

Charlevoix County Press

Centennial
Your Community Newspaper, 1881-1981

July 9, 1981 Vol. 101, No. 18 25 Cents

Floating along

The East Jordan Chamber of Commerce unveiled a large new float with a majestic swan at the head and beautiful young ladies waving to the crowd. (Photo by John Cunningham)

New Boyne zoning will confront change

BY BARBARA CRUDEN

BOYNE CITY - Change is inevitable, but newly proposed revisions in the city zoning ordinance will try to control change so the small town atmosphere is preserved, city officials say.

City residents are being alerted to the major revisions in the ordinance, which will have its first public hearing at 5 p.m. Monday, July 20, at City Hall.

The present ordinance was prepared in 1966. According to City Manager Tim Clifton, "it can't cope with today's demands." Clifton said it is typical for ordinances and land use plans to be updated after a period of time.

The changes proposed in the revised code, prepared by the planning commission, may directly affect some landholders in the city and will, of course, indirectly affect everyone. Clifton said if people want to make any changes before the ordinance is approved, they may review copies of the code at the city hall and bring their recommendations to the July 20 hearing.

"I really encourage people to attend the hearing," he said, noting that the planning commission, the city commission, and representatives from Johnson, Johnson, and Roy will be there.

The city consulted Johnson, Johnson, and Roy, an Ann Arbor planning consultant firm, last year for the city-wide land-use plan upon which the proposed ordinance is based.

Clifton described the revised ordinance as "a logical sequence of events, following the development of the land use plan."

He noted that the intent is "to keep it a small rural town. We don't want a lot of industry—don't want one thing out-balancing the other." He explained that it changes the character of a place to allow excessive growth in any one category—commercial, residential, industrial, and so on.

Part of the area, 40 acres now included in the airport, is to be zoned industrial. Clifton said the industries that would be suitable would be those that are relatively small and clean—service

industries, for example, like Courter.

Larger industries, he explained, will not find the space or the facilities they need in town.

CITIES MUST CHANGE

"You can't put gates on the streets to stop increasing population....A city has to change," Clifton said, "otherwise it will atrophy and die." The idea of the zoning ordinance, he said, is to control change.

Don Toffolo, chairman of the planning commission, said, "The community is one of the few around here that has about 40 percent of its area still undeveloped."

The concern, he said, was that it develop properly for everybody's needs.

"The planning commission has been working a couple of years on ordinance revision," he said, "but we put it on hold till the Comprehensive Plan was finished."

On page 32 of the Comprehensive Plan it says, "Factors that affect where different land uses should be located include existing land use, natural features like slopes and soils, and the availability of utilities."

Toffolo said, "The zoning ordinance will protect the pattern."

One aspect of the pattern, it will be seen, is maintaining focus on the downtown as the significant business district.

To this Clifton added, "Nothing is precedent-setting. It is based on past court decisions and to what is common in similar ordinances."

One of the more recent court decisions that the ordinance takes account of is that mobile homes can be put on R-2 lots or anywhere residential. This does not obviate the usefulness of mobile home parks, however. The new code has added material on how mobile home sites or parks may be situated, Clifton said.

The new ordinance is longer, "but we've tried to make it more understandable," he said. It includes charts and diagrams for added clarity.

The biggest changes are in zoned areas and in category definitions. The state and federal governments have made new requirements that affect zoning. For example, they require flood zones to be indicated. Public lands, professional offices, mobile home parks, and planned residential zones have also been delineated.

ZONING CATEGORIES

The residential zones have been newly subdivided: R-1 is for single-family homes on land that is primarily undeveloped and unplatted though there may be houses already in the area. Properties in R-1 would be necessarily large to accommodate well and septic tank because no city water lines are present.

R-2 is for single-family homes in platted and mainly developed areas. R-3 is for single or multiple-family dwellings and may be designated in either developed or undeveloped areas.

In addition, the ordinance includes industrial zoning (I), general commercial district (GC), central business district (CBD), mobile homes park district (MH), planned residential district (PRD), professional office district (PO), and public lands (PL).

With more specific definitions, city clerk Tom Garlock said, people know specifically what actions are compatible.

For those who may be affected by redrawn zones, Clifton explained, "the zoning in itself does not in itself affect taxing."

The review and approval procedure for the ordinance will take it first to the July 20 hearing.

After the hearing, comments will be evaluated by the planning commission for one month. Then it would be in a position to recommend any changes.

It will be then brought up before two city commission meetings, possibly being adopted at the second meeting—Tuesday night, Nov. 10.

"A realistic deadline for actual enforcement," Clifton concluded, "would be January 1, 1982."

Six weeks in Israel exciting for EJ family

BY BARBARA CRUDEN

EAST JORDAN - Did it seem like a different world?

Susan Solomon, back from a six weeks' visit with relatives in Jerusalem, gave an enthusiastic "yes!" during a recent interview with The Press.

Part of the difference was to go from Michigan's cold spring weather to Israel's warm scene. And part was for the Solomons to leave their home deep in the woods to go to one of the liveliest cities in the world.

The coming and going of people in Jerusalem, still very aware of being part of the birth of the 33-year-old nation, Susan said, made for an exciting atmosphere.

Of course, there is, in addition, the awareness of the threat to Israel's existence in the military preparations of its Arab neighbors.

But Susan's interest was less in politics than in the progress of the country. She and her husband Stephen and little son Noah took numerous side trips.

To someone who may think of Israel as a stony, gray and white land Susan's answer is that Israel has forests of planted trees (not in rows, she added). It has high hills that in winter may be green from the rain or white with snow. It has the very blue waters of the Mediterranean, and even in hot, dry summertime, the deserts and the city are full of a beautiful golden light, she says.

Jerusalem was built out of stone taken from the countryside, and modern Jerusalem builders are expected to continue the tradition, so that the new blends with the old.

Susan Solomon

One of the favorite songs over there, Susan said, is called "Jerusalem, the Golden."

In the golden light shining on the mellow stone, Jerusalem, she said, was a golden city.

Even when modern necessities must be added to buildings 500, 800, 1000 years old, she said, they are made as discretely as possible so as not to destroy the ancient character of buildings and streets still in use. Old cities, Susan learned, do not have

your neat waffle pattern of streets, crossing each other at right angles, and creating blocks that you can walk around.

Instead they are irrevocably built up along the first winding paths of sheep, trailing about through the humps of land.

After the shepherds' tents came the houses, and finally one twists and turns today past the two- and three-story buildings in old Jerusalem, occasionally going up or down stairs or diving into tunnels.

Definitely foot traffic only. The things that surprised Susan most, however, were the little plastic pipes that went everywhere and the flowers in traffic islands, along curbs, and abounding in every possible garden space.

Jerusalem is a city of flowers. And the little black pipe makes it possible, she said. Water is piped all the dry summer long, and the pipe has little holes that permit water to drip out slowly. Next to every hole a seed is planted, a flower grows. Most often roses.

The pipe also makes its way through what were desert lands and the landscape has sudden areas of irrigated green. Israel has made itself agriculturally self-sufficient. It even exports food—and flowers.

Of course, the Solomons visited a kibbutz. They stayed over with friends who live in one that is long-established and rather wealthy.

This one had family housing for its 500 members—small dwellings where each family can be together. But all day, while parents work at some occupation of their choice in the kibbutz the children are cared for and have their schooling.

Each kibbutz, is a self-contained community with all ownership shared. Many are agricultural. This one, Susan said, had also a small foundry.

Were there language problems? With people immigrating from every part of the world, there was immense variety in faces, clothing, and cultures, Susan said. But English seemed to be the second language.

All street signs were in three languages, Hebrew, English, and Arab. Arab citizens have full rights except for army service.

Immigrants were welcomed, Susan said, with language lessons and, especially for those from remote spots, lessons on plumbing and other modern conveniences. Immigrants stay for six months in one of the welcoming centers. And then they are helped to find a job and given a tax break.

Israel has one of the world's worst inflation rates, but it is less painful than

Crazy race

The Boyne River Raft Race keeps getting bigger and crazier every Fourth of July. This year, 37 rafts entered and several hundred people crowded the riverbanks to watch the spectacle. Racers had to contend with spectators pouring buckets of water on them and firemen spraying water at them from the Park Street Bridge, but it was all for fun. More July 4th pictures are inside this issue. (Photo by Jim Baumann)

Susan Solomon and her mother walk through the side streets of Jerusalem.

(Continued on page 2)

Boyne's anniversary celebration continues with concert, art fair

BOYNE CITY - Independence Day ceremonies may have ended with a bang at the fireworks display on the Fourth of July but the celebrations continue as Boyne marks its 125th anniversary.

The Boyne City Historical Commission and Society, the Chamber of Commerce and Senior Citizen Center have sponsored events and entertainment through Saturday, July 11, ranging from bluegrass to barefooting.

On Thursday, Odds N' Ends, a bluegrass musical group, will perform at 7 p.m. at the bandshell in Veterans Memorial Park. There will be no admission. The public is invited to participate in this out-of-doors performance with foot stompin' and hand clappin'.

Saturday's line-up, also in the park, includes an art festival, musical num-

bers and children's theatre. Activities get underway at noon with clown face paint by Rhonda Shaler, body painting led by Pauline Archambault, easel painting, giant canvas painting by Sue Breidenstein, barefoot prints by Marsha Towne and silk screening with Vivi Woodcock and Sue Cousineau.

Children's entertainment will begin at the bandshell with Mike and Steve Hammeling playing bluegrass music. At 2 p.m. Bill Casper, the lead in Little Traverse Civic Theatre's evening production of Oliver, will sing two selections from the musical.

The Boyne City drama club will follow with skits and at 2:30 p.m. the Boyne City elementary choir will sing.

Boyne City's Challenge Program for gifted students will present their original play which is based on the

recently published history of Boyne City, Settlers to Sidewalks, by Bob Morgridge at 3 p.m. at the band shell.

Boyne City's first settlers, the John Miller Family, will be depicted and the historic town clock will be celebrated with song.

Participating in the historic scenes will be: Mary Beth Archambault, Lisa Curry, Kristie Drury, Mike DeSchryver, Jon Greetis, Julie Karkosak, Joel Smith and Mindy Stadt.

The town clock and Boyne City song featured in the play were written by Mike DeSchryver, Julie Karkosak and Mary Beth Archambault.

Jon Greetis will wind up the show with a piano piece, "The Entertainer."

In the event of rain, master of ceremonies John Bogema will host the show in the park pavilion.

New owner at Boyne City marina

BOYNE CITY - Jeb McIntyre, a new resident of the Boyne City area, has purchased the former Syfert's Marina on Lake Charlevoix and has opened the marina facility with a new name and extended hours.

"We've renamed the marina McIntyre Boatworks and it will be open seven days a week from 8 a.m. to 8 p.m.," said McIntyre.

McIntyre, a long time vacationer in Boyne City, recently moved to this area from Rochester. Prior to acquiring the

marina he worked as a management consultant and social worker.

Of the various improvements McIntyre expects to make during the next year he will immediately direct his ef-

orts toward moving the gas pump to the permanent dock.

"We want to be able to accommodate larger crafts than were serviced in the past. By moving the gas pump we'll have an improved gas and docking facility."

Joe Fortune, service manager at Syfert's for the past five years, will continue in that capacity with McIntyre's. Other employees include Ed Young, Allan Towne and retail manager Julie Roberts.

Business beat

marina he worked as a management consultant and social worker.

Of the various improvements McIntyre expects to make during the next year he will immediately direct his ef-

Jeb McDonald

Crafts, sports start soon

BOYNE CITY - The Boyne Community Recreation Program will be offering arts, crafts, gymnastics and tennis and volleyball leagues this summer.

Classes for arts and crafts will begin July 14 and go through Aug. 27.

No registration is needed for arts and crafts to be held at Veterans Memorial Park pavilion Tuesdays and Thursdays from 10 a.m. till noon. The cost is

as required for materials.

Gymnastics classes, which will emphasize the balance beam, parallel bars and vaulting, will begin July 20 and will end Aug. 26. Classes will be held at the middle school.

Youth and adult tennis lessons will begin July 14. Lessons will be held at Rotary Park on Tuesdays and Thursdays for six weeks. Cost of the lessons will be \$10. Registration deadline is Friday, July 10.

The small log cabin in Veterans Memorial Park will be open daily this summer. Recreational equipment may be signed out, at no charge, for use in the park. The cabin will open July 13. Times will be posted at the cabin and in the newspaper in the future.

Registration would be made at the recreation department, at City Hall, 319 North Lake St., or by calling 582-2841.

Young artists

East Jordan is publishing a flyer to advertise the Tourist Park and wants someone to draw a picture for the cover. Any young person of school age may submit a black and white sketch.

Sketches will be judged and the artist whose sketch is chosen will receive a \$25 United States bond for a prize.

Sketches must be turned in to Pat Berlo at the Recreation Department by Monday, July 20.

Sidewalk sales

BOYNE CITY - Sidewalk Sale Days will be held here next Friday and Saturday, July 17 and 18.

Business people all over town will be moving their wares out onto the pavement and marking down prices for the annual event, which is sponsored by the Retail Board of the Chamber of Commerce.

A dunk tank featuring local VIP's is also scheduled for the weekend.

Clubs and organizations are encouraged to participate in the event. A \$10 donation is requested to help defray promotional expenses. Those interested should contact the Chamber to reserve space.

Jerusalem

(Continued from front)

ours because everything else, Susan found, is indexed to the rate automatically.

Around Jerusalem are steep hills that were terraced for farming thousands of years ago. Susan said that although the terraces are still there, they are not much farmed now.

Everywhere there are traces of the really distant past.

She said, "Everyone there is an amateur archeologist." You plow a field a little deeper and turn up an "antiquity."

One visitor, who came to Israel with a mine detector last year, thought it would be fun to try to locate some old Roman coins still buried in the countryside.

Instead of coins, however, his detector went wild over what turned out to be a life-sized bronze statue of the Emperor Hadrian.

The statue is in an Israel museum now. Nothing archeological can be taken out of the country.

Old and new mix entertainingly in Jerusalem. A TV set may be perched on a capital from an ancient Roman column. The capital-turned-table may have been bought at an Arab antiquities market. And the television may be tuned to an Arabic soap opera with subtitles in English!

Susan looked out her window at the quiet woods for a moment.

"It certainly is an exciting place—one where anyone can feel he (or she) can make a contribution and have it felt."

She said it just a little nostalgically.

Charlevoix County Board of Commissioners Minutes, May 13, 1981

CHARLEVOIX COUNTY BOARD OF COMMISSIONERS
MAY 13, 1981

Page 54

Page 56
May 13, 1981

A meeting of the Charlevoix County Board of Commissioners was called to order at 9:45 AM by Chairman, Clyde Cunningham.

ROLL CALL
Roll was called with the following members in attendance: Commissioners Cunningham, Haggard, Davis, Bieganowski, Matthew, Harmon, Breakey, Annear, Toton, Sutliff, Loding, Meggison, Ward and Moerland, 14. Excused, Ingalls, 1.

PLEDGE OF ALLEGIANCE
The Pledge of Allegiance to the Flag was led by Commissioner Matthew.

The Board recessed at 9:50 AM for committee work.

The Board reconvened at 10:00 AM.
D. Bradley Campbell, Probate Court Juvenile Officer, passed out a report on activities of his office, discussed the Court's case load and pointed out the need for another Juvenile Officer to divide the work load as well as deal with the children more effectively. He gave a description of his own job which includes dealing with truancy, abused and neglected children and juvenile delinquents. He indicated that he has not received any increase in pay during his tenure as Juvenile Officer and asked that the Board consider supplementing the salary he receives from the State.

William Aten, Youth Diversionary Director, reported to the Board on the status of his program. He evaluated the results of the program which is now mid-way through its third year of operation.

MOVED BY Commissioner Sutliff and supported by Commissioner Davis that the Board indicate to Grand Traverse County this County's lack of interest in utilizing jail facilities in Grand Traverse County. VOICE VOTE: all present in favor.

Commissioner Matthew reported on a Sheriff's Committee meeting which included discussion of the Sheriff's recommendations to Castle Farms, the airplane on Beaver Island, and the possibility of arming the posse.

APPROVAL OF MINUTES OF PREVIOUS SESSIONS
Moved by Commissioner Harmon and supported by Commissioner Sutliff that a typographical error on page 28 be corrected from "mays" to "nays" and that the minutes then be approved as presented. VOICE VOTE: all present in favor.

The Board recessed at 12:05 PM for committee work.

The Board reconvened at 1:40 PM.

AFTERNOON SESSION
Roll was called with 14 members in attendance. Excused, Ingalls, 1.

Joan Blanchard, Equalization Director, presented the Preliminary State Equalization Report for 1981. A discussion, including comparisons of various counties, followed.

Ronald Czink, Hudson Township Supervisor, appeared before the Board to discuss the problem of ambulance service in his township. Because of the township's geographic location in relationship to the rest of the county and because most of the ambulance services are privately owned, it has been impossible to contract with anyone to provide emergency services.

Correspondence was read and directed to appropriate committees.

Tom Wieland of the Planning Commission indicated that Larry Sullivan has accepted the position of County Planner and will be assuming his duties June 1, 1981. Mr. Wieland also discussed what the Commission sees as some of the planning priorities for the County. These are: house numbering, solid waste control and working with the township zoning administrators.

APPOINTMENT OF COUNTY PLANNER (#81-041)
Moved by Commissioner Moerland and supported by Commissioner Sutliff that the Board concur with the Planning Commission on the appointment of Larry Sullivan as County Planner. ROLL CALL VOTE: Yeas, 13. Nays, Matthew, 1. Excused, Ingalls, 1. Motion carried.

Page 55
May 13, 1981

RESOLUTION--HOUSE NUMBERING (#81-042)

Moved by Commissioner Matthew and supported by Commissioner Meggison that the following resolution be adopted:

It is the recommendation of the Emergency Services Committee that responsibility for completion of the "County Numbering System" be moved from the Office of Emergency Services to the Building Codes Office.

Respectfully submitted, Emergency Services Committee, Commissioners Breakey, Matthew, Meggison and Harmon. VOICE VOTE: all present in favor.

RESOLUTION--N.A.C.O. (#81-043)

Moved by Commissioner Matthew and supported by Commissioner Bieganowski that the County pay for subscriptions for 5 more Commissioners to the NACO at a cost of \$15.00 per subscription. ROLL CALL VOTE: Yeas, 8. Nays, Cunningham, Haggard, Annear, Sutliff and Loding, 5. Excused, Ingalls, 1. Absent, Davis, 1.

RESOLUTION--PURCHASE OF DELINQUENT TAXES (#81-044)

Moved by Commissioner Toton and supported by Commissioner Haggard that the following resolution be adopted:

To facilitate the mechanics of collection of delinquent taxes and primarily to assist our school districts and local governments in financial planning and conservation of expense of financing, we your Ways and Means Committee recommend the purchase of delinquent taxes of 1980 in the county in the amount of \$1,876,148.62 as broken down on the attached addendum to be paid by May 15, 1981.

Respectfully submitted, Ways & Means Committee, Commissioners Sutliff, Toton, Haggard and Ingalls. ROLL CALL VOTE: Yeas, 15. Nays, none. Excused, Ingalls, 1. Absent, Davis, 1. Motion carried.

RESOLUTION--OPPOSE PROPOSAL "A" (#81-045)

Moved by Commissioner Toton and supported by Commissioner Haggard that the following resolution be adopted:

WHEREAS, it would seem that Proposal A represents a shift in taxing methods rather than direct relief from tax burdens; and
WHEREAS, previous handling of tax amendment action by the legislature has left much to be desired by the average taxpayer; and
WHEREAS, citizen confidence in the appropriateness of Proposal A appears to be generally lacking;

NOW THEREFORE BE IT RESOLVED, that the Charlevoix County Board of Commissioners hereby records its opposition to the passage of Proposal A.

Respectfully submitted, Ways & Means Committee, Commissioners Toton, Haggard and Sutliff. ROLL CALL VOTE: Yeas, 11. Nays, Sutliff and Loding, 2. Excused, Ingalls, 1. Absent, Davis, 1. Motion carried.

RESOLUTION--TREASURER'S FEE SCHEDULE (#81-046)

Moved by Commissioner Sutliff and supported by Commissioner Toton that the following resolution be adopted:

WHEREAS, the County Treasurer has requested a revised fee schedule for rates in the County Treasurer's Office as follows:

\$.25 per year per description for tax history,
 .50 minimum
\$5.00 for tax certification on plats
\$2.60 up to one-half hour
\$5.25 per hour or any fraction thereof for assistance required in the use of records.

NOW THEREFORE BE IT RESOLVED, that these rates be effective as of April 8, 1981, the original date of the request.

Respectfully submitted, Ways & Means Committee, Commissioners Sutliff, Toton, Haggard and Ingalls. ROLL CALL VOTE: Yeas, 13. Nays, none. Excused, Ingalls, 1. Absent, Davis, 1. Motion carried.

RESOLUTION--UPGRADE SALARY FOR JUDICIAL SECRETARY (#81-047)

Moved by Commissioner Sutliff and supported by Commissioner Haggard that the following resolution be adopted:

WHEREAS, the position of Deputy Clerk I--Judicial Secretary for District Court was approved in the budget of 1980 at Grade 4; and

WHEREAS, on June 16, 1980 Sue Patterson was hired at Grade 2; and

WHEREAS, District Court has now requested the Grade 4 wage;

NOW THEREFORE BE IT RESOLVED, that the position be raised to the original Grade 4, Level A at \$9,306, effective June 22, 1981.

Respectfully submitted, Ways & Means Committee, Commissioners Sutliff, Toton, Haggard and Ingalls. ROLL CALL VOTE: Yeas, 13. Nays, none. Excused, Ingalls, 1. Absent, Davis, 1. Motion carried.

MOVED BY Commissioner Toton and supported by Commissioner Meggison that Judge Pershee be allowed to keep one of his judicial robes (which are public property) for the sum of \$1.00. VOICE VOTE: all present in favor.

RESOLUTION--APPEAL FEE (#81-048)

Moved by Commissioner Ward and supported by Commissioner Annear that the following resolution be adopted:

WHEREAS, the real property tax in Michigan has been relied on since 1963 to meet an ever expanding burden of meeting the cost of local government; and

WHEREAS, the demands of local government have increased in proportion to the escalation in property values due to the constant inflation of our currency or more;

WHEREAS, the burden of establishing real property values has been accepted by the state legislature; and

WHEREAS, the acceptance of burdens are usually accompanied by some expense; and

WHEREAS, free entrance through the doors of the Small Claims Division of the Michigan Tax Tribunal has been an established practice; and

WHEREAS, less than 1% of the real property owners in Charlevoix County avail themselves of the final steps in the appeals process perhaps due to time considerations or lack of legal counsel on retainer;

NOW THEREFORE BE IT RESOLVED, that all appeals qualifying under Small Claims Division including "Homestead Property" remain devoid of filing fees or any other legal or pecuniary obstacles; and

BE IT FURTHER RESOLVED, that this Resolution be mailed to the Michigan Tax Tribunal before the public hearing on the proposed revisions to Rules of Practice & Procedure on May 20, 1981; also to Governor William Milliken, Senator Mitch Irwin, Senator Welborn, Representative Ostling, Representative Andrews and Representative Vorum.

Respectfully submitted, Equalization Committee, Commissioners Annear, Bieganowski and Ward. VOICE VOTE: all present in favor.

RESOLUTION--AMBULANCE BILL (#81-049)

Moved by Commissioner Matthew and supported by Commissioner Meggison that the bill from the City of Charlevoix for ambulance service in the amount of \$387.00 be paid.

ROLL CALL VOTE: Yeas, 8. Nays, Haggard, Toton, Sutliff, Loding and Ward, 5. Excused, Ingalls, 1. Absent, Davis, 1.

RESOLUTION--ARMING OF POSSE (#81-050)

Moved by Commissioner Matthew and supported by Commissioner Harmon that the following resolution be adopted:

The Sheriff authorize the arming of those Sheriff's Auxiliary members that have met or will meet in the future all qualifications and have passed the "Auxiliary Member Weapons Screening Board."

Respectfully submitted, Sheriff's Committee, Commissioners Matthew, Meggison, Harmon and Breakey. ROLL CALL VOTE: Yeas, 11. Nays, Haggard and Toton, 2. Excused, Ingalls, 1. Absent, Davis, 1. Motion carried.

Moved by Commissioner Harmon and supported by Commissioner Breakey that the meeting be adjourned. VOICE VOTE: all present in favor.

Next meeting, Wednesday, May 27, 1981 at 7:30 PM.

JANE E. BRANNON, CLERK CLYDE CUNNINGHAM, CHAIRMAN

Charlevoix County Board of Commissioners Minutes, May 27, 1981

CHARLEVOIX COUNTY BOARD OF COMMISSIONERS
MAY 27, 1981

Page 57

A meeting of the Charlevoix County Board of Commissioners was called to order at 7:35 PM by Chairman, Clyde Cunningham.

ROLL CALL
Roll was called with the following members in attendance: Commissioners Cunningham, Haggard, Davis, Matthew, Harmon, Breakey, Annear, Toton, Sutliff, Loding, Meggison and Moerland, 12. Absent, Bieganowski and Ward, 2. (Commissioner Ward entered at 7:40). Excused, Ingalls, 1.

PLEDGE OF ALLEGIANCE
The Pledge of Allegiance to the Flag was led by Commissioner Haggard.

Joan Blanchard, Equalization Director, passed out the Equalization Report and explained portions of it. She also gave an explanation of how the various figures were derived.

Commissioner Ward reported on a Parks and Recreation Committee meeting held May 26, 1981. The Committee discussed problems with docks and launching ramps as well as the need for part-time help for the park manager.

(Commissioner Bieganowski entered at 8:40 PM.)

Tom Wieland of the Planning Commission introduced Larry Sullivan to the Board. Mr. Sullivan will assume the position of County Planner on June 1.

Bill Matthew, Chairman of the Charlevoix County Humane Society addressed the Board, explaining the need for an outside kennel to be used during the warmer months.

MOVED BY Commissioner Moerland and supported by Commissioner Loding that the Clerk be instructed to send a letter to the Department of Housing and Urban Development stating that Charlevoix County has no comments or objections regarding applications for housing assistance in this county. VOICE VOTE: all present in favor.

COUNTY AIRPLANE

Moved by Commissioner Annear and supported by Commissioner Meggison that Commissioner Breakey be authorized to secure bids or proposals to sell the airplane on Beaver Island and to place an ad in Trade-A-Plane magazine. VOICE VOTE: all present in favor.

Commissioner Harmon reported on the status of the Ironton Ferry which carried 1,500 vehicles in the first quarter of this year, yielding a revenue of \$1,753.00, and producing expenses of \$532.90.

RESOLUTION--CHIP COUNSELING CENTER (#81-051)

Moved by Commissioner Sutliff and supported by Commissioner Haggard to pay to CHIP Counseling Center half of the 1981 budget appropriation, said amount being the sum of TWO THOUSAND FIVE HUNDRED AND 00/100 (\$2,500) DOLLARS. ROLL CALL VOTE: Yeas, 13. Nays, none. Absent, Ingalls and Davis, 2. Motion carried.

Commissioner Moerland reported on a Nanpower Consortium meeting held in Traverse City concerning CLTA students attending Northwest Michigan College. Also on the agenda was a discussion of the program--only a slight reduction from last year.

ECONOMIC DEVELOPMENT CORPORATION BY LAWS

Moved by Commissioner Haggard and supported by Commissioner Toton that the by-laws for the Economic Development Corporation be approved as presented. ROLL CALL VOTE: Yeas, 13. Nays, none. Excused, Ingalls, 1. Absent, Davis, 1. Motion carried.

Moved by Commissioner Meggison and supported by Commissioner Harmon that the meeting be adjourned. VOICE VOTE: all present in favor.

Next meeting, June 10, 1981 at 9:30 AM.

JANE E. BRANNON, COUNTY CLERK CLYDE CUNNINGHAM, CHAIRMAN

Light Ink

Williamson Insurance Agency
Across From City Hall

Dave's Tip

If you have vacant land, you have a liability exposure that may cost only a few dollars to protect.

Boyne City 582-2220

Not sure why, but local man heads for Spain to run with wild bulls

G.T. Long of Horton Bay travels to Pamplona, Spain, every July to participate in a "different" kind of race.

While America was winding up its Fourth of July celebrations, Spain will be gearing up for an international festival of revelry and courage.

Horton Bay resident Greg T. Long, State Sen. Mitch Irwin's area representative is now attending the Festival of San Fermin beginning the second week of July.

The Festival of San Fermin in Pamplona, Spain, features daily bull fights and, perhaps the even more dangerous, bull runs through the streets.

The challenge of running ahead of the fighting bulls toward their final destination, the bull ring, has appealed to Long for reasons that even he cannot explain. The 1981 festival will be Long's third run with the bulls...and hopefully not his last.

Before leaving the security of Horton Bay for the frenzy of Pamplona, Long described the Festival of San Fermin for The Press and promised an update when (if?) he returns.

Pamplona - 81

In a few days I will be running down a narrow twisting street being chased by a herd of fighting Spanish bulls.

I will be in Pamplona, Spain during the Festival of San Fermin.

This unique festival which takes place every July was first brought to America's attention by Ernest Hemingway in his novel "The Sun Also Rises". Since then countless American adventurers have traveled to Pamplona to participate and observe the men who are chased by wild bulls. The festival lasts eight days and some say it's the wildest eight days on earth.

People come from every country. They come to dance, to drink, to listen to the music and have fun.

This is my third trip to Pamplona to run with the bulls. Every morning adventurous men are allowed to run in the streets in front of the bulls. In order to do this you must be a male, over the age

of 18 and sober.

At exactly 8 a.m. six fighting bulls, each from a different ranch, will run a mile course through the center of town over hills and through narrow streets and sharp turns. The bulls that run in the morning fight the matadors in the bullring that same afternoon.

Six oxen lead the bulls. They are trained to know the course and their job is to keep the bulls moving in a pack. The theory being that the bulls will adhere to their natural herding instincts and follow the oxen thereby ignoring the runners.

This usually works, but can change if one of the bulls gets separated from the pack and loses its footing on the cobblestone streets.

It is then over 600 years of careful breeding for courage, strength and speed come into play. That same bull which trotted securely and peacefully in a pack turns into one of the most dangerous animals on earth, slashing out anything that moves.

The Spanish fighting bull can outrun a horse at 25 yards. A Spanish bull is as different from an American bull as a kitty cat is from a mountain lion.

Part of the course has barricades that can be used for emergencies. One barricade is for tourists to take photos and observe the run. The other is for the runners. There is approximately an eight foot space between the two barricades.

This area is patrolled by police and medical teams with stretchers. The police check potential runners to see that they meet running qualifications and they also keep the runners' barricade clear of tourists.

People get hurt daily, and occasionally someone gets killed, but never for lack of medical attention. The medical teams are skilled and efficient. However, I must admit that it is a bit unnerving when you climb through that barricade in the early morning and see those white stretchers waiting.

A runner can place himself anywhere on the course. A runner stationed towards the end of the course cannot see when the bulls have been released. Consequently a rocket is shot off to let the runners know that the corral gates have been opened.

A second rocket is shot when the bulls start running up the street. Finally a third rocket is shot when the bulls have completed the course and are safely in the bullring corrals at the end of the course.

The average run lasts four minutes. It can seem like four hours.

Supposedly the bull run started when some fair minded Spaniards decided to give the bulls a final shot at the people in the town before fighting the matadors in the afternoon.

The tradition remains strong. Most men wear a uniform which consists of a white shirt and pants, a red scarf and sash and tennis shoes. The runner carries a rolled up newspaper which is used as a "feeler."

When a runner is sprinting down the street and turns around to see where the bulls are he waves his paper in front of him to feel if there are any other runners directly in his path.

The bulls are not the only problem. A mass of runners in a narrow street, often on the verge of panic, can be just as dangerous as the bulls. They trip, fall, to have been trampled by both man and beast.

Why would anyone do such a thing? There are probably as many reasons as there are runners and I'm still trying to figure out why I run. The spirit of the festival seems to get into your blood. You feel things.

I will soon be rising at dawn after a restless sleep, put on my white shirt and pants, a red scarf and sash, tennis shoes and walk to my rented car. I'll be thinking over and over again that this is my vacation, and a guy can't get hurt on his vacation, can he?

Update

Close call

BOYNE CITY - Mark Bauer, of Eveline Township, was saved from a near drowning accident while swimming in Lake Charlevoix on Saturday, July 4. He remains in the intensive care unit at Little Traverse Hospital but is showing signs of progress. "There is some lung damage but his doctor is optimistic and hopefully he'll be able to stand up by Friday," said the 17 year old youth's father, Dr. Arnold Bauer.

Dennis Carlson, a neighbor, noticed Mark go underwater and pulled him from the lake. "At that point he had no vital signs," said Bauer. "Chris Carlson and I administered resuscitation and he was then taken to Little Traverse Hospital."

Her motion was amended twice by votes of four to three. The contention was that an unmanageable precedent would be set.

Sweet denied this, noting a very explicit contract would be drawn up in hiring Rasch's replacement.

The amended motion passed unanimously. It gave Rasch three weeks of his vacation pay and one month's severance pay which totalled close to \$4000.

Art and books

BOYNE CITY - Library board member Lynn Hall described it this way—"As good as last year's—fantastic!" It's the student art show at the public library, going on this week through Monday, July 13.

"Hundreds of pictures—every kind," Hall said. "Weaving, plaques, posters, string art, clay, and stuffed paper fish hanging in the air."

The art work is from Boyne City school students from kindergarten through fifth grade, taught by Betty Adgate.

The library is open Monday through Thursday from 10 a.m. to 5 p.m. and from 7 to 9 p.m., Monday, Tuesday, and Thursday.

Next special library event will be the used-book sale, scheduled to go with the downtown sidewalk sale, Friday and Saturday, July 17 and 18.

The library's sale will be in the library basement, and, of course, the library will be open those days. Books are still being accepted for the sale—children's books, paperbacks, antique books, reference books. "Bring them in!" says librarian Janet Waldner. And come take some out!

Developers, BVRR still negotiating

BY TRISH WRIGHT

BOYNE CITY - Steel prices are rising and that may finally make the Boyne Valley Railroad more attractive to bidders interested in salvaging the line.

But according to railroad board member Tom Workman the board still hopes to sell the BVRR to Lake Associates, condominium developers in the Boyne City and Walloon Lake area.

"We probably could realize \$200,000 if we salvaged it but we've made a pretty firm commitment to Rick and Dave Smith (Lake Associates). And we're

just about finished assessing the ties, steel and right-of-way," said Workman.

"Some people have been dragging their feet on getting their bids in but that may be because they know we really want to see the railroad continue as a tourist attraction and that's how the Smiths would operate it."

According to Workman, most evaluations for the sale have been completed except for a right-of-way on M-75, between the Boyne City airport and the Boyne Valley Township line, that has yet to be surveyed for tax description.

The BVRR was sold to a group of local people at an auction in 1976 and operated until 1979 as a tourist line. About 300 area residents have invested in the railroad by buying stock.

The track runs from Boyne Falls to the Boyne City waterfront area near the Smith's condominium complex, The Harborage, although the developers have no definite plans for running the train to The Harborage.

"We are still interested if we can agree on a viable and realistic price and plan. We'll be happy to work with the railroad board," said Dave Smith.

Paying Rasch

EAST JORDAN - Two special city council meetings have followed the special meeting on June 13 when Herm Rasch was given two weeks' notice on his job as East Jordan's city superintendent for reasons of personnel and public relations.

At the first special meeting Rasch asked for total sick leave and vacation leave accrual pay.

Council argued that the city didn't allow that much accrual. No particular regulations, apparently, had been spelled out when Rasch was hired.

At the second special meeting held on June 30, councilwoman Pat Sweet presented a resolution to pay Rasch what he had asked for—an amount of close to \$8000—as the honorable way to settle it, she said.

She included in the resolution the council's appreciation for Rasch's work.

Stop in and see

Chuck Center for your transportation needs. We're open

Monday nights

until 8 p.m. and

Saturdays from

8 a.m. to 2 p.m.

Home phone 582-2872

Chuck Center

Tallberg Chevrolet-Oldsmobile

1000 Bayview Road • Petoskey • 616-347-2585

30-Month Certificates

30-Month \$1000 Deposit or More

12%

Annual Rate*

12.938%

Effective Annual Yield**

***Interest Compounded Continuously.

All savings places aren't created equal.

Some of today's new saving plans make good sense for some people. However, we feel ours are unique in combining high interest and the security most savers desire.

So the choice is yours. You can take the risk of earning other kinds of high interest. Or you can relax with the confidence that you're collecting ours.

Money Market Certificates

182-Day \$10,000 Deposit or More

14.30%

Annual Rate*

15.027%

Effective Annual Yield**

Effective Tuesday July 7, 1981 through Monday July 13, 1981

*Federal regulations require a substantial interest penalty for early withdrawal from all certificate savings accounts.

**The effective annual yield is subject to change at renewal and assumes that the interest rate remains unchanged and that both the principal and the interest your certificate earns are reinvested. The compounding of interest during the term of our 182-Day Money Market accounts is prohibited.

Northwestern Savings & Loan Association

300 Howard St. Petoskey, MI (616)347-4761

HEAR YE HEAR YE

Do we have a great marina for you!

MCINTYRE'S

It's

Established 1981

in Boyne City

BOATWORKS

(formerly Syfert's)

McIntyre's gives you more with:

Hours you can count on - Monday through Sunday 8 to 8 daily

Experienced mechanics for guaranteed quality service and repair

Boat and motor rentals at fair prices

Popular name brand fishing tackle

Live bait

Water skis & boat accessories

See us today for all your boating needs

MCINTYRE'S BOATWORKS

Glenwood Beach on Lake Charlevoix

Boyne City 582-7041

Viewpoints

A step backward in E. Jordan

We think the East Jordan City Council may be over-reacting to an unpleasant experience with its former city superintendent.

It is bothersome that the council seems resolved to give Herman Rasch's successor less authority and responsibility than was given Rasch.

They even made it a point to advertise for a "superintendent of public works" rather than a "city superintendent," which was Rasch's title.

Editorial

To us, this seems to be a step backwards. The council felt it had to fire Rasch because of personality clashes, not because he over-stepped his authority in his job as superintendent. In fact, several of the council members who supported the motion to relieve him of his duties went out of their way to thank him for accomplishing a great deal for the city.

Ending Rasch's employment with the city was probably for the best. His relationship with the council had deteriorated to the point where it was best to end it. But personality clashes with one individual shouldn't be confused with the larger issue of having a strong city administrator. Just because Rasch didn't get along with the current council doesn't mean that a new person won't be able to.

Might not the message to the new superintendent be: "Do what you're told, but don't get too ambitious!"? (Ironically, Rasch's predecessor Dennis Stepke was replaced because that particular council wanted a stronger, more qualified person for the job.)

A few times in the past, we have expressed the observation that there seemed to be a leadership void at City Hall—not because the city administrators were incompetent, but because there has never really been one person "in charge."

The city superintendent, clerk-treasurer and

police chief are each in charge of their own areas but they report to no one but the city council. This system can work reasonably well as long as everyone gets along with each other. But there is one who has the responsibility of looking at "the big picture" on a regular basis, of evaluating how City Hall and its various departments are working together.

And the council members can't really be expected to provide this daily management function. They have other full-time jobs to worry about, and they are paid almost nothing for looking out for the city. Yet the council continues to cling to its power. Special council meetings are called to discuss things like swimming lesson fees.

Other more important items like a consistent personnel policy for employees seem to fall through the cracks—until a problem arises. (Rasch himself did not know there was a policy on accumulating vacation pay, and two special meetings had to be held to iron out this matter at a cost of nearly \$4,000. Both sides went away unhappy.)

We realize the city council has made a conscious decision that it wants a strong council form of government, and conversely, we are advocating the naming of a city manager. But in light of recent events, we think it would be wise to take a hard look at the situation and reconsider the decision to give the new superintendent less authority than Rasch was given.

The thinking might be that the council does not want a high paid hot-shot outsider coming in to run their city. In that case, why not consider giving Clerk-Treasurer Fern Morris more responsibility (and if it works out, a new title and more money)? She has shown herself to be a good administrator, able to get along with lots of personalities on lots of city councils, and she has continually tried to improve herself through further education.

Barely recovered from the 4th

Thoughts while recovering from eating too much Rotary Club chicken amid the 4th's ear-thrilling bang-bangs:

It was so hot the night before the 4th that I slept with nothing on. I was really embarrassed the next morning when a woman rapped on the door at eight o'clock. I was barely out of bed.

When Boyne City's latest history book was coming off the press a man said he was eagerly looking ahead to the good old days.

When some older men speak of the good old days I have to laugh, for I know the truth. They weren't good, nor old—and they aren't talking about days but nights.

A while ago I forgot what I was doing and wrote something about Boyne City's 125th year history. Things were

Marshall Sayles

so hectic in getting out the paper's special historic edition they made a mistake and published my article. One reader said I wouldn't recognize the truth if it were waving a red flag in front of me. I have a certain dislike for those who put a finger on the seat of my problem.

East Jordan's Fourth of July parade marshal George Secord was asked by a Press reporter what his greatest accomplishment was since his retirement. George's prompt reply was, "Staying sober." That fouled up my funny-bone so much I had to laugh. And it reminded me of some retired men I know who have remained sober

and become more of a nuisance than ever.

At our Boyne City High School class reunion at the Holiday Inn the night before the 4th, our table was discussing the economic difference between now and then. One man said things had finally gotten around to where he could have it either way. He can now stay home and turn up the thermostat in winter or go to Florida—same price.

Another was saying how his folks used to think that it was something of a sin for a man to have so much money he couldn't spend it all. Today it's a miracle.

Weekend big city visitors thought we had it made out here in the quiet boondocks. I told them that there's something that goes to my head living here in the summertime—ragweed.

I was talking to my wife the other day. You know how things are since the baseball strike.

Bring back the good old days

Just about every town has a historical society whose members get together for the purpose of discussing the good old days. Yellowed scraps of newspaper are the bylaws for the club and are revered for the memories they bring to mind.

A historical society is one of the least visible organizations in a community and yet it is one of the most vital. It perpetuates the lessons of our school days' history classes. Learning about the past is a step toward appreciating the present.

The Boyne City Historical Society has offered us a slice of the past during this historic celebration week that is authentic and creative.

Beard growing contests, costume contests, barbershop music and a children's theatre have all been organized by this civic minded group.

Spectators and participants in the events have been plenty. Whether you've grown a beard, sewn a bonnet or

worn a button, the 125th Anniversary of Boyne City's founding will be memorable.

Many of those responsible for the success of the 125th were instrumental

Trish Wright

in creating the much celebrated centennial.

Loton Willson was chairman of the centennial 25 years ago and although he doesn't remember if the festivities were profitable he says he does remember having a lot of fun. Willson saved the 25-year-old souvenir coins and shared them with celebrants this year.

William Underhill, not only saved his

whiskers for a quarter of a century but he wore the same "dress up" clothes in this year's July 4th parade that he donned in 1956.

Underhill deserves special mention for keeping The Press posted on all of the society's plans (and, incidentally, taking the time to identify the beardless lawbreaker pictured on last week's front page as Roy "Cannonball" Reinhardt of East Jordan.)

The Boyne City reared members of the Historical Society weren't alone in their enthusiasm. Gail Toffolo and Mary Greetis apparently delight in Boyne City memorabilia. Their efforts in operating the hospitality center, art festival and entertainment during anniversary week make them prized candidates for the sesquicentennial 25 years from now.

There are other members of the society whose input was invaluable. Boyne City will be indebted to their research, diligence and fond memories.

'I meant to do my work today..'

In the summertime you are supposed to get so much done—That's what you told yourself last winter.

There was the garden, and the deck you were going to build. And some painting. And you were going to bury the gas line and cut a supply of firewood.

And there you sit on the doorsteps. I wonder why they used to call a doorstep a stoop.

Did they used to have to stoop in order to go through a low doorway? Probably stoop was just some Viking pronunciation that got changed to "step."

In my case, though, it relates more closely to "stupor." I sit here in a lovely summer stupor. Slightly drunk with appreciation.

I just sit here watching while the wind changes the light in the woods so that it appears there is a dream social going on among the maples. I have a sense of their changing places as the light moves. I hear their ever-so-gracious conversations as the wind wanders hushing among the tree tops.

The orchestra today is vireo, bunting, oriole, and ovenbird.

As usual, the birds give each other turns to sing solo.

Butterflies, like little scraps of light, seem as appreciative as I do, attention

Barbara Cruden

wandering from one beautiful thing to another.

There are innumerable things to admire. The new needles on the white pine, planted last year; the natural garden of the meadow, so much better than my own garden because the meadow always has something in bloom, and the flowers are always so tastefully grouped, always so healthy.

The slender plant, tragopogon pratensis, known as goat's beard (one of those unbecoming names for beautiful wildflowers is a wild flower that grows both in the field and in my garden since it not only is a pretty flower, it is a pretty plant also, and has the good manners not to overwhelm my tame flowers.

When tragopogon goes to seed, it is like a super dandelion. It makes a round head of soft down bigger than your fist. As seeds loosen from the core,

they sail on their down-parachutes clear over to the next field.

I've seen the children, whooping and squealing, running after them. They really know how to appreciate.

Sometimes people take the time to wonder which is better, to live as an appreciator or as a doer, perhaps being appreciated by others.

We have the critics and we also have the musicians they critique. We have the discriminating car buyers and also the manufacturers of cars.

So sometimes, so that I won't feel so disgracefully lazy, I tell myself appreciating is doing something, in a way, I'm Nature's critic.

After all, that's why we live here in northern Michigan—it is so appreciable. What good would it be to live here and not appreciate (both meanings included)!

Bolled down, to live is to appreciate. In vain, I tell this to my workaholic friends. They seem to believe the alternative to work is merely some frivolous amusement or expensive travel, or being bored.

Of course, getting educated is good for deeper appreciation. It does help.

But then I think of the children, chasing the flying tragopogon seeds.

A forger's frenzied finances

WHOLESALE FORGER CATCHES MANY.

A Dealer in Forged Checks Does a Land Office Business in Boyne City.

He Narrowly Escaped Capture But Makes Good His Disappearance.

Boyne City has had a Napoleon of finance here this week who has been doing a wholesale business in passing forged checks. He got the "daugh", (sic) too, and got it easy until he ran up against a snag, but even then he skipped the tra-la-loo and left many merchants to mourn his dealings in frenzied

The way it was

These news items are reprinted from past issues of ancestors of The Charlevoix County Press.

finance. He worked his little game on all business places alike and did not confine his operation to any class of business...The next we hear of him is in Frank Kaden's store and asks to be shown a pair of pants. After selecting a pair he tenders a check for \$24. Mr. Kaden scrutinized the check very carefully and said that was not Tim Heaton's signature. The stranger informs Mr. Kaden that Mr. Geo. Heaton had signed the check, as he, the father,

was keeping books and attending to Tim's office business. Knowing this to be partly true the check was cashed.

Next he enters the meat market of A. Ingersoll and asks for some beef and gives in payment a check for \$7 signed by T. A. Heaton. He got the meet (sic) and the balance of the \$7 in money and goes to the alley back of the Odd Fellows Temple, where he threw the meat away.

Next he went into J.T. Boylan's hardware, and this came very near being his undoing, and may yet lead to his capture...When he went into the Boylan hardware store he had the shoes he had got at Marks' store, and when he made his hasty exit he didn't stop to take the shoes with him.

Friday, May 29, 1908.

Community events

La Leche League

Mothers interested in information about breast feeding are welcome to attend the next meeting of the Charlevoix La Leche League at 9:30 a.m. on Tuesday, July 14. It will be held at the Methodist Church in Charlevoix. For more information call Jenny Bellairs at 547-6253 or Jan Vanderwall at 536-7252.

BC seniors

Senior Citizens are holding a home energy workshop at the Boyne City Senior Center at the City Hall Auditorium from 9:30 a.m. to 11:30 a.m. on Thursday, July 9. Everyone is welcome to attend.

The Boyne City Senior Citizen Center activities will include a dinner and birthday party following bowling at 6:30 p.m. on Tuesday, July 14. The movie, *Island In The Storm*, based on a Hemingway novel will be shown on

Friday, July 17 and there will be a farmer's market at City Park from 8 a.m. until noon on Saturday, July 18.

Slimnastics

Dance Slimnastics, an aerobic fitness program, will hold a free training session for potential instructors at the Lincoln Elementary School in Petoskey from 9 a.m. to 4 p.m. on Saturday, July 18. Instructors are needed in both Emmet and Charlevoix Counties. To pre-register for the training session call 582-6322 before 6 p.m.

Grandvue Tag Day

Charlevoix County's annual tag day for Grandvue Medical Care Facility will be Friday, July 10. The Grandvue Auxiliary will be canvassing in Boyne City, East Jordan, Charlevoix, Horton Bay, Walloon, Boyne Falls and Beaver Island.

Flower show

Fun With Flowers, the second annual flower show of the Boyne Valley Garden Club, will be free to the public from 12 noon to 8 p.m. on Wednesday, July 22 at the Presbyterian Church in Boyne City.

Entries will be received from 1 to 3 p.m. Tuesday, July 21, and from 8:30 a.m. to 10 a.m. the day of the show. The public is encouraged to submit exhibits by calling show chairman Nellie Flodquist at 582-6198.

VFW Dinner

A Swiss steak dinner, sponsored by the VFW and Auxiliary, will be held at 5 p.m. on Saturday, July 11 at the Boyne City VFW Hall on M-75. Tickets for adults will be \$3.50 and \$1.75 for children under 12.

Arts dinner

The tenth annual dinner for the Crooked Tree Arts Council will be held at 8 p.m. Tuesday, July 14, at the Virginia M. McCune Community Arts Center in Petoskey. The Young Americans will be the featured entertainment. Tickets are \$20 per person. Cocktail hour will begin at 7 p.m. Reservations should be made in advance. Call 347-4337 for more information.

Gardeners' picnic

Members of the East Jordan Garden Club will meet at Ransom Nature Preserve for a picnic and hike through the park trails on Monday, July 11.

Car pools will form at Elm Pointe for departure at 10 a.m. Members are asked to bring a sack lunch and a drink.

Slay Ignorance.

Order home delivery of The Press

Charlevoix County Press

P.O. Box A, 106 S. Lake St., Boyne City, MI 49712

YES, I want to save money over the newsstand price and have the convenience of home delivery. \$10 is enclosed for one year subscription in Charlevoix and adjacent counties.

\$10 in Charlevoix and neighboring Counties.
\$12 elsewhere in Michigan.
\$14 elsewhere in United States.

This subscription is: new _____ renewal _____

Name _____

Address _____ Phone _____

City _____ State _____ Zip _____

Charlevoix County Press

Our 100th year of service

Publishers George Colburn, Paul Marcus
Editor and General Manager Jim Baumann
Special Sections Editor Trish Wright
Fun & Sun Jamie Baumann
Walloon Lake Sun Kathy Johnson
News Writer Barbara Cruden
Business Manager Rosalind McClanaghan
Office Assistant Linda Knebl
Production Manager Jeannie Massey
Production Assistant Pat Sherwood
Darkroom Geri Santek
Typesetters De McCary, Joyce Herholz
Advertising Sales Mary Lynne Hartwell, Donna Jones
Advertising Sales Mary Baumann, Bonnie Goldsmith

DEADLINES
9 a.m. Wednesday News and advertising, Fun & Sun and Walloon Lake Sun sections.
5 p.m. Friday Press display advertising and community events.
12 noon Monday General news, letters and classified ads.

SUBSCRIPTIONS
\$10 per year—Charlevoix and adjoining counties. (\$3 discount for senior citizens)
\$13 per year—Elsewhere in Michigan.
\$16 per year—Elsewhere in United States.
Single copy price is 25 cents.

All contents of The Press are copyright © 1981. Reproduction without written permission is prohibited.

The Charlevoix County Press (USPS 396480) is published weekly by Boyne Publishing Company, Inc. Second class postage paid at Boyne City, MI. POSTMASTER: Send address changes to The Charlevoix County Press, P.O. Box A, 106 S. Lake St., Boyne City, MI 49712.

The tug-o-war was a big crowd-pleaser in Boyne City. Here, the Boyne City Fire Department team gets slowly dragged into the mud by the Police Department.

Tuggers thrill crowds

BOYNE CITY - The tug-of-war event on Saturday, July 4, was a struggle for might as seven teams tried to pull their opposition over a mud pit. Teams were made up of two men, two women and another member of either sex.

The Boyne City police department pulled victoriously against the city fire department. The United Methodist Church proved stronger than the First

Presbyterian Church and the Boyne Country Party Store beat Ace Hardware. Northwestern State Bank lost to the Country Star as did the Boyne River Inn to T.J.'s Tannery Saloon.

Another Northwestern State Bank team lost to Boyne Auto Supply. And City Hall was the victor against The Charlevoix County Press, proving once again that "you can't fight City Hall."

BCHS band

School's out, but the Boyne City High School marching band was part of the Fourth of July parade.

Leading the parade

BOYNE CITY - Despite soaring temperatures and a late start, the Fourth of July parade was successful run of 55 entries with everything from a centennial jail to an antique milk wagon.

Winners of the club, church and fraternal division were: Barbershoppers, first place; First Presbyterian Church, second; and the Boyne Valley Lionses, third.

Retail and industrial division winners were: The Granary, first place; The Charlevoix County Press, second place; and the Robert Washburn family, third place.

Winners of the individual division were: Steve Moody, Keith Fitzpatrick, and Bruce Hubble, moonshine float, first place; Fred and Linda Franchino, antique car, second place; and Bob Walker, antique car, third place.

Civic division winners were: Mancelona Bass Festival Committee, first place; Boyne Falls Polish Festival, second place; and Boyne City Historical Commission, third place.

Awarded prizes for the equestrian division were: Julie, Nancy and Bob McCullough, first place; Fred Sweet, second place and Frenchy Poineau, milk wagon, third place.

Busy day Sharyn's Silver Starlettes were busy Saturday, as they marched in both the East Jordan and Boyne City parades.

Taking a drink

Nearly 300 runners participated in the Independence Day Run in Boyne City. Water was provided for the runners at several points, with some runners taking a drink and others pouring it over their heads.

NOW AVAILABLE AT
ACE HARDWARE

WALLPAPER

BOYNE CITY
582-6841

ACE
HARDWARE

Several area bands donated their time for more than six hours of free open air concerts at Veterans Memorial Park on July 4th. Marty Ward, left, and Patty McPeak of the Jelly Roll Blues Band had people dancing on the lawn with their energetic music. Other performers included Paragon, Air Tight, Hot Sauce and Summer Storm.

Charlevoix Area Hospital Annual Meeting

8 p.m. Tuesday July 21, 1981

CHARLEVOIX AREA HOSPITAL CLASSROOM
CHARLEVOIX, MICHIGAN

For the purpose of electing three directors for terms of three years each, and to transact such other business as may legally come before this meeting. Directors whose terms expire are: Marcia Trimper, Walter Hufford and William Sherman.

YOUR ATTENDANCE IS ENCOURAGED.

E.D. Hawley,
Secretary-Treasurer

Notice of Sale

- 1 - Bishman Air Electric Tire Changer, Model 880-61
- 1 - Nissen 8 x 13 trampoline, excellent condition

East Jordan Public Schools is accepting sealed bids for the above items. Sealed bids are due no later than 4:00 p.m., July 10, 1981. Please mark the envelope in the lower left corner "BID." The school district reserves the right to reject any and all bids.

Please send bids to:

East Jordan Public Schools
P.O. Box 638
East Jordan, Michigan 49727

Public Notices

Registration Notice for Special Township Election

August 10, 1981
To the Qualified Electors of the Township of Eveline
County of Charlevoix
State of Michigan

Notice is hereby given that in conformity with the "Michigan Election Law", I the undersigned Clerk, will upon any day, except Sunday and a legal holiday, the day of any regular or special election or primary election, receive for registration the name of any legal voter in said Township not already registered who may apply to me personally for such registration.

Notice is hereby given that I will be at my office July 13, 1981 LAST DAY From 8 o'clock a.m. until 8 o'clock p.m. The 30th day preceding said Election As provided by Section 498, Act No. 118, Public Acts of 1954 As Amended For the purpose of reviewing the registration and registering such of the qualified electors in said township as shall properly apply therefor. The name of no person but an actual resident of the precinct at the time of registration, and entitled under the Constitution, if remaining such resident, to vote at the next election, shall be entered in the registration book.

The following proposal will be on the ballot at said special election: Shall the action of the Eveline Township Board, amending the Eveline Township Zoning Ordinance, rezoning property in part of the west half of Sections Nine and Sixteen (Commonly known as Hemingway Pointe) from R-1 (Single Family Residential) to R-3 (Multiple Family Residential) be approved?

Yes [] No []

Eric Beishlag
Eveline Township Clerk
547-2668

Registration Notice

FOR WILSON TOWNSHIP
SPECIAL ELECTION TO VOTE ON FRANCHISE

Notice is hereby given that in conformity with Michigan Election Law, I will upon any date except Sunday and a legal holiday, receive for registration the name of any legal voter not already registered who may apply to me personally for such registration to vote in a Special Township Election to be held on August 17, 1981, on the following proposition:

Confirming grant of franchise to Northern Michigan Electric Cooperative, Inc., its successors and assigns, for the purpose of constructing, maintaining and using electric lines on, along and across the public highways, streets, alleys, bridges and other public places, and to transact a local business in the Township of South Arm, Charlevoix County, Michigan.

YES [] NO []

Notice is hereby given that I will be at my home on Friday, July 17, 1981—the last day to register for said election—from 8 a.m. to 8 p.m. for the purpose of reviewing the registration and registering such of the qualified electors as shall properly apply therefore.

Linda Nelson
Township Clerk
Box 1588 Wilson Road
Boyne City, MI

"Trust me. It's what they're wearing in New York this year."

Your Independent Auto-Owners Agent... For Insurance That's Right For You

It's not easy finding the insurance policy that will fit you best. Because when you go to an insurance agent who represents only one company, he only has

one company's policies to offer you.

But your independent Auto-Owner's agent represents several companies. So if one's insurance isn't right in price or coverage, he'll tell you. He knows another one of his companies is.

In fact, he'll go to just about any lengths to suit your needs.

Auto-Owners Insurance
Life. Home. Car. Business. One name says it best.

RUEGSEGGER-STANLEY
INSURANCE AGENCY

106 E. Water St., Boyne City
582-9381 582-6251

Listen to the Auto-Owners John Doremus Radio Show.

Neighbors

Former cherry queen invited back

Eliene Rouse of Boyne City, the queen of the Traverse City Cherry Festival in 1937, will be the guest of honor at this year's queen's ball. She and husband Art will be attending the ball at the Grand Traverse Hilton Sunday evening. Mrs. Rouse, the former Eliene Lyon, grew up on the Old Mission Peninsula. Her family is still one of the largest cherry growers in the Traverse City area.

About 48 people attended the Boyne City High School "Class of 1956" 25th reunion held at the Mogul Inn on Friday night.

Some of those attending from out of town were Bob Fitzpatrick of Pittsburg, Pa., Bonnie Leist Garvey of Georgia, Barbara Barden Monacell of New York, Nancy Erber Miller of Whitehall, Von Dixon DeBruler of Jackson, Janet Coon Pearson, Bill Pearson of Gaylord, Linda Bricker Northup, Nels Northup of Gladwin, Murray Northup of Midland and Helen Kujawski O'Brian of St. Louis, Missouri. Helen, who traveled here just to attend the reunion became ill and couldn't attend. She did get to see some of her former classmates over the weekend.

Dr. and Mrs. J.J. Heaton attended a recent family reunion held at the home of their daughter. Mr. and Mrs. Ronald Warezak and family from Grosse Pointe. About 21 family members were present.

Former resident Dick Whale, now of Venice, Florida, spent the past week here visiting friends and relatives in the area.

Former residents Edna, Ed and Les Jubenville of Wyandotte were here over the holiday weekend visiting Mrs. J. W. Stanzell and other friends.

Mr. and Mrs. Carl Aldred of Birmingham were here over the weekend with houseguests Mr. and Mrs. Don Carr of Mt. Pleasant.

Mr. and Mrs. Don Dunsmore of Traverse City were here over the weekend visiting his sister Ann and Harley Parks and family as well as other relatives.

Mr. and Mrs. Gary Coon and family of Florida and Janet and Bill Pearson of Gaylord were here over the weekend visiting their mother Mrs. Helen Coon.

Mrs. Marguerite Skop of Troy and Mrs. Sue Choinaki and daughter Stacy of Warren spent a week here visiting their parents Mr. and Mrs. George Everest and other relatives and friends.

Carolyn and Edgar Root of Parma spent Saturday visiting her aunt Phyllis and George Hutzler and aunt Edna, Dick May and their families.

Sharon Harrett and two sons of Farmington Hills were here this past week visiting her aunt Ethel and Lowell Aimesbury and aunt Edith Doherty.

Mr. and Mrs. Paul Koteskey and family of Ft. Wayne, Ind. were weekend guests of Rev. and Mrs. Harold Koteskey.

Rev. and Mrs. Lyle Caulkins and family of Williamston were weekend visitors who attended the Free Methodist Church in Boyne City.

Mr. and Mrs. Emil Hegerberg of Bath were weekend guests of Mrs. Virginia Hegerberg.

On Monday, July 6 the Boyne City High School "Class of 31" held their 46th reunion at the Advance Chamber of Commerce building.

Mr. and Mrs. George Reveal and family and Mr. and Mrs. Melvin Parnell, all of N.C. were here for several days visiting their mother, Hattie, and Ray Dana.

Mindy Basney of Bellville is here spending a few weeks with her grandparents Mr. and Mrs. Charles Basney.

Also visiting for the weekend was the Basney's grandson Jimmy Hagerl of Brutus.

A bridal shower was held at the Boyne Falls High School cafeteria for Kathy Massey on Sunday afternoon with about 40 ladies attending. The shower was given by her sisters, Penny and Veda, and Mrs. Louise McGee. Kathy, the daughter of Mr. and Mrs. Leo Massey Sr., will become the bride of Gerald Gray on August 22.

Social news

NANCY NORTHUP
582-9174

Pat and Jack Manglos of Missouri were here over the weekend visiting her parents Mr. and Mrs. Walt Fritz. They brought Jack's mother, Mrs. Jenny Manglos, to spend the summer at her home here. Pat will remain for an extended visit.

Mary and Paul Karl and daughter Amy of Climax were here over the weekend to visit her parents the Frank Spencers and other relatives.

Mark Bauer, son of Dr. and Mrs. Bauer, had a near drowning accident over the weekend and was hospitalized at Northern Michigan Hospital in Petoskey.

Mr. and Mrs. Jerry Davis and daughter Jill of Durango, Colo. were here for the first week of July to visit his parents Mr. and Mrs. Norman Davis and other friends.

Mr. and Mrs. Jack Dixon of Howell and Mr. and Mrs. Ernest DeBruler and Shelly recently visited Dick and Arvilla Dixon.

Weekend guests at the Kent Buttilier home were their sons: Kent of Washington, Mr. and Mrs. Bob Buttilier and daughter of Garden City and granddaughter Beth of San Diego, Cal. They all surprised the Buttiliers for their 45th wedding anniversary on July 4.

The Lloyd VanAlstines opened their new branch of Boyne Auto Supplies in Bellaire last week. The new store is under the management of their son Terry.

The Van Alstines also celebrated a July 4th wedding anniversary. It was their 34th.

Mr. and Mrs. Dennis Bessenecker and son of Succasunna, N. J. spent a week here visiting their parents, Dr. and Mrs. H. J. Heaton at their Lake Charlevoix home.

Thursday's bingo winners were Violet Mueller, Eunice Burnell, Pearl Ikens and Elmer Crandall. The door prize went to Elmer Crandall.

Mr. & Mrs. Richard Monacell and family of New York were here over the

weekend visiting her parents Mr. and Mrs. Aldyn Barden and other relatives.

Guests of Mr. and Mrs. Edward Howe of North M86 Village Road in East Jordan are Mr. and Mrs. Boyd McCleary of Ann Arbor, Mrs. Judith Andrews, Mrs. McCleary's mother of New Zealand and the Howe's granddaughter Tami Mazer of Cairo, Egypt.

The McClearys, who have been in Egypt doing research work for the social sciences department of the University of Michigan, accompanied Tami to East Jordan to spend a couple of weeks here with her grandparents.

Tami's father, Ronald Mazer is a security officer at the American Embassy in Cairo and Tami's mother is studying the Arabic language and sending many antiques and collectables to America.

Mr. and Mrs. Jack Sherwood of New Jersey were here over the weekend visiting Lester Scott. They all enjoyed a picnic and the July 4th fireworks.

The Boyne Valley Lioness Club had a bake sale and kiddie carnival over the Fourth of July weekend. The club's float, We've come a long way baby, took third place in the Boyne City parade. The club wishes to thank Nate and Clarence Heinbauch of Bay Shore for their haywagon and horses and Dana Shaler for the time and effort he took with the kiddie carnival.

At the June 22 meeting of the Friendship Club Irene Rickard was elected assistant secretary and Pearl Frieden was named assistant treasurer. Zola Hardy will be program chairperson for the upcoming year and Anna Rosebrook will be publicity chairman. Laura Parkey of Petoskey read several of her published poems at the meeting. Thelma Holzhauser and Zola Hardy brought the meeting to a close with a humorous skit.

The visitors are enjoying water skiing and boating on Lake Charlevoix. Before coming to East Jordan, Tami and her family and other Americans living in Cairo visited the island of Crete in the Mediterranean Sea. Tami brought pictures of the pyramids, camel riding, horseback riding, King Tut's tomb, the Nile River and other beautiful scenes from Egypt with her.

Although Tami enjoys her friends in Egypt, she misses the American fast food restaurants, television and shopping centers.

Tami will return to Egypt with the McCleary's via England and will witness the Prince Charles wedding later this summer.

Burley and Wanda Carr and their two girls of Harrison were here over the weekend visiting her parents the Ted LaCroixes and other relatives.

Sunday guests of Karen and Perry Bennett and family were Arlene and John Hawkes and family of Boyne City, their daughter Bonnie Barrow and family of Midlothian, Ill., Mr. and Mrs.

Bill Neiermann and Mrs. Anita Heiermann.

Sharon Noffsinger of Ann Arbor and Mr. and Mrs. Tom Noffsinger and two children of Westland were here over the weekend visiting their parents Mr. and Mrs. Charles Noffsinger and Uncle Raymond Gould.

Keith and Gail Evans of Traverse City were here over the weekend visiting his mother Mrs. Thelma Evans and other friends and relatives.

Guests over the weekend of Doris M. Johnson were Mr. and Mrs. Jerry Carney and son Michael of Linden, Mr. and Mrs. Jay Carney and daughter Jessie Lynn and Wayne P. Johnson all of Gaylord. Also there were the Fred Wrights, Curt Evans, Clarence Carney, Charles Inman, Charley Carney of East Jordan and Mr. and Mrs. Pete Carney of Grand Rapids. The Carney's entertained the group with music on Saturday night.

Beth Lockman of Mancelona spent the weekend with the Ken Crawford family.

Cheryl and Stuart Stevens and children Bobby and Shawna of Cal. have spent the past two weeks here visiting her parents Elene and Owen Rennekamp and other relatives and friends.

Sharon Thompson, daughter of Dorothy and Verlin, returned this past week from visiting her aunt Kathy and Jim Rice and family in Tecumseh, for a few weeks. They also spent a few days in Miami, Fla.

A Gee family reunion was held on July 4th at the East Jordan Snowmobile Club with about 100 family members attending from Flint, Warren, Birch Run, Mt. Morris and the East Jordan area. The oldest attending was Earl Gee Sr. and the youngest was Tiffany Gee.

Michelle and Brian Sweet

EJ couple exchange vows at Elm Point

Michelle D. Walden of East Jordan and Brian K. Sweet, also of East Jordan, were united in marriage on Saturday, June 27 at Elm Point.

Pastor Kenneth Hagen of the Evangelical Lutheran Church in East Jordan officiated over the double ring ceremony which began at 4 p.m. near the Lake Charlevoix shore.

Maid of honor was Pam Oleniczak and bridesmaids were sister of the bride, Teresa Jones and Diane Sweet, sister of the groom.

Bill Tison, best man, was accompanied by groomsmen: Bill Pardee and Brad Sweet, brother of the groom.

After a reception hosted by the bride's parents at the Tucker Inn, the couple left for a tour of southern states.

The bride, who is employed at Grandview Medical Care Facility, is the daughter of William and Marietta Walden of East Jordan.

The groom is the owner of Yesterday's Treasures in East Jordan and is the son of Jerry and Pat Sweet, residents of East Jordan.

Mock wedding on Brides Day at Grandvue

Grandvue Medical Care Facility set aside June 18 as June Bride Day, with special events revolving around the wedding theme.

A mock wedding delighted residents and guests in the morning, with Kim Thorman as groom, Kathy Slack as bride, Nancy Umlor as maid of honor and Norm Conklin as best man.

Jim Lilak gave the bride away and Mike Bauer served as minister. Brett and Melissa Williamson were ringbearer and flower girl and Lynda Slate was organist, playing traditional wedding music.

Following the wedding, Tom's Band played reception music, while wedding cake and punch was served to the

guests. Music and dancing rounded out the morning.

During the lunch hour, there was a fashion show of bridal gowns and bridesmaid's dresses, mother of the bride dresses, and even one old formal dress dating back to the early 1900's.

Bride's gowns were modeled by staff members and friends and ranged from the early wedding veil of Mabel Addis, a patient, in 1925 to the spring wedding gown worn by Lynn Deming Andrick in 1981. Thirty-one gowns in all were on display.

Marian Sutliff and Helen Deming acted as commentators for the fashion show, and several guests viewed the gowns along with the patients.

Rotarians have new officers

EAST JORDAN - Rotary Club is off on its new year following the annual elections dinner held recently at the East Jordan Snowmobilers' Club.

The new president is Charles Mason; vice-president, Fred Malpass; treasurer, Cal Gotts; and secretary, Fred Edwards.

The club just conducted one of its two annual fund-raising events—the Fourth of July Barbecue. The other is the Christmas citrus fruits sale.

Outgoing president Don Yenni reported that the total efforts of the club this past year have culminated in a long list of awards, one of which was the \$1000 to the Rotary Foundation for graduate exchange students all over the world, to promote international understanding.

Yenni said the 1500 students are "very, very carefully selected."

In addition, the club contributed \$700

towards buying the library a microfiche reader. Another \$800 went to a loan to Rick Nelson for a 4H steer project.

Other community projects received help totalling \$4,000. Among those benefitted were the boxing club, the high school ski club, Little League, Christmas and Halloween parties, and campers going to Camp Daggett, including 10 handicapped children.

Rotary also contributes to the leprosy eradication effort supported by clubs internationally.

Yenni was also enthusiastic about their annual father and son banquet, attended this past year by 240 people.

Rotarians meet every Tuesday at 12:15 p.m. at the Presbyterian Church.

Boyne woman earns degree

At Kalamazoo College commencement ceremonies Renee Askins of Boyne City was awarded a Bachelor of Science degree.

Askins, a biology major, worked at the Academy of Natural Sciences of Philadelphia and traveled to Sierra Leone, West Africa, during her senior year.

Askins also participated in the International Student Organization and the Environmental Organization of the school. She is the daughter of Mr. and Mrs. Raymond Askins of Boyne City.

THE YOUNG AMERICANS

7th Summer Season
SHOWBOAT
and
JESUS CHRIST SUPERSTAR
July 7-Aug. 6

*nostalgic *exciting *family fun
Box Office located at Howard & Lake

Call 347-1333

Have
Something
HAND
LETTERED
calligraphy by
M.L. Hartwell

616-582-6288

We Are Registered at
THE BRIDAL REGISTRY
Boyne City Ace Hardware

FIRST NATIONAL BANK AND TRUST
LEADERS IN THE BANKING PROFESSION SINCE 1878

A SHORT COURSE ON MONEY . . . QUESTION:

- WHAT DOES THE FNB MONEY MARKET* MEAN TO ME?

ANSWER:

- SIMPLY STATED, IT MEANS MORE MONEY FOR YOUR MONEY IN HIGH INTEREST AND SECURITY!
- A MINIMUM INVESTMENT OF \$10,000 OR MORE FOR 182 DAYS WILL EARN THE CURRENT RATE OF

*Federal regulations require a substantial penalty for early withdrawal from these investments and prohibit the compounding of interest on all money market certificates.

A FULL SERVICE BANK When it comes to your money questions — come to us first.

6 CONVENIENT LOCATIONS . . . PETOSKEY • BOYNE CITY • HARBOR SPRINGS . . . 347-7711

R.A. CAMPBELL AGENCY, INC.
Serving the Boyne City - East Jordan area since 1926

Auto-Owners for Real Replacement Value Insurance

In Boyne City see:
William J. Lindsay
Bruce Hubble
Cindy Easton

At 102 S. Lake St.
Phone: 582-6512

If you have personal possessions stolen or lost, most insurance companies will only pay you the original cost of that article, minus depreciation. Even though it may now cost much more to replace it. But with Auto-Owners new

Replacement Cost Endorsement, we'll pay you the whole amount it will cost to replace the article that was stolen or destroyed (not to exceed 400% of actual cost value). And, it can be easily added to your present homeowner's policy.

So talk to your local independent Auto-Owners agent. You could make beautiful music together.

In East Jordan see:
Bill Sturgell
John Middleton
Nancy Olson

at 109 E. Mill St.
Phone: 536-2268

Auto-Owners Insurance
Life. Home. Car. Business. One name says it best.

Our agency features a new shopping service: "Quik Quote." Call these special numbers for a unique quotation service with no obligation:

582-2430 in Boyne City **536-2268 in East Jordan**

Listen to the Auto-Owners John Doremus Radio Show on WJML weekdays at 8:30 a.m.

Obituaries

Louis Harmon, 80

Funeral services for Louis Harmon, 80, of Boyne City were held June 3 at the Stackus Funeral Home. Rev. Ray Grieke of the United Methodist Church officiated. Burial was in Maple Lawn Cemetery.

Mr. Harmon died May 29 at Davis Community Hospital, Davis, Calif. He was born Oct. 26, 1900 in Springvale Township, Emmet County and attended Springvale school.

On July 5, 1930 he married the former Lola Robinson in Boyne City. The couple resided in Boyne Falls from 1930 to 1944 and Mr. Harmon was employed by the Petoskey Northern Auto Co., as a mechanic. The couple then resided in Bath, Mich., and in 1968 moved to Lansing where Mr. Harmon was employed by Dean & Harris Auto Sales Co., and Dykstra Ford Co.

In 1968 they moved back to Northern Michigan and resided on Lake Charlevoix near Boyne City.

Mr. Harmon was a member of the Boyne City United Methodist Church and a member of the Lake Charlevoix Property Owners Association. He was also a member of the Boyne City Friendship Club.

Survivors include his wife; two daughters, Mrs. Frank (Betty Jean) Dyke of Upper St. Clair, Pa., and Mrs. Edward (Mabell) Price of Davis, Calif.; four grandchildren; two brothers, Carl of Charlevoix and Emil of Boyne Falls; three sisters, Mrs. Donald (Myrtle) Moore and Ann Harmon, both of Petoskey and Gertrude Harmon of Hickory Corners.

Robert Campbell, 73

Funeral services and burial for Robert Campbell, 73, former Boyne City resident, were held June 29 in Grand Haven.

Mr. Campbell died June 26 at North Ottawa Community Hospital in Grand Haven, after a long illness.

He was born Sept. 18, 1907 in Boyne City and was married to the former Beatrice Haines on June 12, 1926. The couple lived in Boyne City until 1946 when they moved to Grand Haven. Mrs. Campbell preceded him in death in 1974.

On March 26, 1976, Mr. Campbell married the former Mrs. Marie Cashier in Grand Haven.

Mr. Campbell worked many years for the Howe Tanning and Extract Co., in Boyne City and after his move to Grand

Haven, worked for the Eagle Ottawa Leather Co. until his retirement.

He is survived by his wife Marie; three daughters, Mrs. Richard (Eleanor) Detcher of Boyne City, Mrs. Carl (Beverly) Clark and Mrs. Howard (Patricia) Sheffield, both of Grand Haven; one step-daughter, Mrs. Blaise (Linda) Anderson of Nunica and two step-sons, Arthur Cashier of Grand Haven and Robert Cashier of Tucson, Ariz.; 22 grandchildren; 35 great-grandchildren; four sisters, Mrs. Gerhart (Thelma) Erber, Mrs. Ole (Nevada) Erickson and Mrs. Lyle (Lila) Anthony, all of Boyne City and Mrs. Leo (Clara) Lister of Washington; two brothers, Allen and Lyle Campbell, both of Boyne City.

Joann Smithingell, 51

A graveside service for Joann L. Smithingell, 51 of Boyne Falls was held June 18 at the Pellston Cemetery. Rev. Robert E. Kyser of the Petoskey Presbyterian Church officiated.

Mrs. Smithingell died June 16 at Little Traverse Division of Northern Michigan Hospitals.

The former Joann Bertreau was born Jan. 6, 1930 in Pellston. She attended Pellston schools and on May 22, 1950 was married to Merle Smithingell. The couple moved to Flint and Mrs. Smithingell worked in the Fisher-Body Ternsted plant until 1971. The couple lived in Flint until August of 1980 when they moved to the Boyne Falls area.

Mrs. Smithingell is survived by her husband Merle.

Lyle Duncan, 75

Funeral services for Lyle L. Duncan, 75, of Boyne City, were held July 6 at the Stackus Funeral Home in Boyne City. Rev. Dennis Stilwell of St. Matthews Church officiated. Burial was in Maple Lawn Cemetery.

Mr. Duncan died July 3 at his home on the Boyne City Road.

He was born Dec. 2, 1905 in Industry, Ill., and moved to Boyne City in 1953.

In 1932, he married the former Genevieve Donohue and she preceded him in death.

Mr. Duncan is survived by one son, Steve Duncan of Fort Wayne, Ind.; one daughter, Mrs. Judy White of Kalamazoo; six grandchildren; two brothers, Clyde of Canton, Ill., and Joseph of Industry, Ill.; one sister, Maxine Smiley of Lake Placid, Fla.

Services

Put your business card in The Press! Call 582-6761

Building Services

S & R SEALS & ROBERTS CONSTRUCTION COMPANY
Boyne City 582-6535

STEEL Angles-Plates Channels-Beams Bars

B & B ROOFING COMPANY

Steel Roof Decks Waterproofing Bonded Built-up Roofs Insulated Roof Decks

Insured Workmen Camp Dagget Rd. 5578 U.S. 131 Petoskey Boyne City 347-8823 582-9392

SAYLES MASONRY CONSTRUCTION

All Types of Masonry Residential & Commercial

M-76 South Boyne City 549-2872

Hellebuyck Dry Wall Co.

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

JIM Daniels Carpentry, INC.

PROFESSIONAL CARPENTRY COMPLETE OR PARTIAL BUILDING & REMODELING FOR FREE ESTIMATE CALL 582-2702

Licensed Builder Boyne City, MI 49712

Carpet Cleaning

PROFESSIONAL CARPET & UPHOLSTERY CLEANING

Jeffre L. Kelts
(616) 582-2181
316 STATE STREET BOYNE CITY, MICHIGAN 49712
Commercial & Residential Water Damage Removal
FREE ESTIMATES - 24 Hour Service

Concrete

JORDAN VALLEY CONCRETE

EAST JORDAN CALL 536-7701

Ready-Mix Concrete Re-Rod-Wire Mesh Septic Tanks

Serving Charlevoix and Antrim County

Excavating

EXCAVATING ANDY L. MILLER

RTE. 3 BOX 304A PETOSKEY, MICH. 49770 BUS. 535-2957 HOME 535-2968

Excavating

DRENTH BROTHERS, INC.
-Since 1948-
Ellsworth, MI 616-588-2277

SAND - GRAVEL - STONE TOPSOIL - FILL DIRT

Land Leveling & Clearing Road Building Excavating

ement-Mortar-Blocks Chimney Materials Patio Blocks

Garbage Service

582-2267 ALL-TRASH

We Pick Up Anything Residential Commercial-Contract Day-Week-Month-Job P.O. Box 199 Boyne City

A-1 GARBAGE SERVICE

For Charlevoix, East Jordan and surrounding areas—We offer specialized service with pickup at your door—Special rates—Nobody does it better. 547-4697.

Superior Sanitation Service

- Residential
- Commercial
- Any size container

Rt. 1, Box 226 - Charlevoix, MI 49720
Rusty McIntosh (616)547-6922
Serving East Jordan, Ellsworth, Central Lake and N. Torch Lake.

Boyneland Refuse & Garbage Service

Serving Boyne City, Boyne Falls, Horton Bay, Advance and adjoining townships. We pick up EVERYTHING.

Mon.-Fri. 10-12:30 - 1:30-5 p.m.
Sat. 10-12 - 12:30-3 p.m.

211 S. Lake 582-6692

Insurance

RUEGSEGER-STANLEY INSURANCE AGENCY SINCE 1908

"COVERAGE FOR ALL"

- Recreational vehicles
- Boats
- Mobile homes
- Business owners
- Home owners
- Renters insurance
- Automobile
- Life

106 E. Water Boyne City 582-6251

Laundry/Cleaners

Boyne Laundry & Dry Cleaning

- Professional Dry Cleaning
- Leather & Suede Care Center
- Drop off Laundry Service
- Alterations & Repairs

307 Front Street - Boyne City, Michigan
Phone 582-2200

Septic service

Septic Tank Cleaning

Serving Charlevoix and Antrim Counties
•Senior Citizens discount

NORTHLAND SEPTIC SERVICE

Boyne City 582-7802 East Jordan 536-7701
Bailey Rd. East Jordan

Steel

S & R SEALS & ROBERTS CONSTRUCTION COMPANY

Complete Building and Remodeling

Boyne City 582-6535

Plumbing/Heating

Chipman Plumbing and Heating

- Licensed Plumbers
- Kohler Fixtures
- Moncrief Hot Air Furnaces
- U.S. National Boilers

Boyne City 582-7151

Well Drilling

LEO GOLDSMITH WELL DRILLING

Rotary & Cable Tool Experienced water well drillers

Gold's Pumps - Johnson well screens Complete pump and well service

535-2567
2514 Main St. Clarton, MI.

General Services

HOUSE PAINTING
Reasonable rates. For more information, call Don Shay, 582-7753.

We get the deep down dirt from carpets and upholstery that do-it-yourself methods do not get.

Fineout Deep Steam Cleaning
Call 582-6813 or 582-2391.

TEAM PHOTOGRAPHY - Remember your team with professional quality color or black and white photographs. Call OMNI PHOTOGRAPHIC, 582-9610.

BINGHAM & SONS WELL DRILLING & REPAIR
Water well repair, pump repair and new systems. 536-3169.

PIANO TUNING, Gordon Wheeler, 39 years' experience, 12 years' factory experience. Phone 548-5592 or 347-1215.

EXPERT SHOE REPAIR - All shoe repairing, resoling and reheeling, Zipper work or replacing, fixing coats, etc. Northern Shoe Repair, 118 W. Main, Gaylord. Drop box in Boyne Falls. Just call evenings 549-2283 for prices and information.

RECEPTIONS, BANQUETS, FAMILY REUNIONS AND ANNIVERSARIES - Affordable facilities. Catered or not catered, with dance floor. Boyne Valley Lodge, Walloon Lake, 535-2475.

HIRE A TEEN program can provide you with reliable teenagers, ready and willing to work odd jobs. For more information, call 582-6682 between 3 and 6 p.m.

VACUUM CLEANERS complete sales and service, new, used, reconditioned, \$10 and up. Sewing machines, new, used and serviced. The Sweep Shop, 347-1320.

PROFESSIONAL EAR PIERCING - Anytime. Call or stop at any Reusch Jewelry, Petoskey, Charlevoix, Gaylord or Cheboygan.

FIND IT FAST IN THE SERVICE DIRECTORY

Call The Press at 582-6761

Servicing the area with Hearing Aids since 1982. You can try one for 30 days and if not satisfied you can return it for a refund (except for ear mold and rental fee.)

MORRIS SYDOW
614 Howard Petoskey 347-3298

Edwards' IGA STORES

Custom Cuf Meats

Boyne City 582-2121
Charlevoix 547-6597

Mon. - Sat. 8 a.m. - 9 p.m.
Sunday 9 a.m. - 6 p.m.

BEER & WINE TAKE OUT (Package Liquor in Charlevoix only)

Boyne Valley Medical Clinic P.C. announces its summer office hours June 1 - August 29, 1981

BOYNE CITY OFFICE 624 State Street 616-582-6517	CHARLEVOIX OFFICE 707 Bridge Street 616-547-4737
Mon.-Tues. 7 a.m.-5 p.m. Wed.-Thurs.-Fri. 7 a.m.-3 p.m.	Mon.-Tues. 9 a.m.-1 a.m. Wed. 11 a.m.-7 p.m. Thurs.-Fri. 9 a.m.-5 p.m. Sat.-By appointment only 9 a.m.-1 p.m.
R. W. Mansfield D.O. M. F. Engel D.O. D. P. Triper D.O.	

JORDAN VALLEY PHARMACY

Low Prices • Better Selection • Personal Service
536-2331

128 Main St. East Jordan
We accept all Preselection Insurance Programs
Senior Citizens Discount

Daily 8:30 - 5:30
Sunday 8:30 - Noon

Hallmark

DISCOVER

WWRM
warm, friendly, 107 fm-stereo

NEWS!!!

GLEN'S SAVE-SHARE

Glen's Save-Share

SINCE 1972
"HELPING TO BUILD A BETTER COMMUNITY TOGETHER"

GLEN'S SAVE-SHARE

Help wanted
1

YOU CAN sell Avon and make good dollars doing it. Call Now. Patricia Lambert, 547-9564.

INSTRUCTORS WANTED for Dance Slimnastics Ltd. A fun, national aerobic exercise program. Training session Saturday, July 18, 9 a.m. - 4 p.m., Lincoln Elementary School, Petoskey. Call 582-6322 or after 6 call 377-7363. Pre-registration required.

DO YOU HAVE A positive attitude and lots of ambition? Are you willing to invest one hour to discover how to double your income without leaving your present job? Or, add an income to the household? Appointments only, 547-2011.

PART-TIME OFFICE HELP WANTED

The Charlevoix County Press is looking for a versatile person to assist with billing, proofreading, receptionist and other general office work. Two to four days a week, depending on season. Possibility for advancement to a talented person. Apply in person to Rosalind McClanaghan, office manager, 106 S. Lake St., Boyne City.

SUPERINTENDENT of Public Works position available. Position requires management of all operation, services, construction, maintenance and repair of City sewer, water, buildings, streets, parks, etc. Administrative and Engineering background desired. Send resume with salary required to City Clerk, P.O. Box 332, East Jordan, Michigan 49727.

Announcements
2

THE E.J. SHOP family sportswear located on Main Street in East Jordan is having their own special sidewalk day. Saturday, July 11th, 9:30 a.m. Bargains galore. **DON'T MISS IT!**

Memorials

The selection of a memorial is a most important decision...because it is a permanent tribute of love and respect to the memory of departed ones.

We offer sincere counsel, years of experience and the finest memorials produced anywhere.

VANDERWALL Memorials

621 Main Street
East Jordan, MI. 49727
536-7031

Announcements
2

BUSINESS OPPORTUNITY - Invest in your future. Own a high profit fast food, pizza softserve, grocery or bakery business. No fee. Call Fivensons toll free 1-800-632-7342.

HORSE SHOW - Black Forest Farm Two-Day All Hunter Horse Show, Saturday, July 18th and Sunday, July 19th, Harbor Springs. Showbills (616) 526-6281.

HUNT-SEAT instruction, summer riding camp, resident programs, showing, Black Forest Farm, Harbor Springs. (616) 526-6281.

Lost & found
4

LOST at Whiting Park - Navy blue pair of Scholl's sandals, size 8. Marsha Joles saved a long time purchase these shoes. Please return. Her name is on the inside of the straps. Call 582-2375.

Pets
5

IF YOU NEED A PET, there's a pet that needs you. Call the Charlevoix County Humane Society, 547-9711. 1 to 6 p.m., 5 days a week.

WANTED - Weimaraner pup. 582-9685. Call after 6 p.m.

For sale misc.
8

19" PORTABLE black & white TV \$35. Blonde 4 drawer wooden desk, formica top. Phone 549-2297.

COLOR TV-Toshiba portable, 12 inch screen. Very good condition. 347-5590.

START YOUR OWN bakery, grocery. Call free 1-800-632-7342.

RAINBOW VACUUM with power nozzle and attachments for sale. Used only a few months. \$600. 549-2006.

NEW CUSTOM made picnic tables, sturdy. Sizes: 6' x 7', 7' x 8', 8' x 8', stained. Zar-urethane finish. Call 347-7765, day or evenings.

TOP SOIL, picked-up or delivered. Excellent for flower beds or top dressing lawns. 582-9283.

FENCE POSTS for sale, also cedar poles. Call 549-2405, Boyne Falls.

"BE KIND to your feet!" Try Knapp Shoes. Contact Bill Gaunt Jr. 536-7232, East Jordan.

\$100 & under
9

CARPET REMNANTS-Excellent condition, indoor/outdoor. 5x5 and 6x6, bright blue color, rubber backing, both for \$20. 535-2593.

CLOSETS CROWDED? Run a for sale ad. Call 582-6761. Deadline is Monday noon.

Items wanted
10

WE'LL PAY CASH for gold and diamonds. Contact Reusch Jewelry in Petoskey, Charlevoix. Gaylord or Cheboygan.

SILVER AND GOLD COINS, US and foreign, proof and mint sets, gold jewelry. Purchases confidential and are paid in cash. Free pick up service available. Call Charlevoix, 547-6079.

WE BUY Oriental rugs, Navajo rugs, gold and silver coins. Ali's Persian Carpets. 306 Howard St., Petoskey, 347-4542.

DOLL COLLECTOR-Wants to buy any related to dolls: furniture clothing, dishes. Call (517) 732-4665.

Rec. vehicles
13

MOTOR HOME for sale, 23 foot Tioga 1978 Chev 400 loaded 12,000 miles. See it Saturday, July 11. Call for list of features \$12,900. 582-9726. 315 Vogel, Boyne City.

Boats & equip.
14

PADDLE BOAT for sale 1 year old, used once! Retail over \$800, price \$550. 584-3481.

New 1981 17 ft. aluminum canoes \$310 each! Limited quantity. Call 635-2475.

Farm products
15

FREE SAWDUST - 50 years old. Good for mulch. On Railroad Street, Boyne Falls.

Stoves & Firewood
16

FIREWOOD \$27 a face cord, delivered within 10 miles of East Jordan (further, a little extra). \$10 if you cut your own and haul away. Ben Schenck 536-7641 days, 536-2415 evenings.

ASHLEY & KING wood stoves are sold and serviced by Bob Herrman, Boyne City, 582-9528.

FIREWOOD, 16 inch, get at summer prices. \$20 a cord in yard. \$25 delivered within 10 mile radius. On delivered cords, 2 cord minimum. Phone 347-4003 or 347-4629.

For rent
17

APARTMENT FOR RENT - 2 bedrooms, downtown Boyne City. Call 582-6767. ERA Keith Dressel Realty.

COZY AND QUIET, furnished 2 room apartment--includes all utilities. 536-2134.

APARTMENTS for rent, one and two bedrooms above Granary. Newly remodeled. 582-6162.

YOUR GOLDEN OPPORTUNITY - We have 4 excellent rentals available May 1st on Charlevoix County's busiest corner, opposite Boyne Mountain, next to the famous Whistle Stop Restaurant in Boyne Falls. Large warehouse, \$200 monthly. Modern retail or office space, \$250. Small modern office, \$100. carpeted basement area, \$150. Call 549-2744, 549-2971 or 305-929-1540.

Real estate
18

LAND CONTRACTS purchased, any amount, anywhere. Prompt local service. Call anytime. Richard May, Northern Michigan Investment Co. 582-6751.

BY OWNERS - For sale - Houses, house trailers, mobile homes, land--bought, sold, traded, rented, financed. East Jordan Auto Parts, Inc.

BUSINESS & INVESTMENT GUIDE - Get yours free. Bieganowski and Associates. Realtors. 221 Water St., Boyne City. 582-6771.

BEAVER ISLAND PROPERTY through Ed Wojan Realty. Residential, commercial and investment properties on America's Emerald Isle. Call (616) 448-2289 to request information.

TWO BEDROOM log-cabin. Six mile Lake. 100 ft frontage. Furnished. Price \$14,500. Colwell & Co. 536-2241.

Legal notices
19

ORDER TO ANSWER
State of Michigan,
Circuit Court for the County of Charlevoix
FAYE ELLEN KNOPEK
VS.
ALDEN W. KNOPEK
Defendant.

ORDER TO ANSWER
File No. 81-36707-DO
On April 14, 1981, an action was filed by Faye Ellen Knopek, Plaintiff, against Alden W. Knopek, Defendant, in this Court to obtain a divorce from the bonds of matrimony.

It is hereby ordered that the Defendant, Alden W. Knopek shall answer or take such other action as may be permitted by law on or before August 17, 1981. Failure to comply with this order will result in a judgment by default against such Defendant for the relief demanded in the complaint filed in this Court.

Circuit Judge, Martin B. Breighner
Date of Order: June 19, 1981

Faye Ellen Knopek
In Proper Person
Route 1, Cobb Road
Boyne Falls, Michigan

NOTICE OF MORTGAGE SALE
Civil No. G 78-58 CA 7
UNITED STATES DISTRICT COURT,
Western District of Michigan, Southern
Division
UNITED STATES OF AMERICA,
Plaintiff,

vs.
MELVYN J. BLAIN, et al, Defendants.
NOTICE IS HEREBY GIVEN pursuant to a Default Judgment and Order of Sale in the above-entitled cause dated January 12, 1981, that the United States Marshal for the Western District of Michigan shall sell at public auction to the highest bidder at the Charlevoix County Courthouse, Charlevoix, Michigan, on

THURSDAY, AUGUST 20, 1981, at ONE O'CLOCK IN THE AFTERNOON, all of the real property described in the aforesaid Default Judgment and Order of Sale as follows:

City of East Jordan, Charlevoix County, Michigan, the East Sixty (60) feet of Lot Eleven (11) of Block Twenty (20) of Nicholl's second addition to South Lake, now City of East Jordan.

NOTICE IS FURTHER GIVEN that the successful bidder must pay ten percent (10 percent) of the bid price on the date of the sale, and the balance upon confirmation thereof.

DATED: June 16, 1981
ROBERT C. GREENE
United States Attorney
544 Federal Building
Grand Rapids, MI 49503

ANDREW L. METCALF, JR.
United States Marshal
514 Federal Building
Grand Rapids, MI 49503

PUBLICATION AND NOTICE OF HEARING STATE OF MICHIGAN PROBATE COURT COUNTY OF CHARLEVOIX FILE NO. I-8034

RE: Estate of FRANK J. NACHAZEL, SR., Deceased
Date of Death: August 27, 1980
Social Security No. 379-01-3963

CLAIMS NOTICE

Take Notice: Creditors of FRANK J. NACHAZEL SR., Deceased, whose last known address was Route 1, East Jordan, Michigan 49727, are notified that all claims against the decedent's estate are barred against the estate, the independent personal representative, and the heirs and the devisees of the decedent, unless within four months after the date of publication of this notice or four months after the claim becomes due, whichever is later, the claim is presented to the following independent personal representative at the following address:
Ms. Jo Anne Hofman Burkey
3856 Anderson
Albion, Michigan 49224
Powers & Cassidy
Attorneys for the Estate
311 1/2 East Lake
Petoskey, MI 49770
(616) 347-6334

TO THE OWNER OR OWNERS OF ANY AND ALL INTERESTS IN, OR LIENS UPON THE LANDS HEREIN DESCRIBED:

TAKE NOTICE, that sale has been lawfully made of the following described land for unpaid taxes thereon, and that the undersigned has title thereto under tax deed or deeds issued therefor, and that you are entitled to a reconveyance thereof, at any time within 6 months after return of service of this notice, upon payment to the undersigned or to the Register in Chancery of the County in which the lands lie, of all sums paid upon such

Get a free Garage Sale sign and arrow when you advertise your sale in The Press!

Let The Press help you make money by advertising your Garage, Rummage or Yard Sale. Our ads are only 10 cents a word, and we can take your ad over the phone. We will also give you a bright red 9 by 11 inch Garage Sale sign and arrow--free with every ad. You can pick one up from our office, 106 S. Lake, Boyne City. Extra signs are 20 cents, and arrows are 10 cents.

This week's sales:

GARAGE SALE - Saturday, July 11, 9 to 5. Miscellaneous household items, clothes, toys, plus chairs, bicycle and others. M-75 between Boyne City and Boyne Falls.

GARAGE SALE - July 10, 11 & 12, 9 a.m. to 2 Box 1427 B, Pleasant Valley Rd., Boyne City. 1966 Mustang Convertible, Western saddle, CB radios and accessories, jewelry, clothes, dishes, tools, GM baby carseat and etc.

MULTI-FAMILY garage sale: Furniture, household items, clothing, miscellaneous. 117 1/2 Cedar St., Boyne City. Fri. - Sun., July 10-12, 8 a.m. - noon.

YARD SALE - July 9 and 10. Two families, corner of Kidder and Old State Roads. 9 a.m.

GARAGE SALE: July 10 225 West Cedar St., Boyne City. 9-4.

Boyne Falls

FLEA MARKET

Thursday FREE, Friday \$3, Saturday \$4, Sunday \$3. Bring your own tables and chairs. 7 a.m. to 4 p.m. Corner U.S. 131 and M-75. For reservations, call Marge. 536-7283 or 549-2965.

Legal notices
19

purchase, together with 50 per centum additional thereto, and the fees of the Sheriff for the service or cost of publication of this notice, to be computed as upon personal service of a declaration as commencement of suit, and the further sum of five dollars for each description without other additional cost or charges: PROVIDED, THAT with respect to purchasers at the tax sale held in the years 1938, 1939 and 1940 the sum stated in such notice as a condition of reconveyance shall only be all sums paid as a condition of the tax title purchase, together with 10 per centum additional thereto. If payment as aforesaid is not made, the undersigned will institute Proceedings for possession of the land.

Description of Land
State of Michigan
County of Charlevoix
Sec. 22, Town 32, Range 7
Amount paid \$14.88
Tax for year 1977

Beginning 38 rods South and 22 rods West of intersection of E. & W 1/4 line & E 1/8 line Sec. 22-32-7 thence West 13 rods North 39 ft. thence West 45 rods to North and S. 1/4 line said Sec. thence South on said 1/4 line 72 feet, thence East 56 rods, thence North 2 rods to point of beginning, being part of N.W. 1/4 of S.E. 1/4, Section 22, town 32, Range 7, City of East Jordan.

Amount necessary to redeem, \$27.32 plus the fees of the Sheriff.
Vernet & Alice Reid, Address: East Jordan, Michigan 49727, 316 Cedar St., Rte. 2 - Box 336.

To unknown...last grantee...in the regular chain title of such lands or of any interest therein as appearing by the records in the office of the Register of Deeds of said County.

NOTICE OF MORTGAGE FORECLOSURE SALE

Default having been made in the conditions of a certain mortgage made the 15th day of September, 1975, by Stanley I. Bennett and Karen A. Bennett, his wife; as mortgagors, to the United States of America, as mortgagee, and recorded on September 15, 1975, in the Office of the Register of Deeds for Charlevoix County, Michigan in Liber 143 of mortgages on pages 365-368; on which mortgage there is claimed to be due and unpaid at the date of the Notice twenty thousand, one hundred, fifty-one and 84/100 Dollars (\$20,151.84) principal and one thousand, five hundred, fifty-one and 98/100 Dollars (\$1,561.98) interest; no suit or proceeding at law or in equity having been instituted to recover the debt, or any part of the debt, secured by said mortgage, and the power of sale contained in said mortgage having become operative by reason of such default;

Now, therefore, Notice is Hereby Given that on August 12, 1981, at 10 o'clock in the forenoon at the east door of the Courthouse in Charlevoix, Michigan, that being the place for holding the Circuit Court for the County of Charlevoix, there will be offered for sale and sold to the highest bidder, at public sale, for the purpose of satisfying

Too late to classify
20

FOR RENT - COZY 3 room chalet 2610 Center St., Boyne Falls. 549-2667 or 313-894-3281.

Miss the deadline?

You have until 10 a.m. Tuesday for "Too late to classify."

LET THE CLASSIFIERS WORK FOR YOU!

Call The Press at 582-6761 or send it by mail: P.O. Box A. 106 S. Lake St., Boyne City, Mich. 49712.

Fun & Sun

Planning your weekend?

Recreation guide Page 6
Out & About Page 8

Another Great Summer

Supplement to the Charlevoix County Press

July 9, 1981

Summer Romance

Above: A Lake Michigan beach provides the perfect setting for Michelle Lowe of Warren and Dennis Chapman from Potoskey to start a new romance.
(Photo by Mary Baumann.)

Right: Watson Price and Paula Avery think picnicking is a perfect way to spend a sunny afternoon.

Walking along the beach in the moonlight, sailing at sunset, picnicking on Avalanche Mountain, sunbathing at Elm Pointe, moonbathing at Deer Lake, snuggling by a fire at Bell's Bay—Romance is everywhere in Charlevoix County.

Romantic music can be found in several places, depending on what your definition of what romantic is. For romantic folk ballads, stop into Ryan's Public House in Boyne City around midnight as the place begins to mellow. Or see Clockwork Monday night downstairs in the Weathervane's Gristmill in Charlevoix.

Country and western fans should try the Walmill in Boyne City or the Tucker Inn near East Jordan.

If rock music is what turns you on, the Mogul Inn in Boyne City or the Flight Deck in Charlevoix are good places to try.

Dance to a versatile band at the Weathervane or to piano music at the Grey Gables in Charlevoix.

Charlevoix County even has its own "Loveboat," the Bay Queen, which is located in Charlevoix. Romantic dinners and dancing while viewing moonlit scenery around Lake Charlevoix is what the Bay Queen specializes in.

This week's Fun & Sun is devoted to romance in Charlevoix County. We've asked people what their favorite romantic places and things to do are. Where are good places to have an inexpensive romantic date?

While what is romantic to one person is not necessarily romantic to another person, everyone seemed to agree that the natural beauty of Charlevoix County makes the perfect setting for a summer romance.

Harbor Springs

"At over 100 mpg my Puch beats runaway gas prices at every turn"

"It's no sweat staying ahead of today's gas prices. Because I can zip through town for about a penny a mile, on my PUCH moped. My PUCH beats the traffic to work. To the tennis courts. To wherever. Beats parking fees, too, because my PUCH parks like a bicycle." For dependable, fun transportation—at an unbeatable price—see you nearby PUCH dealer today.

For the ultimate in mopeds turn to us
MOPED HARBOR

Corner State/Lake Harbor Springs 526-5585 Sales/Service

Brunch on the Bay
Sunday Brunch
10 a.m. - 2 p.m.

A Registered Historic Site
Harbour Inn
Harbor Springs 526-2106

ARBORETUM
HARBOR SPRINGS

"It's heaven when you find romance on the menu..."
Scenic Drive
3 miles north of Harbor Springs
526-6291

TRAVERSE BAY CANVAS
of Harbor Springs
is now taking reservations for colorful, new Party Tents
Enhance and protect any outdoor festive occasion.

A variety of sizes available!
Traverse Bay Canvas
275 Main Harbor Springs Michigan
CALL NOW! 526-7115

The Depot of Harbor Springs
Ladies' Apparel
Featuring:
Geist
Eagle's Eye
Meadowbank
Tanner
E.S. Deans Sweaters
Jacques Cohen Espadrilles
SUMMER DRESS SALE
Bay St., Harbor Springs
Beulah 526-5071 Northport

Romance—different to different people

Moonlight walks, poetry books, wine, flowers and even bubbles are some of the responses Charlevoix County residents and visitors give when asked to tell what romance brings to mind.

"Romance is natural, and the natural beauty of this area is very romantic to me," said Doris Huckle of East Jordan. "Think of the water in the area and the beautiful hills in the Jordan Valley."

Both she and Bonnie Thomas of East Jordan agreed. Viewing Lake Charlevoix at sunset or in the moonlight is definitely very romantic.

Joni Zuchiatti of Boyne City felt that going away alone with her husband canoeing or camping was a very romantic thing to do.

Soaking up the sun rays on Walloon Lake Beach is what Linda Robinson and Jeff Hoffman of Petoskey thought was romantic.

Pauls Avery of Boyne City said local hot spots for high school students in Boyne City are Little Lena's Pizza, the Boyne Theatre, or the beach when they are on a date.

A romantic dinner for two? Preferred places ranged from seafood in the Pinter Room at the Pier, to candlelight and wine at home, or picnics in the John Seiler Park behind the bank in East Jordan.

Continuing her thoughts of water and moonlight, Bonnie Thomas thought the Bay Queen, Charlevoix's new dinner

ship, would be a very romantic place to have dinner.

Romantic music meant different things to different people. Glenn Miller's "Moonlight Serenade" brings romantic thoughts to Doris Huckle; while Linda Robinson likes the Beatles.

Joni Zuchiatti prefers piano instrumentals and Bonnie Thomas definitely likes romantic songs that are tear-jerkers. Jeff Hoffman likes Bob Seger.

What gifts do people think are romantic? Most people preferred to be anonymous answering this question. Jewelry, poetry books, prose, handmade gifts, hand-picked posties, roses, wine, negligees and bubble bath were all considered romantic gifts.

Dining Guide

Good meals abound in God's Country. Here are a few spots for you to try. Each week there will be new additions to the list.

JD & Company - In Petoskey's Gaslight District. Open 10 a.m. to 8 p.m. daily. Closed on Sunday. Features unique entrees, crepes, quiche, casseroles and gourmet sandwiches. A magician appears every night during the dinner hour for family entertainment. JD & Company now serves beer, wine and sparkling wines. They have added a new dinner menu. 347-5422.

STAFFORD'S BAY VIEW INN - U.S. 31 North, Bay View. Open for breakfast 8:30 to 11 a.m., lunch 11 a.m. to 2 p.m., and dinner daily 6-8 p.m. Fine dining in a Victorian country inn. 347-2771.

THE PIER - On the waterfront. 102 Bay St., Harbor Springs. Open Monday through Saturday 11:30 a.m. to 11 p.m. for lunch and dinner. Dinner begins at 5 p.m. Open Sunday from 12 noon to 10 p.m. Famous for seafood. 526-6201

LITTLE LENA'S - 118 S. Lake St., Boyne City. Open Sunday through Thursday 4 to 10 p.m., Friday and Saturday 4 p.m. to 3 a.m. Home-style pizza and submarine sandwiches.

VIC'S - 712 Pleasant St., Petoskey. Open for lunch Monday through Saturday 11:30 a.m. to 3:00 p.m. Open for dinner Monday through Thursday 5 to 9:30 p.m., Friday and Saturday 5 to 10:30 p.m. Open Sundays for dinner 5 to 9 p.m. beginning Sunday, June 22. Specialize in prime rib and planked fish. 347-4363.

PERRY DAVIS HOTEL - Bay and Lewis Streets in Petoskey. Features aged New York Strip Steak, Planked White Fish and Chicken Breast Cordon Bleu with a salad bar. Dinner is served from 6 p.m. to 10 p.m. and Lunch is served from 11:30 a.m. to 2:30 p.m. 347-2516.

MERCADO CAFE - 421 Howard, Petoskey. Superb Vegetarian Mexican food plus a daily special. Open daily 10:30 a.m. to 4 p.m. Friday it is open until 9 p.m. 347-2630.

HARBOR INN - On Little Traverse Bay in Harbor Springs. Fine dining and cocktails. Breakfast served daily 8 to 10 a.m. Sunday Buffet Brunch from 10 a.m. to 2 p.m. Dinner is served from 6:30 p.m. to 9 p.m. 526-2170.

BETTY'S - U.S. 131, Boyne Falls. Open 7 a.m. to 9 p.m. daily. Homemade soups, pies, and specials. 549-2680.

BOYNE RIVER INN - Downtown Boyne City. Open seven days a week for lunch and dinner. Breakfast every day except Sunday. Soup, salad and sandwich bar at lunch. Every Friday from noon to 9 p.m. there is a fish fry. For late night diners, the kitchen is open until 1:30 p.m. 582-2312.

THE GRANARY - Main Street in Boyne City. Open 4 p.m. daily and 11 a.m. Sunday. Featured daily specials including BBQ ribs, shrimp and others. Sunday brunch served from 11 a.m. to 3 p.m. 582-6162.

BOOTLEGGERS - U.S. 131, Petoskey. Open Monday through Saturday 12 noon to 10 p.m. Sunday 5 p.m. to 10 p.m. Lunch and dinner specials daily. June dinner special—Prime rib and lobster with soup and salad bar \$7.95. Speakeasy opens 4 p.m. and features Charlie Chaplin movies and a nickelodeon. 347-1651.

THE DEPOT - In an old railroad depot in Boyne City. Open daily 8 a.m. to 9 p.m. Daily specials include quiche and fresh fruit plate. Chinese food featured Wednesday and Thursday evening. 582-2532.

Virginia M. McCune Community Arts Center: Calendar of Events

A Time To Remember...

Antique Fashion Show
July 9 & 10, 8 p.m.

Tickets
Appletree in Charlevoix
Hovey's in Harbor Springs
McCune Arts Center in Petoskey

ART TREE: Artists Gift Shop
Mon.-Sat. 10-5

Second Annual Art & Antique Auction

Auction

Thursday, July 23
Music 6:30-7:30

AUCTION: 7:30

461 Mitchell • Petoskey

July 20th - 8 p.m.
NORTH WOOD SYMPHONETTE
Presents
Academy Award-winning film:
"MAO TO MOZART";
Isaac Stern in China"
followed by Violin Recital
Zhu Pei - violin
Marion Abbott - Piano

Russell and Susan Bolt's
Grange Hall Shop
Ceramics - Paintings
Pillows - Prints
3 MILES SOUTH of CHARLEVOIX, C65
HRS 10-6 DAILY PHONE 547-4955

Fisher's Furniture

Restoration

347-1131

891 W. Conway Rd. Harbor Springs, MI

Gounry Corner
Antique & Collectables

Marge Kapanowski 549-2965

US 131, Boyne Falls, MI.

The Castle

Fine Antiques & Collectables

Monday - Saturday

10-5

Sunday or evenings by appointment

517-4888

403 S. Otsego GAYLORD, MI

Artist and Antique Tour Guide

Northwestern Michigan has many fine antique shops. It's fun to take a drive through our pretty countryside and make up your own antique shop tour as you go. To find the shops, check the map below.

It's a Firecracker of a Sale on Hardwick Gas Grills!

Your Hardwick Dealer has the best prices of the season on this versatile new gas grill. Choose the style to fit your needs: Portable Cart with wheels, permanent Patio Base or Stationary Post. And you can have it equipped for either LP or Natural Gas. But no matter which Hardwick Gas Grill you pick, you'll be getting a rugged, dependable performer at a super price from a company with over 100 years of cooking experience.

- Heavy-duty, rust-free aluminum construction for longer life.
- Porcelain enameled steel Twin Cooking Racks and Warming Rack for easy cleaning.
- Permanent "Lava-Rock" coals for that barbecue taste.
- Optional front-mounted Work Shelf is durable, Hardwick.
- Easy-lift, front-mounted handle provides more leverage for smoother lifting.
- Dual controls for the Twin Burners are completely adjustable.
- Total of 30,000 BTU (15,000 BTU per side) of cooking power.

(tank not included)

Super Sale Price \$186.50

SALE ENDS JULY 17th

219 LAKE ST.
347-4756

HARDWICK
COOKING APPLIANCES
CLEVELAND, TENNESSEE 37311
pyrofax
gas

Linda Robinson and Jeff Hoffman think basking in the sun on Walloon Lake Beach is a romantic way to spend an afternoon.

Romantic places to go

Want to have a romantic date, but you don't want to spend a lot of money? Here are some suggestions:

1. Have Edward's IGA in Charlevoix or JD and Company in Petoskey pack you a picnic basket. Take it to listen to one of the free concerts in the park offered at noon on Thursdays in Charlevoix or Fridays in Petoskey.
2. Eat Chinese food at the Depot Restaurant in Boyne City for only \$5 per person on Wednesday and Thursday nights. Then stop at Rainy Day Lady for an ice cream cone for dessert.
3. Rent a canoe and paddle down the beautiful Jordan River.
4. If you have a sailboat, sail, or

take the Ironon Ferry to the Landings on M-66 between East Jordan and Charlevoix, where you can get drinks and Mexican food at reasonable prices.

5. Hike in the Jordan Valley by Deadman's Hill. The view is spectacular. The trail is three miles long and located off of 131, south of Boyne Falls.
6. Spend an afternoon at Norwood Beach off U.S. 31, south of Charlevoix.
7. Build a campfire and spend a night camping at beautiful Bell's Bay campground on U.S. 31, south of Charlevoix. You can roast marshmallows and watch the sun set over Lake Michigan.
8. Feed the swans in East Jordan's

Tourist Park then go to Elm Pointe for a sunset swim.

9. Rent a paddleboat at Syfert's Marina in Boyne City or Swan Valley Marina in East Jordan and paddle around Lake Charlevoix soaking up the sunlight.

10. Go rollerskating at Water Wonderland in Petoskey. Saturday evenings there is a late session open from 10 p.m. to 1 a.m. This gives grownups a chance to skate without the sixth graders skating circles around them.

11. Ride the midnight cruise on the Bay Queen on Saturday nights, leaving Charlevoix at 11 p.m. The cost is \$5 per person plus drinks. There's dancing in the moonlight until 2 a.m.

Take your boat to the Landings between East Jordan and Charlevoix for Mexican food.

Summer Highlights

Summer is here, and lots of fun activities are planned for Northwestern Michigan. Here are some of the major events. If you know of others, call The Charlevoix County Press at 582-6761.

July 5-11	125 Birthday celebration	Boyne City
July 8-12	National Cherry Festival	Traverse City
July 11	13th Annual Hobby Craft show	Charlevoix
July 17	Bicentennial celebration	Mackinac Island
July 17-18	Sidewalk sales	Boyne City
July 23-26	51th Annual Venetian Festival	Charlevoix
July 31-1	Sidewalk sales	Petoskey
August 1-2	Portside Art Fair - Elm Point	East Jordan
August 7-8	Boyne Falls Polish Festival	Boyne Falls
August 8	23rd Annual Waterfront Art Show	Charlevoix
August 8-9	Antique Auto Show & Flea Market	Boyne City
August 15	Hayride and dance	Boyne City
August 15-16	Horseback competitive and endurance trail rides	Harbor Springs
August 20	Moonlight Madness	Boyne City
August 22	Petoskey Art Show	Petoskey

Have A Bright & Alive Summer— Cooking Classes A Gourmet's Port O' Call

JULY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
6	7	8	9	10	11	
Intro. to Wok Cookery			Bay View Association Private Class	Beginning Food Processor		
Val Sterzik 9:11 AM \$8.00				Mary Lou Smith 9:11 AM \$6.50		
13	14	15	16	17	18	
Summer Quiches & Tarts	Intro. to Wok Cookery	Fruit Tortes — Summer Delights	Bay View Association Private Class	FREE!! Gadget Bazaar		
Val Sterzik 9:11 AM \$8.00	Val Sterzik 9:11 AM \$6.50	Mark Lindsey* 9:11 AM \$8.00		*Know your gadgets & what a help they can be! 12:30		
20	21	22	23	24	25	
FREE!! Cuisinart Food Processor Demo	Gourmet Canapes & Hors D'Oeuvres	Xmas in July — Austrian Xmas Cookies	Bay View Association Private Class	FREE!! Maxim Convection Oven Demo.		
12:30	Kathy Hart** 9:11 AM \$8.00	Julie Ulrich 9:11 AM \$7.00		12:30		
27	28	29	30	31	AUGUST 1	
Polynesian-Indonesian Cuisine	Baking with Phyllo	Intro. to Wok Cookery	Bay View Association Private Class			
Val Sterzik 9:11 AM \$10.00	Sama Mikhail 9:11 AM \$7.50	Val Sterzik 9:11 AM \$6.50				
3	4	5	6	7	8	
Intro. to Wok Cookery	A Summer French Dinner Menu	After the Theatre Supper	Bay View Association Private Class	Crepes Adventure		
Val Sterzik 9:11 AM \$6.50	Athalin Parmenter** 9:11 AM \$20.00	Marsha Sikarskie** 9:11 AM \$30.00		(Appetizers, Main Course, Desserts) Ardel Nelson** 9:11 AM \$20.00		
10	11	12	13	14	15	
A Summer Buffet	Polynesian-Indonesian Cuisine	Sausage Sizzlers for Summer Fare	Bay View Association Private Class	Pasties		
Athalin Parmenter** 4:11 AM \$20.00	Val Sterzik 9:11 AM \$10.00	Ursula Tonn 9:11 AM \$8.00		Sama Mikhail 9:11 AM \$8.00		
17	18	19	20	21	22	
Summer's Bounty: Salads	Intro. to Wok Cookery	Freezer Jams & Jellies	FREE!! Spanek Vertical Roaster Demo			
Val Sterzik 9:11 AM \$7.00	Val Sterzik 9:11 AM \$6.50	Ursula Tonn 9:11 AM \$7.00	(The best friend you'll ever have for cooking — particularly fowl!) 12:30			
24	25	26	27	28	29	
FREE!! Cuisinart Food Processor Demo	Middle Eastern Cuisine: Moussaka		Beginning Food Processor			
12:30	Sama Mikhail 9:11 AM \$8.00		Mary Lou Smith 9:11 AM \$6.50			

KITCHEN IS AIR CONDITIONED FOR YOUR COMFORT

RESERVATION

Name _____ Phone _____
Address _____

Class Date _____ Class Date _____
Class Date _____ Class Date _____

RECEIPT OF PAYMENT RESERVES YOUR SEAT:

Visa # _____ Exp. Date _____
MasterCard # _____ Exp. Date _____
Check Enclosed _____

MONEY NON-REFUNDABLE: in case of emergency cancellation, 75% of money may be applied toward merchandise

* Kathy Hart, Professional Cateress
BAY VIEW INN

Mark Lindsey, Professional Chef
Graduate of the Culinary Institute, N.Y.
DEER LAKE LODGE

** You must reserve your seat for these classes at least TEN DAYS IN ADVANCE. SEATING IS LIMITED.

MARSHA SIKARSKIE
ATHALIN PARMENTER

Owner of Ardel's Kitchen in Charlotte, Mich. Teaches private classes. Teaches classes and tests recipes for national manufacturers.

Well-known, popular teacher in Detroit area. Has taught for 10 years. Taught with Charity Sucezek. Teacher from Vincennes, Indiana. Has studied with Jean Pierre Auge (Pastry chef for the Duke and Dutchess of Windsor), Guiliano Bugialli, Margaret Kirkwood. Winner of the Woman's Day Silver Spoon Award.

NOTE: Reserve your seat for cooking classes NOW. Don't be disappointed. Receipt of payment reserves your seat. We very much repeat that the store cannot accommodate children while parents are in cooking classes. We appreciate your understanding and cooperation.

GOURMET'S PORT O' CALL

• 309 EAST LAKE STREET, PETOSKEY
• 347-7767

THE STORE THAT'S HOME FOR ANYONE WHO COOKS

Johan's Pastries

of Petoskey

★ COFFEE SHOP ★
Quality baked goods

All natural ingredients
No preservatives

Monday-Saturday

7 a.m.-5:45 p.m.

347-3815

526 W. Mitchell

(across from Burns Clinic)

Visit our Coffee Nook

Unique Cake Decorating

a soft classic

A classic 3-button jacket tailored in natural beige cotton corduroy with a waist so fine you'll have to look twice to make sure it isn't velvet. Both smartly casual and casually smart. Regulars, shorts, longs, extra longs in sizes 38-60... \$250. Matching slacks... \$85

MAUS & HOFFMAN

221 East Lake Street, Petoskey

Fl. Lauderdale—710 E. Las Olas Blvd.
Bal Harbour—Bal Harbour Shops • Boca Raton—Royal Palm Plaza
Palm Beach—312 North Avenue • Naples—Parrish Square

RENT ME
CALL 347-3918

Powered by
MERCURY OUTBOARDS

"Cruising Down the River" on a sunny afternoon! Enjoy our beautiful Inland Waterway. Fish, swim, relax. Have a picnic on the water with your friends or family. Great fun for the kids too! Reserve your pontoon or house boat now. All rental boats powered by dependable Mercury Outboards.

The Windjammer Marina, Inc.
CROOKED LAKE US HWY. 31 NORTH ODEM, MI

Good food on the Bay Queen

Picture yourself on board ship, the breeze blowing in your hair. The view of the shoreline is fantastic. He turns to you and says, "Darling you're getting ready to serve dinner." Romantic right? Right.

To each of us the words of love are different. In my family when someone says "Dinner is served" they are playing our song.

On board the Bay Queen, one of the newest of area restaurants and the only one on a ship, the atmosphere is definitely romantic—and fun. All the staff is "spit and polish" clean and the boat itself is furnished quite nicely.

But what about the food? That too is excellent. We (my husband, myself and some visiting friends) decided to try the luncheon cruise first. When you know in advance that the price is going to be \$19.95 per person for the Monday through Thursday dinner cruise and \$25 on Friday and Saturday, you want to taste test it first at lunch when prices are only \$9.95.

Well, how many places do you know that where \$9.95 you can get your choice of assorted sandwiches, pepper steak (it was really good,) a very nice salad bar which included pickled mushrooms, potato salad, tossed salad,

Dining Delights

By Kathy Johnson

Rigatoni, Swedish meatballs, pepper steak, ham with fruit sauce, chicken prepared a variety of ways, stuffed sole, seafood St. Jacques, and whitefish.

Each dinner meal will include five entrees to choose from, an all-you-can-eat shrimp cocktail, salad bar, a choice of two different hot potatoes, and a choice of two hot vegetables. Lee explained that he plans to have a poultry, pork, beef, and seafood item on all dinner meals.

French cut green beans, and so on—plus a very nice style show and an absolutely beautiful view of the shoreline in Round Lake and the South Arm of Lake Charlevoix?

"You can't beat this," said my friends. And you can't. The food is excellent, the wines (which are extra) are nice, the view, the service, the entire ambience is one complete lovely package.

Chef Rock J. Lee has spent 14 years preparing himself for the Bay Queen, with experience at Hilton Shanty Creek in Bellaire, Pinestead Reef in Traverse City, Crystal City in Washington, D.C., and Harley of Lansing. Eight of those 14 years were spent in his mother's kitchen where Rock worked with his mother and shared her expertise. At the ripe old age of 21 Rock J. Lee is more than competent.

One might expect the Bay Queen's food to be secondary, not outstanding. But reality is far different. And the selection. Lee uses all original recipes and he plans on serving a variety of entrees which will include items like

All meals are prepared at the Sea Hawk Delicatessen and then kept just the right temperature and taken to the Bay Queen. Everything comes out hot and fresh tasting.

If there is a weak link in the Bay Queen meal it is the dessert. Soft-serve ice cream with a variety of toppings is all that is available. After a fine meal like Lee prepares it is real shame to top it off with just soft-serve ice cream.

Evening passengers are also treated to dancing with a live orchestra. There aren't many places you can get as much pleasure as on one of the Bay Queen cruises.

Just try the luncheon cruise and you'll agree that lunch is just for openers. With fine food and the nice clean service typified by our trip on the Bay Queen it should be a busy season. For reservations call 547-9032 or (toll-free, long distance) 1-800-632-5550.

There's dinner and dancing aboard the Bay Queen in Charlevoix seven days a week.

Right smack on the beach

If you're thinking about a beach house, think no more! For as little as \$117,900, you can own a beachfront condominium at Michigan's most luxurious resort. With dramatic views, crisp contemporary architecture, large, comfortable rooms and energy efficient construction.

Surrounded by the prettiest land you'll ever see. And a resort that's active in four seasons. With clay court tennis, platform tennis, deep water sailing, fishing, swimming, biking and hiking. Cross country skiing. Three restaurants, two conference facilities, and several shops. All built, not promised.

With a successful rental program and experienced, proven staff. A staff that cares for people and takes care of things. So you can rest and relax, worry-free.

For full details, call or send the coupon today!

Mall me more information about The Homestead.

Name _____
Address _____
City/State/Zip _____
Telephone _____

The Homestead
Glen Arbor, Michigan 49636 (616) 334-3041 CCP

Landed Living

*Three 100' lots on LaLonde Road with Lake Charlevoix public access nearby. Beautiful building spot on good county-maintained road. \$3,950 each with good land contract terms available.

*Two residential lots in Hillcrest Subdivision located just outside of East Jordan. Have city water, sewer and streets. Property owners have private access to Lake Charlevoix. Beautiful building location with gorgeous view of the lake. \$4,950 each with low down payment.

*Several 10 acre wooded parcels. Located just south of East Jordan with private access roads to all parcels. Surveyed and have title insurance. Low down payment with the balance payable on an 11 percent land contract.

*Three wooded acreage parcels all have desirable Porter Creek frontage. All parcels are surveyed and have title insurance. All parcels have access off of Wilson Road and are located between East Jordan and Boyne City. Good land contract terms available. Low down payment.

Ben Schenk & Assoc. Inc. - Real Estate
200 Main Street • East Jordan, Michigan 49727
Phone 616 536-7641

Keith Dressel Realty

120 E Water Boyne City (616) 582 6767
105 Main St East Jordan (616) 536 2295

Stop! Look! Listen!

STOP! if you're interested in a rustic year-around home situated on 60 acres!

LOOK into the developmental possibilities! (Surveyed for mobile home park.)

LISTEN to this amazing low, low price! \$63,000. Terms available!

LAKE CHARLEVOIX - New home on waterfront! Custom built frame and stucco bi-level (includes) 4 bedrooms, 2 full baths, complete furnishings, private tree shaded setting! Immediate occupancy!

NEW LISTING - 2 bedroom partially furnished mobile home in good condition. Sets on large lot near city limits of East Jordan. City water and natural gas. Asking \$12,000. Land contract terms available. EJ428

JORDAN TWP. wooded 2.95 acres with lovely stream running through. Asking \$3,500. EJ424

Realtors' Showcase

Brought to you by the Antrim-Charlevoix Board of Realtors.

REALTOR **EQUAL HOUSING OPPORTUNITY**

We Know A Special Place For You...

Just right...for family comfort

This custom-built family size home features many amenities including thermo windows, fireplace and large garage/workshop (garage heated and insulated), 132 X 132 in-town lot. THIS HOME OVERLOOKS LAKE CHARLEVOIX!!!!!! Priced at an unbelievable \$49,900.00!!! Please call Lyle Kowalske to see this fine home. 582-6554 or 582-6856.

ski & shore Inc. 231 Water St. Boyne City 582-6554

BEAVER ISLAND

Lake Michigan 10-acre waterfront parcels on the west shore of Beaver Island in Section 36, T38N R11W (Greens' Bay.) Beautiful hideaway, summer home, and/or investment property. Available for as little as 20% down and up to 10-year land contracts.

Ed Wojan Realty
Residential, Recreation, Commercial and Investment Properties
Edward B. Wojan - Broker Beaver Island St. James, Michigan 49782
Office (616) 448-2289 Home (616) 448-2379

Sharp, 3 Bedroom Chalet, 154 ft. of frontage in the Wildwood area—Walloon Lake! Lovely setting, wooded acre of land, completely furnished—full price \$139,900.

COLWELL & CO REALTORS
YOUR KEY TO BETTER LIVING

313 E. Mitchell Potosky 347-6711

11%

LAND CONTRACT TERMS on 14x70 mobile home with 24x32 attached garage. New listing! 582-6771.

4 bedroom, 2 bath home. Will take small home in trade, pay balance on 11 percent terms. 582-6771.

11 percent FINANCING on well-kept Ellsworth home. \$39,900 is the price for this bright 3 bedroom home. 582-6771.

Land Contract!

CENTRAL LAKE AREA retirement home with 11 percent financing available—vacant now! 582-6771.

LAND CONTRACT AT 11 percent ok. Boyne City home in A-1 shape \$48,000. Will take trade. 582-6771.

\$23,900 with 11 percent TERMS for 3 bedroom in nice condition—Has lake frontage. 582-6771.

NUB'S NOB AREA - See the skiers from this unfinished hillside home. \$39,900 takes it! 582-6771.

bieganowski & assoc.
boyne city 582-6771

Come See Us FIRST

An exclusive lot located in beautiful Northern Michigan. Lot No. 45 in Hillcrest Subdivision. This is a large lot, covered with apple trees, which fronts on Lakeview Drive and provides an excellent view of Lake Charlevoix. The entire subdivision has a private lake access. Must be seen to be appreciated. Call today for an appointment. No. 122

A beautiful exclusive lot. Number 19 in Hillcrest Subdivision. This fine 167' x 130' lot fronts on Lakeview Drive and provides an excellent view of Lake Charlevoix. A nice building site with city water. The entire subdivision has a private lake access. Priced at \$2290.00 with Lane Contract terms. Call today for an appointment. No. 123

Charlevoix PROPERTIES, INC.
Wall Thorsen, Mgr.
123 Main St., East Jordan 536-3301

Spend a romantic evening dancing on the Bay Queen

From the nautical park created by potted gardenias, and slatted benches where people wait to get on the Bay Queen, to the top deck which provides either a lighted dance floor or a secluded area in which to drink, watch the stars and have a cozy tete a tete, the Bay Queen is the epitome of what a romantic evening should be.

The captain and his smartly dressed, handsome college crew greet the passengers as they board. The moment they are seated, a waiter offers them drinks.

Floral arrangements are on the tables and in the serving area. Tables are arranged to accommodate larger groups of eight or 10 or more intimate groups of two or four.

Couples on board are in the mood for a relaxing, romantic evening on the water where they can't be disturbed by telephones or doorbells.

They are not disappointed. The Bay Queen has been gaining in popularity since its maiden voyage on June 10 according to Ann Henricksen, publicity director for the Bay Queen.

"We have been very busy with out-of-town people from Okemos, Lansing, Ann Arbor, and so on. This is also where we have been concentrating our advertising," she said.

Ms. Henricksen felt that the rainy weather in June had hurt the cruise somewhat. She said, "On a sunny day, we have a lot of walk-on traffic."

She hoped that local people would support the Bay Queen also. "We want it to be a friendly atmosphere, so people will return."

"The Bay Queen is certainly romantic!" Ms. Henricksen said emphatically. "Out on the open deck with a

glass of wine in my hand, I find it very peaceful."

On one cruise, the Bay Queen had a first anniversary couple, a second anniversary couple and a honeymoon couple, so other people think the Bay Queen is romantic also. She has even been chartered for a wedding in August.

Entertainment on the Bay Queen will be changing every couple of weeks. "On Friday and Saturday nights, we try to keep dance music for the entertainment," Henricksen said. "But I think harp music, would be perfect (and romantic) for Sunday brunch."

Henricksen tries to schedule music more for listening than dancing for the Sunday and early week cruises. She's thinking of contacting local musicians like Sean Ryan, and even Interlochen for musical entertainment.

"It's a unique experience," Henricksen said. "Anyone can go out to dinner, or out for a drink, but how many times can you do it on a cruise ship. People really do associate it with the 'Loveboat.'"

On board, the passengers make frequent remarks like, "This is the Loveboat, isn't it? Are you Julie? That must be Gopher, over there." They are in the mood for a romantic evening.

As the band starts to play, the couples trickle out to the dance floor from which they can look out on the moon, stars and water.

Some of the passengers have been at the Flight Deck or the Weathervane in Charlevoix, waiting for the 11:30 p.m. departure of the Bay Queen.

The midnight cruise seemed to them like a perfect way to end a Saturday night in Charlevoix.

Kelly Warner and Marsha Sell enjoy the moonlight and a drink on the deck of the Bay Queen.

Richard and Leslie Ferguson of Petoskey dance to the sound of the Dan McCormick Band on the Bay Queen.

PYROFX GAS

Celebrates Summer!

Stop in & see our line of gas appliances

Home installation available

★ GAS GRILLS

★ RANGES

★ HOT WATER HEATERS

★ WALL FURNACES

★ SPACE HEATERS

HOME OF:

HARDWICK
COOKING APPLIANCES

219 E. Lake St.

347-4756

Petoskey

The Harborage
Marina / Condominiums

ON LAKE CHARLEVOIX

Architectural elegance that provides a unique living concept for Northern Michigan

500 Front Street

Boyer City

(616) 582-2111

Hair & Co.

Specializing in:

- Hair
- Facials
- Body Massages
- Manicures

OPEN 6 DAYS A WEEK
Wed. - Thurs. Evenings

347-1992

320 E. Mitchell
Petoskey

Plan your weekend with Out & About.

Hemingway Pointe Club

On beautiful Lake Charlevoix

Waterfront living on beautiful Lake Charlevoix. A planned residential community.

Townhome condominiums in a private club. All units are on the water.

P.O. Box 523
Petoskey, Michigan 49770
(616) 347-1405

Please write or call for new brochure featuring magnificent color photographs of this region, the history of Hemingway Pointe, building features, floor plans, etc.

COUPON
MR. KWIKIE

OFFERS

10% off

ON ALL PRINTING

"WHILE YOU WAIT"

100 copies.....\$4.95
500.....\$12.95
1,000 copies.....\$22.00
8 1/2 x 11 - No. 20 lb. Bond
• Black Ink •

Cash & Carry
KWIKIE DUPLICATING CENTERS
547-4172

COUPON

Hemingway Pointe Club

offered by Re/Max Properties

Name _____
Address _____
City _____ State _____ Zip _____

Recreation Guide

beaches

DEPOT BEACH—East on Dixon Avenue, Charlevoix. Play equipment, raft, grills, lifeguard.

THUMB LAKE—East end of Thumb Lake, also known as Lake Louise, eight miles east of Boyne Falls on Thumb Lake Road. No lifeguards or restrooms.

FERRY BEACH—Ferry Road, just off M-66, south of Charlevoix on Lake Charlevoix. Play equipment, small dock for novice swimmers, large dock, grills, lifeguard.

YOUNG STATE PARK—On Lake Charlevoix, half mile northwest of Boyne City on Charlevoix Road. Swings, concession stand, no lifeguard. 582-7523.

WALLOON LAKE—On Highway M-75 in Walloon Village. Restrooms, park and grills. No lifeguard.

WHITING PARK—On Lake Charlevoix, half mile west of Advance on Ferry Road. Playground, swings and slides, grills, basketball and volleyball area, no lifeguard. 582-7040.

PETOSKEY STATE PARK—Two miles north of Petoskey on U.S. 31. Playground, grills, no lifeguard. No dogs or glass containers allowed. 347-2311.

E.J. TOURIST PARK—M-66 on Lake Charlevoix, west side of East Jordan. Play equipment, water slides, raft, grills, lifeguard.

MICHIGAN BEACH—Grant Street, Charlevoix. From U.S. 31 (Bridge Street) turn onto Park Avenue, then onto Grant. Play equipment, concession stand, raft, lifeguard.

NORWOOD BEACH—Off U.S. 31 south of Charlevoix on Lake Michigan. Grills, no lifeguard.

trails

JORDAN RIVER PATHWAY—In Jordan River State Forest three and 18 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.

WARNER CREEK PATHWAY—In the Jordan River State Forest, 11 1/2 miles south of East Jordan on M-32. Loop trail past pond, through hardwood hills is 3.8 miles.

BELLS BAY 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.

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.

boats

MASTERS BOATS—Walloon Lake Village. Ski, pontoon, sail, rowboats and canoes available. 535-2462.

HARRINGTON MARINA—Camp Daggett Road, on West Arm of Walloon Lake. Ski, pontoon, sailboats and canoes available by hour, half-day, day or week. 347-8206.

SWAN VALLEY MARINA—On highway M-66, north of East Jordan on Lake Charlevoix. Ski, paddle, fishing, sail and pontoon boats and canoes. 536-2672.

SYFERT'S MARINA—645 Glenwood Beach on Lake Charlevoix, N.W. edge of Boyne City. Pontoon, fishing and paddleboats available by hour, half-day, day and week rates. 582-7041.

SP'S MARINA—Walloon Lake Village. Pontoon boats available by day or week. 535-2461.

FOUR SEASONS—Highway M-32 west side of East Jordan on Lake Charlevoix. Row fishing, ski and sailboats available. 536-7321.

golf

BOYNE HIGHLANDS—Near Harbor Springs. Two championship 18-hole golf courses and an executive par 3 course. Heather course-7084 yards. Moor course-7,149 yards. 18 holes - \$25, which includes cart. Resident golf pro. Dan Ball. 526-2171.

ANTRIM DELLS—10 miles south of Charlevoix on U.S. 31. Championship yardage - 6,670. Club yardage - 6,278. Nine holes - \$7 and 18 holes \$12. Senior citizen discount. 599-2679.

HILTON SHANTY CREEK—Near Bellaire. 6,559 yards. 18 holes \$14, nine holes \$9. Before 2 p.m. cart rental is required. 18-hole cart fee-\$14. Nine hole cart fee-\$9. Resident pro. Brian Charter. 533-8621 ext. 300.

SPRINGBROOK HILLS—Springvale Road, four miles east of Walloon Lake Village. 6,260 yards. Nine holes - \$5, 18 holes - \$12. Discounts to senior citizens and golfers who start after 6 p.m. 535-2413.

CHARLEVOIX MUNICIPAL—U.S. 31. 3,001 yards. Nine holes - \$5, 18 holes - \$7.50. 547-2171.

BOYNE MOUNTAIN—Boyne Falls. 7,200 yards, championship course. 18 holes - \$25, which includes cart fee. 549-2441.

SCHUSS MOUNTAIN—near Mancelona. 18-hole championship course. Nine holes-\$8, 18 holes-\$15. Carts are required on weekends. Nine hole cart fee-\$9, 18 hole cart fee-\$15. Twilight golf after 5 p.m., nine holes-\$5 and 18 holes-\$8. 587-9162.

YE NYNE OLD HOLLES—Ferry Road west of Boyne City. 2,970 yards. Nine holes - \$5, 18 holes - \$8. 582-7609.

Read Fun & Sun and have a great time this summer!

The Boyne River Inn
229 Water Street - Boyne City, Michigan

ANNOUNCES THEIR NEW

TUNES BY OUR D.J. FRI. & SAT.

SOUP, SALAD & SANDWICH BAR

BREAKFAST MONDAY THROUGH SATURDAY

OUR FAMOUS FISH & CHIPS Noon-9 p.m. Friday only

Kitchen serves till 1:30 a.m. 7 days a week

MONDAY THRU SATURDAY 11:30 A.M. TO 2 P.M.

BETTY'S KLOTHES KLOSET

Swimwear T-Shirts Jewelry Sportswear Souvenirs

OPEN FOR THE SEASON WALLOON LAKE 10-6:30 Daily

Canoe the beautiful Jordan River

Swiss Hideaway Canoe Livery

Alba 584-3481 Paddleboard Rentals

Off M-66 between Mancelona and East Jordan

Sean Ryan's Public House

Entertainment Tuesday through Saturday

Reservations Accepted Tues. & Wed. Only

Old State Road, Boyne City

Hang Out On A Sailrider

Windsurfing Details at

SIS MARINE SERVICE

Johnson Sales & Service New and Used Boats

CALL 535-2461 Walloon Lake

FUN • FOOD SPIRITS

WALMIL SALOON

(Formerly Duff's Lounge)

BEER & WINE TAKE OUT

HAPPY HOUR 4-6 p.m.

LIVE MUSIC FRIDAY & SATURDAY NIGHTS Serving Luncheons & Dinners

Open daily at 2 p.m.—Mon.-Sat.—Open Sunday 2 p.m. 1 mile north of State Park Boyne City-Charlevoix Rd. (C-56) 582-9950

Ye Nyne Olde Holles

Overlooking Beautiful Lake Charlevoix For over 50 years, a Northern Michigan Tradition

Public Welcome!

- Full Pro-shop
- Cart & club rentals
- Restaurant

Phone 582-7609

Located on Ironton Ferry Rd.

Have another great summer with...

Fun & Sun The Walloon Lake Sun

Every week for the rest of the summer, Fun & Sun and The Walloon Lake Sun bring you Fun features and events, plus Out & About and Recreation listings.

Don't miss an issue! You can get Fun & Sun at your Charlevoix County Press newsstand plus dozens of other places around the county.

Fun & Sun is also a good deal for advertisers. By placing one ad, you reach 3,500 homes with The Press, 2,000 homes with Fun & Sun and 1,500 homes with The Walloon Lake Sun.

Charlevoix County Press

Centennial Your Community Newspaper, 1881-1981

Phone 582-6761

Plan your parties with us

FRESHLY CUT TOP CHOICE MEATS

Visit us for all your grocery & party needs

LARGE SELECTION OF DOMESTIC AND IMPORTED WINES & BEERS

Edward's IGA Stores

Open from 9 to 9 Mon. thru Sat. Sun. 9 to 6

Charlevoix 547-6597 Boyne City 582-2121

Simply beautiful...

WMBN 96.7fm

"Michigan's beautiful north"

Faded Ink

Rich Gillespie found this young fawn in some tall grass near the side of the road. Mary Baumann snapped this picture and they returned the fawn to its hiding place.

Island is getting busier

BY DAVID GLADISH

The older we get, the busier we feel. I think one reason for this is that as you grow older the time gets going so much faster.

But on Beaver Island, at least if you are there on vacation, time seems to stand still. You might arrive on a crowded ferry boat, but before you've had two drinks at the bar and collected your automobile, you're hard put to find more than a dozen of the other passengers. They've disappeared.

They've been absorbed like a bucket of water in the sand, and the dock looks spacious, with only three or four people and a forklift unloading pallets of cement or somebody's furniture. The island seems quiet, and its—for the visitor.

For the resident it's the other way around. The vacationers keep islanders busy. That drink at the bar while you were waiting for your car to come off the boat was partly what kept somebody busy that day. So was that car—and

the boat ride itself, for that matter. The bike you rent, the groceries you buy, the lot you look at, and the home you build on it—it's all work for island families.

And, like you and me, Beaver Island seems to get busier all the time.

There was a period when the vital industries of logging and fishing just petered out, and the population shrank from a thousand to two hundred.

Farms gave up, hay rakes and tractors sat rusting, with raspberry canes and little popples poking through their tie rods and tongues. Homes were abandoned, and roofs gradually caved in at the center like a shoe box somebody stepped on.

Ten years ago this began to change. A little fishing has come back. A little logging has come back. The resources had a rest and are stretching and yawning awake.

But most of all, construction came back. More and more people who perhaps came over to see the quaintness of an island that was frozen in the

relics of Grandfather's day and slipping back into wilderness, stayed to enjoy the quiet.

And the more the people began coming to build resort homes, the more there were jobs for residents, who then could afford to build homes, too.

The island is beginning to prosper, but it is an interesting epitome of what happened throughout Michigan's North. Its lingering past—the crumbling log houses of old farmsteads, the ancient foundations of abandoned settlements, the iron cage of the island jail—treads on the heels of a present that got off to a delayed start.

Now there are 200 homes on the island, some in use seasonally, some all year, and over three hundred people are permanent residents.

The island is getting busier, and its time is going faster, if you live here. If you only visit, you'll find all you could want of time.

(This article is copyrighted by David Gladish.)

Beaver Island the Emerald Isle!

Tootsies Pilothouse Open Daily!
 Breakfast
 Lunch
 Dinner
 CARRY OUT
 ICE CREAM
 KIELBASA SANDWICH
 W/KRAUT
 MEATBALL SANDWICH
 FOOTLONG HOT DOGS

Restaurant
 7 a.m.-10 p.m. 448-2487

Rafferty's General Store
 Groceries • Beer Wine • Liquor
 OPEN 9-9 MONDAY-SATURDAY
 448-2200

— SPECIALIZING IN BEAVER ISLAND PROPERTIES —

BEAVER ISLAND REALTY
 616-448-2244

Jewell F. Gillespie Broker
 Richard L. Gillespie Sales Associate

LOTS—FARMS—LAKE FRONTAGE—SUBDIVISIONS
 St. James, Michigan 49782

"Where all friends meet"
 Beer • Cocktails
 Breakfast • Lunch • Dinner
 Open Daily from 7 a.m.-2 a.m.
 Your Hostess: Barb Beckers
 448-2278

Gil Coon's FURNITURE
 WE BRING QUALITY INTO YOUR HOME AT VALUE PRICES

- RIVERSIDE
- NORWALK
- SCHWEIGER
- BURLINGTON HOUSE
- SPRING AIR
- PONTIAC
- SINGER
- STRATALOUNGER
- BASSETT
- LANE
- MERSMAN
- NORWALK

202 SOUTH LAKE BOYNE CITY CALL 582-7271

CIRCLE M LODGE
 Fine Food & Cocktails
SUNDAY BRUNCH
 11 a.m. - 3 p.m.

Free Transportation Call 448-2318
 Lunch: 11 a.m.-3 p.m.
 Dinner: 5 p.m.-10 p.m.

BEAVER ISLAND PROPERTY Ed Wojan Realty
 Residential, Recreation, Commercial and Investment Properties

Edward B. Wojan - Broker
 Beaver Island Office (616) 448-2289
 St. James, Michigan 49782

Have A Foreign Affair.....

Kensington

THE ULTIMATE IN SHADOW PLAID. A costume of blended acrylic/polyester. Knitted in England expressly for Kensington. Unlined for comfort. So soft to the touch. Perfect for town and travel. Cadet Blue, Coffee/Wine
 Sizes 6-40, 10c-22c

ED BEHAN'S TWEED SHOP
 200 Howard St., Petoskey

The Beachcomber

PIZZA
 ICE CREAM
 SANDWICHES
 PINBALL

10 a.m.-11 p.m.
 448-2469

LaFreniere's GIFT SHOP
 Specializing in Art on Stone And Island Handcrafts
 616-448-2220

Don't Visit

Petoskey and Dine in just any Restaurant. Ours is something special. Located in a nationally famous resort shopping district with an atmosphere that makes you feel happy and food that's famous even in this city of great restaurants. The Chicago Tribune says about us: "Truly a Restaurant with Imagination."

Enjoy Petoskey and

J.D. & COMPANY
 "a restaurant with imagination"
 Delightful lunches and dinners
 347-5422 Howard & Bay St., Petoskey

VOTE FOR

MARTHA DRAKE
 Independent Candidate
 R.E.A. Top O' Michigan Board

- ★ 5 Years fulltime work for increased energy efficiency
- ★ Degrees: Accounting Consumer Economics

To Vote

- ★ Watch for voting card in July 15-16 mail
- ★ Send in immediately for ballot
- ★ Lost cards cannot be reissued

Bright & Alive

The Gaslight Shopping District
 Lake, Howard and Bay Streets
 Petoskey, Michigan

"A Nationally Reknown Shopping Area"

DISCOVER

WWRM
 warm, friendly, 107 fm-stereo

NORTH WATCH!!!

