.

We were flooded with poetry entries in our second annual Literary Contest... but we received few entries in the other categories.

Only two entries each were received in the fiction and non-fiction categories. The contest judges felt this was too few to bestow a meaningful title of Literary Contest winner, and no prizes were awarded in either category.

Instead, the first prize for the poetry division was doubled, and winner Anne

Kelly will receive a check for \$50. Judge Tusco Heath was also quite impressed with the poetry of Gregory Bryan, and so The Press is awarding him an honorable mention prize of \$25.

Several entries were received in the photography division of the contest, but they were all color prints or slides, which were not allowed according to the contest rules.

To stimulate more entries in the contest, next year The Press plans to print its Literary Supplement in the spring rather than in the summer. More student participation will be urged at that time.

EMMET & CHARLEVOIX COUNTY SKIERS

Now you can have everything you've always wanted in a ski pass...


- ★ your pick of skiing facilities in Boyne Country
- ★ unrestricted skiing at Boyne Highlands throughout the 1979-80 season
- ★ weekday skiing privileges at Boyne Mountain (except December 23 - January 2)
- ★ access to Thunder Mountain on weekends and over the Christmas Holidays

...with the new Boyne Highlands Season Pass

this unique pass provides access to all of the Boyne Country ski resorts during the 1979-80 season; and is being offered for the first time to both Charlevoix & Emmet County residents and property owners, at rates you can't refuse.

Adults:	\$160.00
Teens:	\$140.00
Children 12 and under:	\$120.00

Discounts of 10% will be made on all tickets purchased before October

10. Families of four or more purchasing season passes will receive 5% discount and if the passes are purchased before October 10, they will receive a total discount of 15%.

When skiing Boyne Country take advantage of the Boyne Highlands Season Pass or one of our three other passes.

Boyne USA Gold Season Pass:

★ unlimited use of all lifts at Boyne Mountain, Boyne Highlands or Thunder Mountain.

Adults:	\$275.00
Children 15 and under:	175.00

White Season Pass:

★ ski at Thunder Mountain on weekends and during the Christmas Holidays.

Adults:	\$150.00
Teens: (13-17)	125.00
Children 12 & under:	110.00

★ ski at Boyne Mountain or Boyne Highlands Monday through Friday except during the period of December 23, 1979 through January 3, 1980

At no time will the White Pass be honored on weekends at Boyne Mountain or Boyne Highlands.

Blue Season Pass:

Ski at Boyne Mountain or Boyne Highlands any Tuesday, Wednesday, or Thursday after January 2, 1980. One day per week only

All Blue Passes	\$60.00
-----------------	---------


Send application to: Boyne Country Tickets
Boyne Mountain Lodge
Boyne Falls, Michigan 49713

Check preferred pass:
Boyne Highlands _____
Gold _____
Blue _____
White _____

PHOTOGRAPH AND PAYMENT MUST ACCOMPANY APPLICATION

Name _____ Age _____ (if under 18)
Address _____
City _____ State _____ Zip _____
School Attending _____ or place employed _____
Phone () _____

Deadline for applications is December 3, 1979.

While Schrader Radiates
Schrader features can reduce your heating costs by 2/3
Easy-to-set draft system
Child-safe spring handles stay cool
Efficiency in heating and cooking
Schrader Wood Stoves radiate heat not smoke into your rooms
Schrader-backed 5 year warranty

you save money

Weight	Height	Width	Depth	Wood Size	Heats To
309 lb.	33"	28 1/2"	23"	19"	1600 Sq. Ft.

Irish Embers Fireplace Shop
Hours: Monday thru Saturday 9-5
2308 US-31 HWY North, Petoskey Phone 347-8720
"Your Fireplace Center of the North"

Clogs by Mia & Olof Daughters
Made in Sweden
the casual stop
443 E. Mitchell 347-3442

Canoe the beautiful Jordan River
Swiss Hiway Canoe Livery
Alba 584-3481 Paddleboard Rentals
Off M-66 between Mancelona and East Jordan

Little Traverse Racquet Club
Petoskey-Harbor Road

DAILY, WEEKLY AND SUMMER MEMBERSHIPS

4 Air-Conditioned Racquetball Courts
4 Outdoor Har-Tru Tennis Courts
5 Indoor Elastatru Tennis Courts
Saunas - Whirlpools - Pro Shop - Lessons

DAILY RATES: Individual \$2
Two People \$3
Family \$6
347-5450

RACQUETBALL COURTS: \$4 per/hr.
OUTDOOR TENNIS: \$4 per/hr.
UNLIMITED COURT TIME PASS:
Individual \$3 Two People \$4 Family \$9
OPEN 24 HOURS A DAY

BOWLING!
Fun & Fitness
It's fun for everyone at Boyne City Lanes
Friday night special
3 games for \$2.15
Enjoy your favorite beverage in our "Gold Carpet Lounge"
open bowling Tuesday-Saturday open at 5 p.m.
380 W. Boyne Rd. Boyne City 582-9907

More poems from the winner and others

THE CONCERT

Who is the king of rock tonight?
Who do we beckon with flickering flame and sweet incense?
The altar is laid
tribute to the alcolytes who have prepared the stage
and now we anticipate
the twilight mass.

The offertory procession
ass and palms
Jerusalem
the king will now sing
Laud him with cymbal and drum
or hum or beat or sway
the tension, the heat, the beat
we are moved by the king
the readings
the gospel
the truth
the song
we knew it all along
it's how we feel that is real.

And in the crescendo of the moment
there is a consecration of body and blood
bodies spent and wine consumed
and a communion
in which hearts are there in the chalice
in the song
in the song that is ours
we are his.

We reflect
We genuflect over the evening's debris
the benediction of the moon on the trees
the colored lamps are snuffed
Recessional.
--Anne Kelly

PRETTY PEOPLE

Look at all the pretty people
in their oranges and greens
in pom poms and stripes
like so many flags waving in the snow.

Children staring into fondue pots
wishing for a hot dog
whining when they can't duckfoot march up the inclines
but urged along by impatient mothers
who remind them about how lucky they are
to be having so much fun.

Middle-aged men wearing sideburns
and thickening waists
sipping on skotch and sodas in the lounge
while sun-tanned wives look over the art show on the mezzanine
or page through sale items in the boutique.

Look at all the pretty people
dancing dances of the 50's
to songs of the 70's
Bridging the generation gap in one last attempt
to be young and vital.

Look at all the pretty people
involved in the politics of play. --Anne Kelly

MITTEN'S KITTENS

Miracle of nature
that four rat-like creatures
from deep within yesterday's womb
today suckle blindly at their mother's soft body
treading purposefully against her furry belly
making little peeps of kitten contentment.

And Mittens, yesterday's cat-child
lays docile and at peace
with total acceptance of her role.
She has put away for the time being
flirting with the excitement found within brown paper bags
and her pawings at moving strings
and dangling chair tassels
for other things,
which summoned up within her feline psyche
are priorities today.

And tomorrow
for as snap-finger-quick
as cat life is called to be
that family will be lost to memory
that huddles together so dependently
upon its flannel bed
prepared for them as if today were the all-important moment in time
and as if tomorrow
was not important at all.
--Anne Kelly

AUTUMN BEAUTY

O you who are seeking for beauty,
Turn your eyes to the east and the west.
You can find no spot that is fairer
then this scene which God has blessed,


With hillside and valley of splendor,
trees scarlet and copper and gold:
By a kind loving Father in Heaven,
created for man to behold.

Leaves of crimson and flame colored beauty,
framing waters so calm and so still,
Reflecting the Grandeur of Autumn
from neighboring trees and hills.


Gaze long on it's colors of brilliance
of deepening shadows and light,
Drink deep in thy heart of it's beauty
fill thy soul for the long winters night.

Vernie Gabriel-Crandell
Boyer City, 1950

Crossword
solution
from
page 8


The Art
Rendezvous


Now's the time to buy
Prepaid at cost
on Schacht Looms
Limited offer
-also featuring-
Weaving Classes
Petoskey Stone Jewelry
Norwood Loom Dealer
Weaving & Supplies
-Folkwear Patterns-
347-3501

CAPTAIN'S CORNER SHOPPING CENTER
US-31 & M-66 CHARLEVOIX, MICH.

Captain's Kids
Clothing
for
Children

CARTERS—HEALTH-TEX
BILLY THE KID
HER MAJESTY
WRANGLER & MORE
Gift wrapping service
available.
Mon.-Sat.
9:30-5:30
Fri. til 9 p.m.
Ph: 616/547-5241

BARB'S
Hallmark
HARBOR
Your Card And Gift
Headquarters
For All Seasons
And All Reasons
547-4941
Mon-Sat
10-6 p.m. Fri til 9 p.m.


We hope you have a
safe & enjoyable
summer!

Stop in and see us. . .

We have Weekly Specials

119 Water Street
Boyer City
Mon. - Sat.
9:00 - 5:30

Take a bit of
Charlevoix County
summer
home with you...


This Charlevoix County Press "flyer"
can be a reminder of "the good times"
in Charlevoix County this summer.
Just \$2.50--or free with a new
subscription to The Press.

Charlevoix County Press
116 E. Main St.
P.O. Box 216, Boyne City, Mi. 49712

YES, I want to subscribe to The Charlevoix County Press, including Fun & Sun, Winter Fun and lots of other great features. One-year subscription check is enclosed. I'll stop at your office and pick up my Press flyer.

\$2 for Charlevoix and neighboring counties.
\$12 elsewhere in Michigan or U.S.

Name _____
New _____ Renewal _____


Address _____ telephone _____
City _____ State _____ Zip _____

**NOBODY
WETS YOUR APPETITE
QUITE AS RIGHT
AS A&W.**

Because nobody gives you food like this topped off with
A&W real Draft Root Beer.

Nobody gives you a big, hot juicy
burger topped with cheese and
bacon called the Teen Burger.[™]
Nobody gives you Coney dogs
smothered with our special
sauce. Or our crispy french fries
and crunchy onion rings.

And nobody, but nobody
else can give you a big, frosty mug
of A&W real draft root beer. So
come on into an A&W restaurant
today and wet your appetite like
you never did before.


©1979 A&W International, Inc.

BUILDING WITH


BOYNE

The world's two best known credit cards
are now available at First National Bank
& Trust.

As a card issuing bank, all
credit decisions, inquiries,
and billings are handled
locally--this means efficient,
personal service for you!


- To help you with
- All types of purchases
 - Travel expenses
 - Instant cash advances

Consider one or both

**FIRST NATIONAL
BANK & TRUST**
Boyer City Branch
502 West Boyne Rd.
582-6595

A Full Service Bank Member F.D.I.C.

HAMILL'S CARPETS

By BURLINGTON
WORLD CARPETS
WUNDA WEVE
CALLAWAY
MORCREST
BARWICK
GALAXY
HORIZON
LUDLOW
FIRTH

GRASS ALL COLORS

Carpet and Upholstery
Cleaning
Installations - Repairs
Sewing - Binding

FREE ESTIMATES

347-8801 U.S. 131 South 4 miles Petoskey

Still more honorable mention poems

AUGUST HEAT

This country road
twists its old rope of a turn
in a slow dance -- blurred and drunk
with August heat.

The air burns down the furrows
between the last soiled breaths
before harvest, before the crisp wind
tatters the green dress of the fields.

Dust floats in the warm ear of summer
softer than a pulse -- a field of dried kisses
shimmering like a halo stillburning from the lips of dew.

But how far did we go?
The road blooming great petaled flowers
behing us as we hummed, the gravel coming up
in our throats as our laughter whisked away
in the false wind of the convertible speeding
beyond the crossings. The dust resting finally on the weeks
along the sides in the ditches, and above us the blue sky
holding only the empty embrace of the last light.

Tell me, when did the laughing corn come humbly to its senses?
When will the smooth tar turn again to the loose gravel?
Why did the steely-belted tires of romance spring
to their high-powered sunset ride towards oblivion?

For the scent of hay still lying on the floorboards?
The scrap of hair saved in a locket? Or is it the odor
of her skin in the backseat that was strewn with the seeds
of our love, where the sun burned its last
hope between us?

Then for August, which drove us crazy with love and promises
down the furthest stretch of dust
searching for our own hot flesh,
when all we wanted was the impossible
ride, again into the cool of spring.

-Gregory Bryan

IN NORTHERN MICHIGAN

Forest glades are cooler, deeper,
Bobsled hills are faster, steeper,
Living just a little cheaper
In North Michigan.
Song birds' notes are clearer, sweeter,
Dairy farms are richer, neater,
A haven for the heavy eater
Is North Michigan.

To our lakes and streams galore
Come the tourists by the score
To play and fish, then play some more
In North Michigan.
Come to sail, to bathe and dine
Deeply breathe our "Ozone" fine,
It's a grand old state o' mine,
This North Michigan.

Come Autumn then with sombre face
The path to home they must retrace
They seem to really like this place,
This North Michigan.

THE ICE BREAKS UP ON MICHIGAN

Out on the pier
I stare into the grey meditation
of clouds stalking the unseen
shore.

This is at last the unbounding.
The ice breaking
and drifting out the channel
scattering hints of white
sails along the horizon.

Even with no breeze,
in the dead calm, the cold
stings water in the eyes. And
the blurred white-caps
that never break in the distance
break in the imagination
like a china plate

Here they find what cities lack
Can't be had with all their "jack"
Every year we see them back
In North Michigan.

Let the frigid North wind blow
Piling high the driven snow,
No place we really need to go
In North Michigan.
What if snow gets in your boot,
Here we just don't give a hoot.
In North Michigan.

Just what sport could be so nice
Packed with thrills at any price.
Perch or muskies through the ice,
In North Michigan.
So, what if employment fails,
We don't sit and chew our nails,
Ever taste those cottontails
In North Michigan?
-CLARENCE SIMEON WAY

dropped the slow distance from the sky
I see Monet's lilies -- perfectly unfocused
patches of ice floating away in a still life.

I touch her whitest skin
in the frozen moments that linger
on the tip of the tongue
more hidden than exposed
I have kissed them.

So why does the body lean hard into nothingness.
To listen? The long conversation
of ripples as they breathe
against the broken pieces,
the quiet leaving,
the subtle movement of time
when the memory is first remembered.

-Gregory Bryan

TO HEAR MY BABIES CRY

The wise old man bowed down his head, then looked me in the eye,
"Those tests we run, the cancers won, my dear, prepare to die."
The whispered "No" began to grow, until it filled the air,
"Not me! You must mean someone else," prepare, prepare, PREPARE!
I scream, I fight, I hit, I run, the needle stings my skin,
I sleep awhile, then dream awhile, and then I cry again.
I choke and swallow hard, my voice must sound sincere,
"Oh no, my dears, oh no, your Mom won't die this year!
It sounded wrong, I practiced more, to tell a lie is Hell!
A secret now? A secret then? I cannot bear to tell.
I must pretend, I have to lie, the truth will not be told,
They will not know, at least not now, Mom never will grow old.
Half a life is half a life, the worst is not to die,
The saddest thing of all to me... to hear my babies cry.

-Gigi Antoine

MY HOME TOWN

Antiquated buildings,
mixed with the new.
All kinds of people,
and folk lore too.

Some came for logging,
but decided to stay.
Some came for the land,
and built homes right away.

The ethnics came
hard working souls
Norwegians and Czechs,
Germans and Poles.

Logs came to town,
the sawmills run.
The boats came in.

including the Hum.

The town grew wild
On Saturday nights.
To burn steam,
men had their fights.

When the logging was done,
some drifted away.
Things settled down
like they are today.

Each one of the settlements,
adds to its charm.
Making our county,
friendly and warm.

-Lorraine Gagnon
East Jordan

COUNTRY AUTUMN

The trees are all laden
Blown heavy with leaves
The ducks are all nestled-
There's color on trees

At first, a few patches
They're beautiful, till-
You see painted forests
Perched, guarding the hills.

-Sharon M. Diederich
East Jordan

Harbor Springs

The village of Harbor Springs sits upon the harbor formed by Harbor Point, a peninsula one mile in length. The small bay gave the place its Indian name, We-Que-Ton-Sing.

Several writers and poets have tried to recapture the beauty of the picturesque village through art and writing, in an effort to explain the scenic landscape. Needless to say, their efforts were in vain.

According to Ottawa, Indian traditions, the Mush-quah-tas, a western Indian tribe, were the first

inhabitants of the Little Traverse area. Ottawa and Chippewa Indians were also numerous at the time, and for many years the area was home for these groups.

The first Indian school was founded in 1827 by Father Pierre Dejean, the first resident priest. The first one was a log-structure, and 12 or 15 years later the present church was constructed.

Today, the authentic and legendary history of the area still endures. Research Courtesy of Dante Melotti Jr.


Back To School
clothing & sportswear
for men of all ages.

The Harbordashery
OF
HARBOR SPRINGS

VIYELLA
55% WOOL 45% COTTON
Founded 1786 Woven in Scotland

Viyella one of the truly great fabrics in the world. The luxurious blend of pedigree lamb's wool and long staple cotton make for the most lightweight warmth and supple resiliency in men's shirts. Available now in many solid shades as well as classic Tartan plaids.

JOHN HORAN

204 Howard St. Potoskey 347-2427
141 State St. Harbor Springs 526-2741

PURE TRADITIONAL CLOTHIERS

Handmade Jewelry

Bob & Judy Bernhardt's
B AND J ROCK AND BOTTLE SHOP
115 E. Main Harbor Springs
526-5044

Traditionally Superb Dining • Cocktails

Gourmet Specialties
Roast Rack of Lamb
Fresh Fish and Seafood
Roast Prime Ribs of Beef
Roast Long Island Duckling
LIVE ENTERTAINMENT
by
JAMES GREENWAY
and
NORTHERN LIGHT
347-2841
M131 BETWEEN PETOSKEY & HARBOR SPRINGS

THE PIER
IN HARBOR SPRINGS

OPEN SEVEN DAYS A WEEK YEAR AROUND
1-526-6201
FAMOUS FOR SEAFOOD

The Pointer Room
The Chart Room
The Wheelhouse Lounge

Stafford's Bay View INN
131 NORTH IN BAY VIEW • PETOSKEY
OVERLOOKING LITTLE TRAVERSE BAY

CATERING AND BANQUET ROOMS
A restored Victorian Country Inn with 22 beautiful rooms. Breakfast, lunch and dinner served seven days a week.
Good neighbor buffets featured Thur.-Fri. & Sat. evening — \$5.85

Famous for our Sunday Brunch
10 A.M. to 2 P.M.

TRADITIONAL HOSPITALITY
347-2771

102 BAY ST. AT THE WATERFRONT
HARBOR SPRINGS

Where Atmosphere and Fine Food Abound...

Gourmet Omelettes
Exciting Sandwiches
Soups • Salads
Cocktails

Specializing in French and Continental Cuisine Events

THE NEW YORK
EST. 1901

Open 7 days
Closed Monday evenings
Downtown Harbor Springs 526-5901