

CHARLEVOIX COUNTY PRESS

Volume 105 Number 14

June 6, 1984

25 cents

Biggest Great Lakes development announced

Perhaps the biggest real estate resort project to be seen in the great lakes area was revealed today to the Emmet County Planning commission in Petoskey.

The project, which involves all of the former Dundee-Penn Dixie Cement company, includes six miles of beach frontage, a 2400 boat slip marina, protected from Lake Michigan, over 2400 condominium sites, 200 single family home sites, three championship style golf courses and a 150 unit hotel-convention site.

The proposed site plan was unveiled by members of the Flagler Venture, Inc., a development corporation which has an office here in Boyne City and West Palm Beach, Fla. Heading up the presentation was Don MacNaughton, a local realtor and developer, along with Richard Hickory, a longtime Horton Bay resident.

The development will require many approvals from various conservation and environmental organizations, according to the firm's attorneys, William McTaggart and Stu Fenner, of Fenner, Bonner and Hoffman. Plans call for the tearing down of the present cement factory, and the reclaiming of the several thousand acres that the proposed development will utilize.

The project is to be called Petoskey Harbor. It has been said that it will parallel, in development, Hilton head, which is in North Carolina.

The scope of the project is immense in that it will take several years for the project in Resort Township to be completed. When completed, the project will add millions to the tax base of the township.

In essence, the developers are proposing the building of a city-sized resort complex just outside of Petoskey.

The developers will not be doing the actual construction, according to MacNaughton, but will be offering for sale sections of the project to those companies who wish to build the condos, the townhouses and the homes.

While the cement plant has been looked at for several years by developers, the Flagler group is the only one who has been able to put the project together in a form that makes it appealing to the Dundee Cement

Company, which owns the land.

Specific areas for the project include the marina, which will be built in the present quarry that is already 85 feet below the level of Lake Michigan. A channel will be dug to the lake which will be large enough to accommodate boats of 100 feet and more.

The hotel site will be located in the center of the project on land on the shoreline of the lake. Several nationally known firms have already inquired as to when it would be ready.

In the planning, three golf courses are indicated on the site plans, and three of the biggest names in course building are being considered for the development.

Some of the present structures will be retained according to the plans. One area idea is that the present cement silos would be come condominium buildings, according to Jack Begrow, the developers local architect.

Most of the cement plant would be salvaged and the steel in the build-

ings would be recycled.

The kiln dust mounds would be removed and the land where the cement company was working would be smoothed over and replanted, said Hickory.

The plant last made cement in 1980 and has been idle since it was closed down because it wasn't an up-to-date plant. It was purchased from Penn-Dixie by the Dundee Corp. as a place to store cement on Lake Michigan.

If everything goes as planned, construction and reclamation could start

next spring, according to Mary Feindt of Charlevoix Abstract and Engineering, the developers firm of record.

This newspaper has known of the project since its inception, and because of the scope of it, has withheld the information until it was formally announced. The newspaper has agreed to become the publisher of a newspaper for the proposed resort area, to be called the Petoskey Harbor Observer.

While the impact on the entire

Charlevoix-Emmet County community is not totally known at this time, the aspect of many jobs for the reclamation and construction of the project for many years is welcome, according to some of the officials who are involved.

As MacNaughton said to a reporter's question, "this will become the biggest and the best resort complex on the entire great lakes. This will put our area 'on the map' for large resorts."

DNR schedules another hearing for marina

An informational meeting to allow citizens to express their views and to allow the developers of Hemingway Pointe Club to answer those questions has been scheduled by the Department of Natural Resources next Wednesday, June 13, at the Charlevoix High School gymnasium at 7 p.m.

While the meeting is informational in scope, it is the second meeting the DNR is having concerning a proposed marina that the developers of the project want included in their site plan for the use of those who will be living in the homes.

The meeting is the result of groups sending petitions to the DNR requesting that they reject the approval of the proposed marina because the shore along the site is supposed to be good breeding grounds for fish.

The shore, where the marina is proposed, is mostly composed of shale. The lake bottom in the area requires that a person walk out several hundred feet to get to water over six feet in depth.

The concerned sportsmen who object to the site have said that the area of the lake is some of the best fishing area available.

When the first hearing on the proposed site was heard by the DNR back in February, there were few objections to the marina, which at that time was supposed to go out into the lake with a breakwall for the protection of the boats that condominium owners would be docking there. In all, five acres of the lake

bottom would have been taken up by the proposed marina.

In March, one of the two bodies that govern lake use, the Army Corps of Engineers, granted their approval for the marina.

The DNR, because of the ice on the lake and the need for testing and netting of game fish from the area, asked that the approval be held up until the tests could be performed after the ice left and the water warmed up to 55 degrees so the gamefish would start their spawning process.

It was during this delay that the sportsfishermen learned of the proposed marina and started a petition

drive to object to the intrusion into the lake.

After the DNR started to receive the petitions, they asked for a meeting with the developers, Birchwood Farms Construction Co. The purpose of the meeting is to try to determine a better plan.

After meeting with the DNR, the developers offered a solution to the original plan by moving the proposed marina inland 120 feet, keeping the same size marina but only utilizing 3 1/2 acres of the lake bottom.

This was accepted by the DNR as a better way, according to letters that the DNR sent out to those objectors a couple of weeks ago.

The proposed marina is going to be located approximately 1000 feet west of where Sanderson Road comes down to the lake. Some of the people objecting to the project had thought that the marina was just a few feet off the Sanderson Road easement.

The site is actually in a small cove between a creek and pond at the westerly end of where the present homes are located, and the point itself.

To show where the proposed marina is going to be installed, the developers are marking out on land and in the water, the boundary of the marina.

They are also asking that those who want to see where it will be, come to

an open house on the site this coming Sunday afternoon.

Experts hired by the developer will be on hand to answer questions about the proposed marina.

The marina, with 72 slips, is for the convenience of the owners of the condominiums that are being built on the site. The developers thought that having one boat storage area instead of several placed along the shoreline would be more aesthetically sound planning when they applied for the construction permit last November.

The informational hearing at the Charlevoix High School is to answer any objections before the DNR approves or disapproves the granting of the permit.

Paul Michael awarded EJ Rotary Man of the Year

Paul Michael was named the 29th "Father of the Year" by the East Jordan Rotary Club at their annual banquet held in May.

Michael is the father of three children, son Paul, daughters Sheila and Jenny. His wife is Charlene Michael.

He has lived in the East Jordan area for the past 15 years, and has been very active in many East Jordan and Charlevoix County civic groups.

He is a former city council member, a past director of the Camp Daggett board, and a past president of the Rotary Club.

Michael is the present volunteer coach for the East Jordan High School cross country team, and has coached Pee Wee and Little League baseball.

He is also an active member of the East Jordan Sports Boosters.

Michael was picked for the title after his name was presented to the Rotary Club's banquet committee, which then selected him the Father of the Year.

Criteria for the award included almost every activity that Michael has been involved with, especially his community service. He is also a holder of perfect attendance at the club for the past 12 years.

The annual Father-Son Banquet has been a community event for 62 years in East Jordan. The Rotary has been presenting Father of the Year awards for 29 years at this banquet.

Paul Michael, left, accepts the Man of the Year award from the president of the East Jordan Rotary Club, Dave Smith, at a recent dinner the club held.

Boyne 4th of July plans finalized

Plans were finalized for the Fourth of July celebration to be held in Boyne City on July fourth, according to a meeting of the committee last Tuesday night.

Unlike some of the other communities in the area which will be holding their celebrations either before or after the Fourth, Boyne City will be celebrating on the traditional day which is Wednesday this year.

"This will give us and the other communities a chance for all those who want to participate to do so," said Tom Clemens, the committee chairperson.

He said that this year he expects to see floats and other marching units that, because most of the area celebrates the Fourth on the same day, come to Boyne for the parade. The other communities will holding most of their activities on other days than the actual Fourth of July.

The parade in Boyne will start at 10:30 a.m. after the annual Independence Day run which will start at 8:30 a.m.

Barbeques will start with the Rotary Club chicken dinners at about 11 a.m. according to those in charge. The club will have more dinners this

year to satisfy the eager demand.

Also having a barbeque will be the Boyne City Volunteer Fire Dept. It will also start at 11 a.m. The Boyne Valley Garden Club will be having a pie sale at the same time, in the pavilion.

The annual raft race will get underway at 2 p.m., while the second annual International Frog Race is scheduled for 4 p.m. in front of the Tannery. Weigh in for the frogs is set for 2 p.m.

During the afternoon bands will be playing in the Veterans Park, headlined by the Jelly Roll Band as well as others to appeal to a mixed crowd of

music lovers.

A boat parade is scheduled to start in the early evening, with boats lit up and decorated. The boats will gather near the Harborage for the parade and then pass in front of the crowds at the park.

The fireworks are set to go off at 10:30 p.m. by the firemen.

Many other activities are still in the planning stages for the day and haven't been finalized according to the officials at the meeting, but the final list of activities will be completed well in time so that everyone who wants to participate can plan their activities.

Commissioners approve Front Street upgrade

With the C.R. Smith Company, Inc. bid coming in well under estimates for the cost of Front Street extension, Boyne City commissioners voted Tuesday to apply some of the difference to the most worthwhile of possible improvements. In the project a total of \$12,450 will go to upgrading 120 feet of water main to ductile iron for \$3,240; upgrading of concrete with dolomite for \$1,636; of pavement installation specifications for smoother surface for \$5,174; and addition of 130 feet of stormsewer extension to accommodate roof drainage at \$2,400.

Commissioners also approved purchase of a Caterpillar 920 Wheel Loader for \$48,650. The trade-in of the 1976 Caterpillar came to \$22,500, making the purchase price \$26,150. It will be financed by a loan with 8 percent interest, financed by the company.

Although the bid request was advertised, Caterpillar's was the only bid received. However, the package

included a guaranteed repurchase price of \$34,000 at the end of five years or 5,000 hours, as well as other advantages in guaranteed repairs.

Treasurer Edith Beck also commented on the low-interest financing.

"Pretty attractive," she said, adding that the loan will allow the present cash flow arrangements to continue.

City manager Randy Frykberg announced a public hearing, scheduled for Tuesday, June 12 at 7 p.m. pertaining to an application by the local housing commission for funds to loan out at a maximum of 3 per cent interest for home improvement in the city.

The funds would come from federal block grant to the state of \$7,900,000. The local grant request would total \$207,000 and would, if accepted, be used to provide assistance to low-income property owners, up to the amount of \$8000, depending on the kind of improvement.

George Brown, the new manager of the Glen's Market which will be opening soon in Boyne City, explains to a rapt audience the features of the chain's Save Share Program, where a percentage of money from the grocery slips can be returned to the community. The meeting was held last Tuesday. If you want any information on the plan, the firm will be happy to provide it.

Work is progressing slowly on the Front Street extension as the workers from the C.R. Smith Company finish up the laying of the storm sewer along the roadway. The workers will be laying the water mains and doing the construction for the sanitary sewer before adding fill gravel and building the curbing. Work is expected to be finished prior to the Fourth of July.

MR. AND MRS. KEVIN C. MOORE

Bambi Lynn Mapes becomes bride of Kevin Charles Moore

In a Victorian style gown with fingertip veil, Bambi Lynn Mapes of Boyne City, daughter of Harold and Jane Mapes of Boyne Falls, became the bride of Kevin Charles Moore, also of Boyne City.

The May 26 ceremony was performed by the Rev. Milton Walls, Jr. in the First Presbyterian Church of Boyne City.

Kevin's parents are Fred Moore of Boyne City and Sally Moran of Charlevoix.

Alice Gardner was maid of honor for her cousin, while Mike Barden performed the duties of best man for his friend.

Bridesmaids were Cindy Willis of Boyne City, aunt of the bride; Dana Patton, Boyne Falls, friend of the bride; Karen McCary, Boyne Falls, cousin of the bride; and Chris Grams, Boyne City, the bride's aunt.

Amy Grams of Boyne City was flower girl for her cousin.

Serving as groomsmen were Brian Moore of Boyne City, brother of the groom; Kevin's friends Mike Hoffman and Scott Hausler, both of Boyne City; and the bride's uncle, Albert Grams, Sr., of Boyne City.

Albert Grams, Jr., cousin of the bride, was ring-bearer.

Serving as ushers were Bucky Mapes, the bride's brother, and David Lamb, Jr., cousin of the groom, from Boyne City.

Jennifer Mapes and Ronnie Willis attended to the guest book.

After a reception at the Rod and Gun Club of Charlevoix, Bambi and Kevin took a wedding trip to Mackinac Island and will make their home in Boyne City.

The wedding cake was made by Cindi Willis, Bambi's aunt.

The bride is employed at United Technologies of Boyne City and the groom is with Hair Unlimited, also of Boyne City.

Beth Franchino, Larry Jarema exchange vows

In a ceremony at St. Matthews Catholic Church, Beth Franchino and Larry Jarema exchanged marriage vows before 350 relatives and friends. Larry's brother, Fr. Bill Jarema of St. Jerome's Parish in Hyattsville, Maryland was concelebrant with Fr. Dennis Stilwell, at the June 2nd wedding.

Beth is the daughter of Fred and Linda Franchino of Peck Road, Boyne City. Larry is the son of Marilyn Jarema and Fritz Jarema, both of Boyne City.

Given in marriage by her parents, Beth chose a floor length, white satin gown with a chapel train. It featured an organdy lace bordered overskirt and an off the shoulder organdy ruffle. The gown was made for her by Jeanne McCarey. She carried a bouquet of pink roses and baby's breath.

Wearing floor length gowns of pink taffeta, off the shoulder ruffle and white sash, Lisa Franchino of Boyne City was maid of honor for her sister. Another sister, Terri Warhos of Mt. Clemens was a bridesmaid. Also tending as bridesmaids were Iris Ions of Almont, the bride's cousin; Kris Gunderson of Boyne City, and Jeanne Warnos of Dryden. Dana Linenger of Clarkston, God-daughter of the bride, was junior bridesmaid. Flower

girl was Rachel Warnos, niece of the bride, from Mt. Clemens. Anthony Pellerity of St. Clair Shores, nephew of the groom, was ring bearer.

Serving Larry as his best man was Paul Barden of Boyne City, on leave from the Air Force in Japan. Groomsmen were Gary Jarema of Boyne City, and Randy Jarema of Boyne Falls, brothers of the groom; Mark Harris, who is in the Air Force in North Dakota and is from Boyne City; and Darryl Tims of Boyne City.

Ushers chosen by Larry were Ron Warnos, brother-in-law of the bride, and Dino Franchino, brother of the bride. Junior groomsmen were Derek Lomy, nephew of the groom.

A rehearsal dinner was hosted by the groom's mother, Marilyn Jarema, at the Depot Restaurant in Boyne City on Friday evening.

Mrs. Franchino chose a soft pink floral chiffon floor length gown, and Mrs. Jarema wore a floor length gown of rose colored crepe with a matching jacket.

After a buffet reception at the Petoskey V.F.W. Hall, catered by Betty Keltz, and a honeymoon trip to Niagara Falls, Ontario, and Quebec, the couple will make their home on Lincoln St. in Boyne City.

MR. AND MRS. LARRY JAREMA

with Nancy Northup
582-9174

Mr. and Mrs. Charles Kessler and son Mike returned this week from spending the past two weeks visiting their son and brother Lt. Col. Kenneth Kessler in Heidelberg, Germany.

Mr. and Mrs. Wm. DeRoos of Grand Rapids were here over the weekend with their son Adrian De Roos and family and to attend the graduation of Adrian from the '84 Adult Education class at the East Jordan High School auditorium on Saturday.

Mrs. Olive Winslow of Thameslyd, Ontario, Canada is here visiting her sister Reata and Monte Townley for a few weeks. On Saturday, she attended the graduation of her granddaughter, Cathy Winslow, from inter-locks.

Mr. and Mrs. Clifford Frantz have returned from a trip to New Zealand, Australia and the Hawaiian Islands, accompanied by Mrs. Frantz's cousin, Colin Morrison of East Detroit, who visited his brother, Tom, in New Zealand. It was the first time they'd seen one another in 59 years! Happy wedding anniversary to the Frantz' on June 6th, marking their 54th year together.

Bingo winners on Thursday at the Boyne Senior Center were regulars, Elmer Crandell, Eunice Bunnell, Virginia Blossi, and Bernice Suchara. The specials went to Jessie Padgett, Violet Mueller and Roy Howard. The cover-all was won by Lyle Davis, Manning Sayles, Eldora Lewis, Leona Griffen and Glada Ryder. This week's games were called by Les Norton.

James Morey and daughter Jessica spent about a week here with her grandmother Ann Jenkins to do some mushroom hunting.

The Free Methodist Church honored their seniors, Sharon Thompson, John McGeorge, Becky Mathers, Karen Herrmann and Angie Morris, presenting them with gift certificates, and in the evening fellowship hour with cake and punch and other snacks and a card shower of congratulations.

On Thursday, over 100 of the Great Pine Chapter of the Michigan Association of Retired School Personnel (MARSP) met for lunch at the Holiday Inn in Petoskey. This group meets on the last Thursday of May, June, August, and September, with guest speakers.

On Sunday afternoon Verlin and Dorothy Thompson honored their daughter, Sharon, who graduated

with the East Jordan High School Class of '84, with an open house at their home with many friends and relatives stopping in. Some of those here from out of town were Cathy Rice and children of Tecumseh, Lillian and Leroy Boesch and Bob Lesoski, all of Sebewing, Margaret and Elmer Henderson of Traverse City and her daughter Mary Williams and children.

The RLDS Church Wednesday night prayer and testimony group held their service at the Harry Roof home this week so that Elva Jenkins, who lives with the Roofs, could participate, as she has been unable to attend church since last winter's car-pedestrian accident. The group left there for the Elanore and Bill West home to await for the Wests, their children Michelle, Mary and Matthew and Bill's parents, to return from dinner at Brownwood so that their group and other friends, making about 30 people, could surprise Bill and Elanore with a 25th wedding anniversary party! Hostesses were Millie LaBrecque and Laura Hausler, serving punch and a specially decorated cake by Mrs. Gene Beach of Petoskey.

Mr. and Mrs. Norm McGeorge, Greg and Stacy; Mr. and Mrs. John McGeorge, Mary Jo, John and Dan; Pauline Laisure; Lois and Ramona McGeorge, all attended the graduation and open house for Robert McGeorge, son of Robert and Eloise, on Sunday, in Williamston.

Art and Mary Ellen Halloran are here for the summer months. The Youth Group of the Christ Lutheran Church was invited to the Angelical Lutheran Church in Allen Park on Friday night and to join their group on Saturday to go to Cedar Point. About 21 youths from Boyne attended, returning to attend their morning service in Allen Park and then on home by Sunday afternoon.

Ann Jenkins accompanied Laura Hausler to a bridal shower for her future daughter-in-law, Joanne Ulrzh this week at the Ulrzh home in Petoskey. Joanne will become the bride of Rocky Hausler, son of Bob and Laura, of Walloon Lake, on June 16.

On Wednesday the Christ Lutheran Ladies Aid held their monthly meeting with lunch at the Holiday Inn. Karla and Pete Jarema, Todd and Sue Jarema and son Todd, all of

Flint, Mike and Pam Jarema and family of Charlevoix, Ed and Gay Jarema and daughter Adrian of Fostoria, and Mark and Cheryl Jarema of Auburn were here over the weekend visiting Dorothy Nowland and to attend the Larry Jarema-Beth Franchino wedding on Saturday.

On Friday night about 300 people attended The Gospel Concert sponsored by the Northern Christian Radio Station held at the Boyne Mountain convention center. Guest singers were Bob and Becky Brunton of Eaton Rapids and other local talent.

Lisa Franchino left on Sunday for the Dynamics Cheerleading Camp in Kansas, Missouri. This is Lisa's third year in teaching at the summer cheer-leading camps around the country.

Marie and Francis (Slim) Boynton observed their 53rd wedding anniversary on June 3rd.

Some out of town guests here for the Jarema-Franchino wedding on Saturday were her grandparents, Frank and Addie Franchino of Farwell, and Harold and Sally Ions of Columbiaville, Larry's aunt and uncle Phyllis and John Coyle of Farwell, the bride's sister, Terri and Ron and children of Mt. Clemens, and Fr. Bill Jarema of Washington, D.C.

On June 10, the Sunday morning service at the Free Methodist Church will include the Gospel Echos singing group. The service will follow with a potluck dinner in honor of the Father

and Sons.

Last weekend guests of Mrs. Irene Shaler were her daughter Sally and Ed Pasque and Randy, Missy and Darla, and her son George and Ellen Shaler and sons Jeff and Todd of Hazel Park who are on leave from the Navy. On Sunday she enjoyed having 21 people sharing her table.

On Sunday afternoon Mr. and Mrs. Lloyd VanAlstine and Tina were among the 75 guests attending the open house for Kelly Healey, daughter of the Tom Healeys of East Jordan, following Baccalaureate and graduation ceremonies.

Laura Hausler and sister, Emily Bertges of Gaylord, spent the weekend in Alma with another sister, Ruth Phillips, helping to prepare for and to attend the graduation of her son, Chris, from high school.

Mrs. Howard Bray spent a few days in Traverse City this week with her daughter Patsy and Regis McCord, who will be coming to Boyne for the summer.

Mrs. Ora Webb is a patient at Northern Michigan Hospitals in room 163.

The Oral Stuliffs spent the weekend in Flint visiting Mrs. Donna Seybert, Mr. and Mrs. Joe Collard and Mr. and Mrs. Ray Collard.

Skip Crompt, who is recovering from heart surgery in Tampa, Fla. will be returning home soon to Springwater Beach.

with MILD WALKER
536-2381

E.J. Chatterings

On May 20th, the Rev. Frank and Lucille Petkin celebrated their 50th wedding anniversary at Clio, MI. A lovely party was given by their children at Clio. About 80 friends and relatives attended.

Dick and Grace Brown from Snowflake, Doyle and Connie O'Neal from Central Lake and Clint and Mildred Davis from Charlevoix drove down to join the celebration.

Frank Pitkins has served the Snowflake Spiritualist Church for many years and his wife, Lucille, is the church secretary.

DuWayne and Vicki Dougherty and children Bridget and Corey of Oscoda spent Memorial weekend at the home of her sister-in-law, Cheryl Cutler. Where there they visited with their parents, DuWayne and Jean Dougherty, her sisters; Mrs. Dennis (Bonnie) Skrocki, Mrs. Mike (Jeanette) Miles, Peggy Cutler, and Jean Cutler, with children Tommy and Christine, who were also visiting here from Traverse City.

On Monday DuWayne and Vicki were joined at the home of their parents, by their grandparents, Julius and Rose Elzinga of Charlevoix, for a small celebration of their first wedding anniversary.

Born to Callie Cooper and Doug Dougherty of East Jordan, on May 27th, at Charlevoix Hospital, a baby boy named Casey. He weighed 7 lbs 1 oz. and was 20 inches long.

Clara Brown of Mt. Pleasant visited her mother, Mrs. E. E. Wade in East Jordan over the weekend. Julene White, a friend of Clara's, was also a weekend guest.

The Olson and Lyons' families are having Open House at East Jordan Snowmobile Clubhouse on Alba Road from 1 to 3 Sunday, June 10, 1984, in honor of Thelma (Olson) Lyons' 90th Birthday Anniversary. She will be happy to see any of her friends in the area.

Dr. and Mrs. R.J. Rogers, of Vicksburg, visited his sister, Mrs. Donald Stokes and family May 30 to June 1.

Vera Ikens is back from Florida. She was recently in Rogers City for a grandson's birthday and in Reed City for a granddaughter's graduation.

On Wednesday, May 30th, the residents of Pine River Place gave a party for two residents, graduates of East Jordan Adult Education class. Lois Donaldson and Eunice Coolman were feted. Entertainment was furnished by Mr. MacFarland and Ivy Woodcock. A beautifully decorated cake made by Ivy Woodcock centered the table. A variety of snacks were served on decorated tables.

Two of Jane Mockerman's daughters and families from Kansas City, Mo. came a week ahead to celebrate their mother's graduation. They were Elaine and Fred Bradford and Sharon and Cliff Pierce. Grandchildren were Laura, James and Kevin Bradford, Wendi and Anthony Pierce.

Sharon played the organ for church on Sunday and Sharon and Elaine sang a duet special.

On Wed., May 30, daughter Judy and Russ Sewell and children from Jacksonville, Fla. arrived. Also daughter Mary Beth Patulski and her daughter Nichole. Grandchildren were Joe, Kelly, Stephanie, and Samuel Sewell, and Nichole Patulski.

Garden Club elects officers

At the May meeting of the Boyne Valley Garden Club, officers for the year of '84, '85 were elected. The incoming officers are: President Winifred

Shields, 1st vice president Lois Pollach, 2nd vice president Thorneta Rowe, recording secretary Gen Sutton, corresponding secretary Anna Dietze, and treasurer

Peg Spencer.

The club is comparatively new, but they have already achieved beautification of note with more plans for the future.

Boyne City Senior Center

bc senior activities

June 8 - 10-12 Crafts, 10-12:00 S.I.D., 12 noon Dinner, Fruit tray drawing.
June 11 - 11-11:30-Exercises, 12 noon Dinner
June 12 - 12 noon Dinner, June Birthday Party.
June 13 - 12 noon Dinner, this Sparks "R.S.V.P.", 7:30 Farmers' Market organizational mtg.
June 14 - 12 noon Dinner, 12:45 Bingo.
June 15 - 10-12 Crafts, 12 noon Dinner, Fruit tray drawing, Father's Day salute.

BRENTH BROTHERS
Since 1948
WOOD PALLETS
made to your specifications
Call for more information
616-588-2345
Elliworth, Mich. 49728

LAWN & GARDEN EQUIPMENT
COMPLETE SALES & SERVICE
• AUTO REPAIR • ARC & ACETYLENE WELDING
• TIRES • BATTERIES
• POWER MOWER SERVICE & REPAIR
• COMPLETE LINE OF TORO EQUIPMENT
Haven't you done without a Toro long enough?
TORO
STARK'S TOTAL SERVICE
M75 (Boyne Ave) Boyne City 582-6812

Boyne City's own
Bea Smith
has published her cookbook

Available at:
The Charlevoix County Press
108 Groveland
Huff's Pharmacy
Downtown **\$8.95**

Marshall Sayles

Before I write this week's column, I have something to say.

Have you put any money into those canisters at stores to help Boyne City construct its Historical Museum?

I asked a number of people this question and some said they had while others, who were honest about it, said they hadn't.

When our museum is built you will be able to walk in and see how your grandparents had to live—their books, their tools, where and how they worked. There will be a complete display of Boyne City's development through the years. Can't you just see your grandparents sitting up there in Heaven wringing their hands, hoping you will build a historical museum in their memory?

Well, that's what they are doing. No, they ain't, a man said to me. I never had any grandparents, so why should I put ten cents into a coffee can?

Now, enough of this hogwash. Let me make it perfectly clear, as President Nixon said just before his aides were hauled off to jail—the Historical committee needs several thousand dollars to construct the museum in Veteran's Park. Not nearly enough people have jumped upon the bandwagon with hard, cold cash. Someone said this week that our merchants don't seem to know that we need this money. Not ten cents, but twenty-five dollars, or fifty, or one hundred or more, from each of the nearly one hundred people doing business in the community. Once the building has been constructed, merchants will benefit from it whether or not they saw fit to contribute to its existence.

Without the financial and enthusiastic support of our merchants, Boyne City will remain northern Michigan's only community without a historical museum.

So please send your contribution to the Northwestern State Bank or to the City Hall. It will make our sour stomachs sweet again.

Just one more thing. A man, who is not in business, told me that later on he would make a nice contribution to our new museum. I know this fellow. He isn't going to do anything of the kind. He's about as dependable as a plate of jello.

Now, for the column I was going to write this week:

Memorial Day has come and gone. June is bursting out all over, and the Fourth of July is about to flag us down. Talk about stuff flying!

You may recall the South American psychiatrist who, a while ago, said that kissing is good for your health. It will, he said, make you live longer. He said that kissing stimulates the heart, which gives more oxygen to the body's cells, keeping the cells young and energized. That's what the doctor said whether you remember it or not. Now, I would like to tell you about a recent experience with his theory, and how it left me as weak as a rained on chicken, but suddenly I seem to be losing my nerve.

I think the secret to any success this column may have lies in the fact that whenever I write something that seems to make sense I strike it out.

Remembrances

If you were going into east Jordan back in 1883, you would have to cross this old wooden bridge to get into the downtown area. If you look closely, you will notice that boats were on both sides of the bridge. You can't see it from this angle, but there was a swinging section that opened for the boats. The bridge was replaced many years ago with a dirt highway, we think, that now crosses the Jordan River. East Jordan was a bustling town back then, according to the looks of the lumber industry and the number of houses that can be seen in the photo.

Errata

Seems the building column looked like the one we described last week in the Remembrances wasn't, according to some of the phone calls we received. The building should be at the Masonic Temple Building, which is located next to Ben Franklin today. We were describing the Odd Fellows Hall back in the old days.

Jottings

BY JIM SILBAR

Islkour,xnvkjhfaoidisoa. Fooled ya, didn't I.

You may think that this is being typed by a computer, but you're wrong. Just a good ol' typewriter.

Seems that when you attend a concentrated course on the things, they tell you everything but where to put the thing in the office.

And that is a problem. If I put it on my desk now, then I would have to spend about a day or two cleaning out and cleaning off the top.

And if I put it where I want it to go eventually, I am going to need a new desk. You just can't stick a new item on an old desk, ya know.

But more important than the desk, or where it goes in the room, is just the fact that I would have to clear off a space for it.

My question of the week is why does almost every publisher-editor end up with a desk that is so cluttered, so disorganized looking. When my wife looks at it, she screams.

My father was also an editor. His desk was bigger than mine so that meant that he had twice the amount of clutter and junk to contend with during his days.

It is almost like that good old junk drawer that we all have somewhere in

the kitchen. You know, the place where there is only one shoe string, three curtain hangers, two screws, a couple of dozen nails or assorted sizes, (never the size you want, though), and some Christmas greeting cards left over from who knows when.

We all have them...don't we. Come on and admit it. Somewhere in that house you live in is such a drawer.

Oh, it may not be in the kitchen, it may be out in the garage, or down in the basement, but...somewhere, we allow ourselves to have some clutter. I think the reason we allow ourselves such a luxury is that most of us live a very structured life.

We have to get up at such a time, we work so many hours, we have lunch at such and such time, and so on. Everything by the clock.

We even go to bed by the clock, not only because we get so darn tired.

Since we live that structured life, in order to relax we just have to have a cluttered drawer somewhere.

It may even be in our mind, hidden away for the time that permits some luxury.

Lately, I am thinking that my entire life is cluttered up so bad I will never get the time to straighten it out. I hope that you aren't having a day like mine.

Barbara Cruden

The celebration that cherry trees put on each year is about over now, but not before I followed the advice of A.E. Houseman. Back in about 1900 he wrote a poem. I always liked it, because when I'm in the middle of being very busy, its little flute-call can change everything.

It begins:
Loveliest of trees, the cherry now
Is hung with bloom along the bough..

Houseman goes on to say that, being 20 years old, he may have only 50 springtimes more in which to see the cherry tree in bloom. He concludes:

And since to look at things in bloom
Fifty springs are little room,
About the woodland I will go
To see the cherry hung with snow.

The idea of celebrating cherry blossoms really applies to all flowers. It is only right to admire them again, again, as their moments come in sequence each year.

A few years ago, the love of flowers took a new turn in our neighborhood. It started when my grandson was about three, no taller than the daisies he saw face to face.

"Those are daisies," I told him. And as his face, like theirs, looked up at me, I said, "That's your flower, the daisy!"

Well then, he wanted to know, what was his friend Celeste's flower? "Oh, black-eyed Susan," I said, thinking of her dark-light coloring.

Then we had to go on with every-one we knew.

His friend Ethan-with-the-bright-smile has the periwinkle. Vivacious Sarah has bouncing-bet; blue-eyed

Emily, the morning glory. And her brother, who has a certain in-charge way about him, has goldenrod.

As the game began, I had in mind that this was a way of teaching the children the names of wildflowers. With the names and faces known, they could then begin to acquire the lore of how the flowers grew and how they fitted the natural scene.

But something else followed, also. For some, the flowers became talismans and a form of honor. At the least, the names tied us together, for parents, too, had their flowers. For quiet Jana, the yellow violet; for Phil, the bee-keeper, beebalm, and so on.

And finally, now, when I see the trillium and the cinqufoil and all the others we have "given" to friends, I am reminded of these friends, and others. Twice rich, I celebrate the times of flowers.

Detour on northbound US-131 announced

Northbound traffic on U.S. 131 south of Petoskey will be detoured for six to eight weeks for safety improvement work, the Michigan Department of Transportation said today. The detour will take northbound traffic onto Bear Lake Road, up River Road to Clarion Street in Petoskey, to Sheridan Street and back to U.S. 131, for a distance of 7 1/2 miles. The detour will add a little over two miles to the normal highway travel distance. Work on the highway will include installation of guardrails, removal of trees and flattening of slopes. Work will be done daytime, week-days only.

Here's who's running for school boards

Voters in Boyne Falls, Boyne City, and East Jordan will choose school board members at the June 11 school election.

There will be two vacancies to fill on each of the three boards. Brief biographies of the candidates follow.

BOYNE CITY

Bill Chipman, running for re-election, has served eight years on the board. A native of Boyne City "46 out of 49 years," he will have a grandchild in school in another year. Chipman, who owns Chipman Plumbing and Heating feels that "all the pro-

grams that have been built up since we separated from East Jordan should continue. I'd like to see continuity," he said.

Paul Gerard said, "My daughter (in first grade) created a reason" to run for school board. Gerard, who is Quality Assurance Inspector for the U.S. government said he's been in the area for three years and has attended school board meetings for the past five months. Gerard has a college degree in biology and has, he said, "been interested in education for a long time."

John Mathers, Jr., is Parts Control

man at East Jordan Iron Works. The Mathers have four children in school. A native of Boyne City, he decided to run for school board "because we need a quality education." Mathers sees education improvement on his agenda.

Laurence Monshor, father of three school-aged children, said he's trying for one of the vacancies on the board, "because I'd like to be more involved in the community. I would like to help the board retain its responsiveness to the community." Monshor is Quality Assurance Superintendent at Big

Rock power plant and has lived in the city for 8 1/2 years.

Ricky Pethers was appointed to fill out the term of Mark Behling and has served one year. He has lived about six years in the area and has a daughter in kindergarten. Pethers is a chiropractic physician in the city. His school board goal is "to get the best possible education for the tax dollar."

EAST JORDAN

Shirley Bauer, running for re-election has served four years on the school board. Her children are all grown, she said, but her interest in school continues, she said, "because there are so many good things happening that I want to be part of." Bauer has lived in the area for about 25 years.

Tom Galmore, Jr., served four years on the board, and hopes to return after an absence of two years. "I enjoyed it," he said. "I think I can contribute because of my experience." The Galmores have three children in school. He is part owner of a local business.

John George Pixley, Jr. Not available at press time.

BOYNE FALLS

Ron Barnardyn, who was treasurer of the school board, is running for re-election after having served four years. He has lived in the area most of his life, the last 10 years in the Boyne Falls school district. The Barnardyns have two daughters in school. Mrs. Barnardyn, answering the interviewer for her husband who was away, said, "I know he thinks it is important to get involved in the education of your children." She added, "He believes he has something he can contribute to the school system." Barnardyn is a building contractor.

Andrew Czerkies, not available at press time.

Jim Churchill, school board vice president, is running for re-election after serving for four years. Churchill is Materials Control Manager at Bendix-Courter Operation, and has lived in the area since 1946. "I don't feel I have the job done, basically," he said. "I see a couple of things coming up in the next few years that I'd like to see done." The Churchills have two children in school.

Being congratulated on their being named to represent can Legion Vice Commander William Grimm and Adjutant Boyne City at Boys' State are Scott Sutliff, Mike Mansfield, Warren Davis, field, and Cris Howard. Offering the congrats are Ameri-

Boys' State scholarship winners

Scott Sutliff, Mike Mansfield and Chris Howard are the scholarship award winners invited to attend the 1984 American Legion Boys' State that will be held June 13 through June 19 at the Michigan State University.

All three were selected by the Ernest Peterson Post 228 of the American Legion here in Boyne City. They were selected by a committee of school administrative staff and members of

the American Legion. Boys' State has been held since 1937 and nearly 1000 high school students have gathered at Michigan State to learn how city and state governments function.

The winners from Boyne City will join with other recipients and actually set up a government state with all of

its bodies, problems and opportunities.

One of the criteria for the selection was the demonstrated leadership abilities and an awareness of government. Each award winner is expected to utilize the Boys' State experience in later life.

Charlevoix County Press

Editor-Publisher
Office Manager
Production Manager-Circulation Fulfillment
Typesetter
Reporters and Photographers

Correspondents

James F. Silbar
Patricia E. Silbar
Joyce Herholz
De McCary
Barbara Cruden
Holly Spence
Marshall Sayles
Nancy Northrup
Millie Walden
Bea Smith
Jerry Froats

For subscriptions: Call 582-6761

P.O. Box A, 108 Groveland, Boyne City

Charlevoix County Press

The Charlevoix County Press (USP 396480) is published weekly by Silbar Communications, Inc. Second class postage paid at Boyne City, MI. POSTMASTER: Send address changes to The Charlevoix County Press, P.O. Box A, 108 Groveland St., Boyne City, MI 49712.

Children and grandchildren cheered on June 2 as these East Jordan and Boyne City students graduated with their adult education high school diplomas. From left, are lots

This parade of Boyne City and East Jordan graduates earned high school diplomas by coming to school at night after work and family duties were done. Graduating at ceremonies at East Jordan High School were from left, Laura Savoie, Katherine Moyer, Tammy Hart, Debbie LaPeer, Vada Speer, Alice Russell, Barbara Ann Ostrom, Donaldson, Eunice Coolman, Mildred Walden, Thomas June Ferris, Mary Kenny, Mildred Bathke, Olga Cook, Jane Mockerman, and Neva Dunson.

Sincha LaCroix, Laurie Gorney. Back row, Doris Day, Art Hess, Scott Cole, Mary Chappais, Evelyn Chipman, Adrian DeRoos, and Michael Scott. Missing from the picture, but not graduation were Sharon Murphy and Marlon Cahill-Simmons.

Winners announced two-man best ball

Sixty-two golfers participated in the Fifth Annual Kentucky Fried Chicken Two-Man Best-Ball Tournament at the Belvedere Golf Club on Sunday, May 27th in Charlevoix to raise \$645 for March of Dimes.

Following the play and a buffet lunch of Kentucky Fried Chicken and accompaniments, winners were announced by Joe Etienne, organizer of the event. Winners were as follows:

Championship Flight
1st: Mike Custer and Joe Etienne Jr., 65;
2nd: Bill Gregory and Larry Clark, 69.

First Flight - Quinton Walker and Tim Schupert, 68; 2nd: (tie) Dick Kenney and Dick Stangis, 69 and Dave Mathias and Robert Friesen, 69.

Second Flight - 1st: Bud Balch and Jack Curtis, 74; 2nd: Nick De Young and Randy De

Young, 77.

Third Flight - 1st: Terry Sierocki and Fred Lehto, 74; 2nd: Mike Kane and Dan Christiansen, 76.

Fourth Flight: 1st:

Gary Moore and Dick Kuhs, 84; 2nd: Dennis Wojan and Gary Balch, 85.

Sponsors of the event were Belvedere Country Club and Kentucky

Fried Chicken. The Kentucky Fried Chicken organization, under the leadership of Colonel Sanders, has made a commitment to support March of Dimes.

How do you build your IRA on experience rather than gimmicks?

No problem.

It seems everyone's interested in getting your Individual Retirement Account... with handsome offers from interest bonuses to free toasters. Auto-Owners has been planning retirement incomes long before there was an IRA. And they can also provide the accurate, timely records you'll need for the Internal Revenue Service.

Just ask your "no problem" Auto-Owners agent how you can build your IRA on experience rather than gimmicks.

The "No Problem" People

R.A. Campbell Agency, Inc.

locations in Boyne City and East Jordan
616-582-6512 616-536-2268
"Serving the area since 1926"

East Jordan

Congratulations Class of 1984

					Graduates not pictured Glenna Brennan Joe Murphy					

Proudly presented by the following businesses

Sherman Appliance
Jordan Heating & Plumbing
Jordan Valley Concrete Service
Ye Nyne Olde Holles
John Best Agency
Hite Drug
Trading Post Party Store
Bob & Jeans Party Store

McRae Simmons Lumber Company
Carey's Corner Market
Ben Franklin East Jordan
Altair International - East Jordan
Jordan Valley Greenhouse
Four Season's Marine
Jordan Valley Pharmacy
The E. J. Shop
Gulf & Western Stamping Company Plant 23
Northwestern State Bank

Cliff Russell Heating & Refrigeration
Swan Valley Marina
Dr. John Kempton DDS
Glen's Market East Jordan
East Jordan Iron Works
East Jordan Family Health Center
E. J. Patterns
Jordan Auto Inc.
Jordan Inn

Boyne City Congratulations, Class of '84

Mark Wayne Abbott

Antoinette Denise Berry*

Barbara Ellen Boehm

Lorie Lynn Bolden

Carl Ervin Bradley

Jacqueline K. Buckmaster*

Susan Kaye Burns

Beth Nicole Clark

Lisa Ann Cunningham

Kelley Ann Cutler

Rachel Ellen DeRoos

Wendy Lynn Doyal

Daniel Alan Elzinga

Sheila M. Fashey

Margaret Sue Freiburger

Jeffrey Michael Gabos

Charles Joseph Gregware III

James D. Habasco

Cathleen Elizabeth Hansen

Glenn Arthur Hardy

Darryl Wayne Hayden

Debra Lynn Healey

Michelle Renee Hennessy

Karen Lynn Herrmann

Arthur Joseph Hess

Rob Holley

Michael James Hulett

Dawn Marie Johnson

Catherine C. Judkins

Kathryn Louise Kircher

Ruth Ann Knysz

Darcy Joseph Kotalik

Kimo C. Kuheana

Mitchell Carl Kruzal

Amii Elizabeth Lasater

Elizabeth H. Leazier

Linda Sue Leist*

Don Luebke

Teresa Dawn Mapes

Joseph Anthony Marculewicz

Rebecca Lynne Mathers

John Matthew McGeorge*

Scot Ross McKian

Marc Charles Mentel*

Scott James Moody

Marsha Lynn Neumann*

Michelle Marie Newville

Kyrstin Marie Omiatek

Natalie Ann Parks

Lisa Mae Pearson*

Anthony Wayne Poole

Tracy Lynne Pruetz

Dawn Michelle Ratchiff*

Benjamin Scott Redman*

Proudly presented by the following businesses

A & W Root Beer Drive In
Advance Grocery
Timothy D. Arner, Attorney
F. O. Barden & Son, Inc.
Barretts of Boyne Fine Furniture
Behling Construction
Ben Franklin Variety Store
Blake's Auto & Truck Service
Bob's Discount Pharmacy
Boyne Auto Supply

Boyne Avenue Greenhouse
Boyne City Cooperative
Boyne City IGA
Boyne Country Auto Sales
Boyne Country Party Shop
Boyne City Lanes, Inc.
Boyne Country Party Store - East
Boyne Dry Cleaners
John Best Agency
The Bread Box & Bakery
& Coffee Shop

Country Star Market and Restaurant
ERA Keith Dressel Realty
The Charlevoix County Press
Farm Bureau Insurance
First National Bank & Trust
Hair Shoppe - Jack and Linda Caverly
Lindsay Insurance
Century 21 - Kowalske and Associates
Chipman Plumbing & Heating, Inc.
Calvin Coblentz Custom Butchering
The Coffee Mill Gift Shop

Control Engineering Co.
William R. McTaggart &
Mark M. Muniak, Attorneys
Powder Puff Beauty Shop
M & A Electric
Jim Daniels Carpentry
Dr. Arnold G. Bauer
B & B Roofing Co.
Richard W. May, Attorney
Mc Intyre's Boat Works
Moore's Hardware, Inc.

Pet show to be held in Boyne Falls

A pet show will be held Sunday June 10, at 2 p.m. at the village pavilion in Boyne Falls. Dogs, cats, rabbits, birds, or any other pet will be welcome.

There will be 16 classes. Ribbons and prizes will be awarded to the

first three places in each class. The classes will be 1. Best pet in costume, 2. Most unusual pet, 3. Smallest pet, 4. Largest pet, 5. Best groomed dog, 6. Dog with the longest tail, 7. Cutest dog, 8. Homliest dog, 9. Rabbit with the

longest ears, 10. Best groomed and conditioned rabbit, 11. Trickiest pet, 12. Cat with the longest whiskers, 13. Most colorful cat (natural colors) 14. Fluffiest cat, 15. Most colorful pet bird, 16. Most charming baby pet.

There will be a 50 cent entry fee per class but there is no age limit for entry. Refreshments will be available and there will be horse rides and pony cart rides.

The pet show is being sponsored by the Coun-

try Bumpkins 4-H Club of Boyne Falls. The members are attempting to raise funds for a trip to MSU in East Lansing to attend a 4-H rabbit workshop. Bring your pets and camera, and come for an afternoon of fun.

ANNUAL SCHOOL ELECTION

NOTICE OF ANNUAL ELECTION OF THE ELECTORS OF EAST JORDAN PUBLIC SCHOOLS CHARLEVOIX AND ANTRIM COUNTIES, MICHIGAN TO BE HELD JUNE 11, 1984

TO THE ELECTORS OF THE SCHOOL DISTRICT:

Please Take Notice that the Annual Election of the School District will be held on Monday, June 11, 1984, in the East Jordan Civic Center, East Jordan, Michigan.

THE POLLS OF ELECTION WILL OPEN AT 7:00 O'CLOCK, A.M., AND CLOSE AT 8:00 O'CLOCK, P.M.

At the Annual School Election there will be elected two (2) members to the Board of Education of the district for full terms of four (4) years ending in 1988.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCIES:

Shirley Bauer Thomas C. Galmore, Jr. John George Pixley, Jr.
All school electors who are registered with the city or township clerk of the city or township in which they reside are eligible to vote at this election.

This Notice is given by order of the Board of Education.

Edwin Drenth
Secretary, Board of Education
May 30, June 6

ANNUAL SCHOOL ELECTION

NOTICE OF ANNUAL ELECTION OF THE ELECTORS OF BOYNE CITY PUBLIC SCHOOLS CHARLEVOIX AND ANTRIM COUNTIES, MICHIGAN TO BE HELD JUNE 11, 1984

TO THE ELECTORS OF THE SCHOOL DISTRICT:

Please Take Notice that the Annual Election of the School District will be held on Monday, June 11, 1984, in the Boyne City Middle School.

THE POLLS OF ELECTION WILL OPEN AT 7:00 O'CLOCK, A.M. AND CLOSE AT 8:00 O'CLOCK, P.M.

At the Annual School Election there will be elected two (2) members to the Board of Education of the district for full terms of four (4) years ending in 1988.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCIES:

Willard J. Chipman Laurence F. Monshor
Paul F. Gerard Ricky L. Pethers
John D. Mathers, Jr.

All school electors who are registered with the city or township clerk of the city or township in which they reside are eligible to vote at this election.

This Notice is given by order of the Board of Education.

Eleanor L. West
Secretary, Board of Education

May 30, June 6

Boyne City Congratulations, Class of '84

Stacy Bill Reinhardt

Charles Douglas Robinson*

Keith Richard Ruehle

Monetta D. Seelye

Karen Kay Smith

Cynthia Louise Sommers*

Lance Victor Spaniak

Juli Anna Stolt

Elizabeth Ann Sturm*

Andrew Dale Sutton, Jr.

David Jon Valkema*

Larry R. Williams

Gary David Williamson

Nanci Lee Witenski

Cristy Ann Young

Graduates Not Pictured

Austin F. Behling
Eric W. Clink
Christian Donald Cramer

William Richard Fortune, Jr.
Johnathan Charles Hussey III
Richard L. Johncheck

Brenda Lee Kuzmik
Chiara Lynn Leist
Wendell G. Smith

*Indicates National Honor Society Members

Proudly presented by the following businesses

Studio One Hair Design
Gocha's Woman's Apparel, Ltd
Dr. Gary and Alison Mellon
Northland Tobacco Co.
Robert P. Polleys, DDS
Prestige Press
Richard W. Mansfield, D.O.
RBI Mechanical
Ruegsegger-Stanley Insurance
Ye Nyne Olde Holles
Boyne City Dairy Queen
Ralph and Sherry Gillett
R. A. McGarva, DVM

United Technologies
Automotive Group
Valentine Studio
D. G. Williamson & Associates, Insurance
Bayko Concrete Wall Contractor
Northwestern State Bank
Betty's Restaurant
Howard's Oil Company
Altair International Boyne City
Stark's Total Service
C. H. Smith Company Inc.
Industrial Magnetics

Seals and Roberts Construction Company
Congratulations from the Klevorns

What's Happening

ALCOHOLICS ANONYMOUS
The Boyne City Library group of Alcoholics Anonymous meets weekly on Mon., Wed. and Fri. at 8 p.m. in the basement of the library. Anyone with a drinking problem is welcome. For more information call Edna at 582-2637 or Howard at 582-7988.

HORIZON TRAVEL CLUB
The annual meeting for all members will be held June 7, 1984 at 1 p.m. at the East Jordan Senior Center, East Jordan, MI. Dues are payable at this meeting. If you plan to come for dinner, please make reservations in advance. Call 536-7831.

ROAST BEEF DINNER
There will be an all-you-can-eat roast beef dinner on Saturday, June 9, from 5-7 p.m. at the First United Methodist Church in East Jordan.

NORTHERN MICH. HOLINESS CAMP MEETING

The interdenominational Holiness Camp will be holding their annual services on North Park Street, Boyne City, each evening at 7:30 p.m., June 8-17. The Rev. Gerald Laing, Vicksburg, will be the evangelist. He has been serving the Church of the Nazarene since 1957 both as pastor and in evangelism. Dale and Jeanne Mahne and family of Shelbyville, Ill are returning to Boyne City as song evangelists. A hearty invitation is extended to all. Come and enjoy these services with us.

MONTESSORI ANNUAL FAIR
The Montessori Children's House of Petoskey is sponsoring its 6th Annual Country Fair, June 9th, from 9 a.m. to 3 p.m. Pony rides, games, craft booths, bake sale, food and foot races. Free entertainment, at Emmet County Fairgrounds.

COFFEE HOUSE
Something live and something gospel every Sat. Night at the Open Door Coffee House next to city hall in East Jordan, 7 to 10:30 p.m. This Sat., June 9, will be the Faith Believers, a mixed quartet from Petoskey.

Obituaries

ROBERT L. BRITTON
Funeral services for Robert L. Britton, 53, of Evaline Township, East Jordan, were held at the First Presbyterian Church, Boyne City. The Rev. Milton Wallis Jr. officiated and burial was in Maple Lawn Cemetery.

married the former Joanne Williams in the Martha-Mary Chapel at Greenfield Village in Dearborn. In 1959, the couple moved to Northern Michigan. Mr. Britton was employed at Courier-Bendix Corp. as a production foreman for the past 25 years.

Mr. Britton died May 27, 1984, at Little Traverse Division of Northern Michigan Hospitals. He was born June 21, 1930, in Detroit where he attended school and graduated from Lawry High School in Dearborn in 1949.

Mr. Britton was a member of the Boyne City First Presbyterian Church where he served as a deacon and an elder. He is survived by his wife; three sons, Robert C. and George C., both of Saginaw, and William L. of Boyne City; five grandchildren.

Mr. Britton served two years in the U.S. Army in Germany during the Korean conflict. On Nov. 14, 1953, he

The family suggests memorials to the Michigan Heart Association or to the First Presbyterian Church.

Legal Notice

STATE OF MICHIGAN
INDEPENDENT PROBATE
File No. 8437

Estate of Virginia Jarrett Velianga.
TO ALL INTERESTED PERSONS: Your interest in the estate may be barred or affected by the following:

BRENTH BROTHERS
Since 1948
Excavating Road Building Land Clearing cement - mortar - blocks chimney material plastic pipe culverts
Ellsworth, Mich 49729 616-588-2345 call for a quotation

780 Secretarial Services

PROFESSIONAL Word Processing Services. Fast and efficient way to get your legal, professional or personal typing and correspondence accomplished. Will do bulk envelope addressing and stuffing. No job too big or small. Reasonable rates. Call 582-9751.

The Chesapeake Bay produces 33 percent of the U.S. oyster catch and 50 percent of the nation's tasty blue crabs, says the National Wildlife Federation. Unfortunately, the bay's recent oyster catches of about one million pounds are only a third of the averages of 30 years ago.

MICHIGAN DEPARTMENT OF NATURAL RESOURCES

P.O. Box 30028, Lansing, MI 48909
NOTICE OF PUBLIC MEETING

The Michigan Department of Natural Resources will hold a public informational meeting on June 13, 1984, at 7:00 p.m. in the Charlevoix High School Gymnasium, Charlevoix, Michigan.

The purpose of the meeting is to provide an opportunity to interested citizens to express their views regarding the proposed marina at the Hemingway Pointe Club on Lake Charlevoix (T33N, R7W, Section 9), Eveline Township, Charlevoix County, DNR File No. 83-5-156. Representatives of the BIRCHWOOD FARMS CONSTRUCTION CO. will describe their marina proposal and respond to related questions. Department of Natural Resources staff will answer questions concerning the Inland Lakes and Streams Act (1972 PA 346, as amended), riparian rights, and the public trust.
This will be an informational meeting, not a court-type hearing. No sworn testimony will be taken, and no transcript will be prepared. The meeting is being held to encourage the expression of views and to answer questions concerning the proposed project.

MICHIGAN DEPARTMENT OF NATURAL RESOURCES

By: Chris A. Shafer, Chief
Land, Lake & Stream Protection Section
Division of Land Resource Programs
May 24, 1984
June 6

Classified ads

Call 582-6761 to place your ad

SERVICE DIRECTORY

3 hr. BUSINESS CARD ONLY \$6 PER WEEK

Building Services

S & R SEALS & ROBERTS CONSTRUCTION COMPANY
Complete Building and Remodeling
Boyer City 582-6535

B & B ROOFING COMPANY
Steel Roof Decks Waterprooing Bonded Built-up Roofs Insulated Roof Decks
Insured Workmen Camp Dagget Rd. 5578 U.S. 131 Petoskey 347-8823 Boyne City 582-9392

MAXWELL K. HOUCK
Houck Construction
PHONE: 616/582-2776
BOX 1753 WILSON RD BOYNE CITY, MI 49712 LICENSED CONTRACTOR

GENERAL CONTRACTING
JIM Daniels Carpentry, INC.
PROFESSIONAL CARPENTRY COMPLETE OR PARTIAL BUILDING & REMODELING
LICENSED BUILDER (616) 582-2702 BOYNE CITY, MI 49712

•PAINTING •WALL PAPERING •REMODELING
DIPZINSKI DECORATING SERVICE
•DAN •RICHARD •CALL 347-4664 347-8306

JORDAN VALLEY CONCRETE CONCRETE
EAST JORDAN CALL 536-7701
Ready-Mix Concrete Re-Rod-Wire Mesh Septic Tanks Serving Charlevoix and Antrim County

Garbage Service
582-2267 ALL-TRASH
We Pick Up Anything Commercial-Contract Residential Day-Week-Month-Job
Radio Dispatched P.O. Box 199 Boyne City

Boyneland Refuse & Garbage Service
Serving Boyne City, Boyne Falls, Horton Bay, Advance and adjoining townships. We pick up EVERYTHING
33 years in business Radio Dispatched
211 S. Lake 582-6692

Septic service
Septic Tank Cleaning
Serving Charlevoix and Antrim Counties •Senior Citizens discount
NORTHLAND SEPTIC SERVICE
East Jordan 536-7701

Steel
S & R SEALS & ROBERTS CONSTRUCTION COMPANY
STEEL Angles-Plates Channels-Beams Bars
Boyer City 582-6535

General Services
RECEPTIONS, BANQUETS, FAMILY REUNIONS AND ANNIVERSARIES - Affordable facilities. Catered or not catered, with dance floor. Boyne Valley Lodge, Walloon Lake, 535-2475.
PIANO TUNING Gordon Wheeler, 42 years experience. 12 years factory experience. Phone 548-5592.
VACUUM CLEANERS complete sales and service, new, used, reconditioned, \$10 and up. Sewing machines, new, used and serviced. The Sweep Shop, 347-1320.

105 Card of Thanks
Our family would like to thank our friends, neighbors, and relatives for the many acts of kindness that were extended to us during our time of bereavement. Special thanks to the Rev. Dale Turner and the Rev. Phill Simmons, Mr. Tom Vanderwall of the Vanderwall Funeral Home and the employees of Grandview Hospital. Also Peninsula Grange members, Rebekah Lodge members, United Methodist Church members and others who helped prepare food for after the funeral service. It all helped make the death of our wife and mother, Harriet L. Chanda, easier to bear.
Sincerely, Albert Chanda, Sr. and family

Thank you neighbors and friends for your visits, flowers, cards and food, while confined to my home with a knee injury.
Sincerely, Jo Wolff
110 Child Care & Babysitting
ATTENTION PARENTS
I will babysit anywhere in Boyne City. I am a fourteen-year-old girl with very good references. I charge low wages or whatever you choose. I also do light house cleaning. For more information please call 582-6761, 9-5.

135 Special Notices
ROAST BEEF DINNER ALL THE BEEF YOU CAN EAT
Saturday, June 9 5-7 p.m.
First United Methodist Church of East Jordan
Adults \$4.00 9-14 \$2.00 under nine . . . free
220 Business & Office Equipment
SAVIN 840 photostatic copier. Good working condition. Uses inexpensive Savin paper. Appropriate for home or office use. Reasonably priced. May be seen at the Charlevoix County Press, 108 Groveland, Boyne City. 582-6761.

225 Building Materials
USA BUILDINGS - agricultural-commercial, full factory warranty, all steel-clear span, smallest building 30x40x10, largest 70x135x16. 30, 40, 50, 60 ft. widths in various lengths. Call 24 hours 1-800-482-4242 Ext. 540, Adrian, MI. In a few select areas, dealerships are available.
USED aluminum printing plates, 35x22 inches, available at the Charlevoix County Press. 25 cents each or \$5/1. Call 582-6761.

300 Business Opportunities
FINANCIAL BACKING needed to start commercial, wholesale and retail fishing business in Boyne City. Reply to: Lake Street Fishery, 306 S. Lake, Boyne City, Michigan, 49712.

MINIATURE GOLF COURSES
Delivered in 3 days, outdoors or indoors. Price: \$3,900 up. Financing available.
LOMMA ENTERPRISES, INC. Box 995-W, Scranton Penna. 18503 (717) 346-5559.

317 Cottages and Chalets
LAKE CHARLEVOIX - Two bedroom cottage, 100 ft. frontage, \$65,000. Terms, Boyne Realty, 582-2242.
330 Houses for sale
HOME FOR SALE Boyne City. Two bedroom, attached garage, nice area, L/C available. Boyne County Realty, 582-2242.
335 Lots & Acreage for sale
2 1/2 ACRES **HARDWOODS**, cedars. Metal pole building 26' by 40', concrete floor, insulated electricity. 1 1/2 miles southeast on EJ-BC Road (M73). \$12,000. 616-436-7871.

225 Building Materials
FOR SALE: CEDAR fence posts, rough sawn 4x4x8s. 549-2405.
250 Furniture
FULL SIZE MATTRESS springs, frame; white headboard, white desk and chair, 5 hexagon hanging bookcases and miscellaneous. May be seen at the Charlevoix County Press building, 108 Groveland, Boyne City, 582-6761.

255 Garage & Rummage Sale
GARAGE SALE
225 State Street, Boyne City. Ski representative has clothing samples, gloves, K2 demo skis, and many other items available on a first come basis. June 8 and June 9 from 9 a.m. to 5 p.m.

275 Miscellaneous for Sale
DON'T MAKE A LIST! You may not know what you want until you see what we have. Clothing, furniture, household, miscellaneous. Women's Resource Center, **GOLDMINE RESALE SHOP** 1002 Emmet St., Petoskey. Mon-Fri 9:30 to 5:30, Sat. 10-5. 347-3970. Donated merchandise is tax deductible.

285 Pets & Livestock
FREE-large 6 mo. old puppy. Mix black lab and Ches. bay retriever. Moving. Can't keep. 582-6270.

412 Resort Rentals
LAKE CHARLEVOIX cottages for rent - winter & summer. Boyne County Realty, 582-2242.

440 Houses for rent
BOYNE CITY: HOUSE for rent, long term, on Lake Charlevoix. Furnished, one bedroom, \$350 per month plus utilities. Call 313-882-0066, after 6 p.m.

450 Mobile Homes for rent
MOBILE HOME lots. Satellite TV and end lots available. \$75 per month. Longview Estates, Boyne Falls. 549-2710 or 549-2158.

455 Office-Business Space for rent
THEATER SPACE available for gift shop, fudge shop or ice cream store. Heavy traffic area of Boyne City. Call 582-2272.

340 Mobile Homes for sale
12 x 60 BUDDY Mobile Home. Set up in Boyne City Park. Price open to negotiation or best acceptable offer. 582-9337.

360 Real Estate Services
BY OWNERS - For Sale - Houses, house trailers, mobile homes, land bought-sold-traded-rented-financed. East Jordan Auto Parts, Inc. 582-6761.

400 Apartments for rent
APARTMENTS FOR RENT. One bedroom. Social Services welcomed. Call 582-2272.

411 Cottages and Chalets
SCENIC, CONTEMPORARY home on Lake Charlevoix in Boyne City, for rent by day or week, summer or winter. Fully equipped. 614-868-1935.

412 Resort Rentals
LAKE CHARLEVOIX cottages for rent - winter & summer. Boyne County Realty, 582-2242.

440 Houses for rent
BOYNE CITY: HOUSE for rent, long term, on Lake Charlevoix. Furnished, one bedroom, \$350 per month plus utilities. Call 313-882-0066, after 6 p.m.

450 Mobile Homes for rent
MOBILE HOME lots. Satellite TV and end lots available. \$75 per month. Longview Estates, Boyne Falls. 549-2710 or 549-2158.

455 Office-Business Space for rent
THEATER SPACE available for gift shop, fudge shop or ice cream store. Heavy traffic area of Boyne City. Call 582-2272.

455 Office-Business Space for rent
THEATER SPACE available for gift shop, fudge shop or ice cream store. Heavy traffic area of Boyne City. Call 582-2272.

FOR RENT
In Boyne City. Good traffic location suitable for retail or service orientated needs. Write to Box A, Boyne City, Mi. 49712 for more information

330 Houses for sale EAST JORDAN
407 ESTERLY STREET
Older 1 1/2 story family home. Remodeled interior throughout. 78 X 120 lot. Now roof in process. Priced to sell. Long term financing available at prime rate. Reduced closing costs. Broker cooperation.
Family Federal Savings
Mr. Reimers
1-800-292-3649 toll free

NOTICE
Evangelina Township Planning Board Public Hearing
Wednesday, June 13, 1984
7:30 p.m. at the Township Hall
There will be a request to rezone approximately one acre from Ag. 1 to Com. 1. Property Code #1505-021-005-00.
EVA 120-0
SW 1/4 of NE 1/4 Sec 21 T33N R6W A40 except Com at Cen 1/4 post Sec 21 N2 RD E 50 Rpd N 18 RD E 28 RD N to 1/8 LI E 2 Rd S on E 1/8 LI to 1/4 LI W 80 Rds to Beg.
There will also be a request to rezone approximately three acres from Ag. 1 to Com. 1. Property Code 1505-025-001-10.
SP 1177 A1
N 1/4 of NE 1/4 Sec 25 T33N R6W Ex. com at NE Cor Sec 25 Th S 1 Deg 23'33" W al E LI Sd Sec 834.35 ft. for POB Th Cont S 1 Deg 23'33" W Al 34 W Sec LI 289.72 ft to Pt on NWLY LI Hwy M-75 Th S 44 Deg 20'20" W Al sd Hwy LI 50.59 R, th N 53 Deg 46'34" W 119.58 ft Th N 1 Deg 15'01" W 62.5 ft Th N 34 Deg 16'02" W 61.6 ft th N 4 Deg 47' 28" E 64.86 Ft Th N 65 Deg 22'55" E 186.13 Ft to POB Part of NE 1/4 of NE 1/4 Sec 25-33-6.
Terry Bellford Secretary
May 23, 1984

IMMEDIATE OPENINGS
Press carriers needed for several routes in Boyne City. All carriers earn wages plus 50% of their collections
Apply in person at The Charlevoix County Press, 108 Groveland, Boyne City. Carriers should be between the ages of 10 years old to 70, and in good health.

Want Ads Get Results for only PENNIES a day
CLASSIFIED PHONE is 582-6761.

Yer out! Matt Kerr flies through the air after running to first base and not beating the throw in a game that was played Monday evening.

Loggers bumped out of predistrict

BY JERRY FROATS

The Boyne Falls Loggers baseball team was bumped out of the class D pre-districts by Gaylord St. Mary's last week 10-0 in a five inning game. The score ran 1-0 through four in-

nings, when Gaylord rallied for nine additional runs to end the game.

Coach Bill Aten is looking forward to next year's season, as he will lose only two of his ball players to graduation. Norm Hausler, Ron Reynolds, James Crego,

Tim Czerkies, Kelly Harmon, and Brian Walker will all return as seniors next year, to give the Loggers a very experienced pitching staff. Brian Bennett, David Gillespie, Ross Payton, Niel Wasylewski, and Scott Winhusen

will all return as juniors to contribute their already proven prowess on the ball diamond.

The girls' softball team made it to the district finals tournament on Friday by stomping Vanderbilt 24-3 last Tuesday, but lost to Mancelona who went on

to lose to Boyne Falls 10-2. The Boyne Falls girls had beaten the Central Lake team earlier in the season, but played poorly against Mancy. The team ends this season with a 15-5 win-loss record overall, 10-2 in league action.

The team will be hit hard on graduation, as they will lose four sen-

iors, Kim Mikula, Karen Frankowiak, Robbi Cousineau, and Ronda Grubaugh. They are all fine pitchers and hitters.

The team fielded four freshmen, five sophomores, and three juniors this year, and look to the upcoming freshmen to fill out the talent.

Davis announces bid for fourth term

Northern Michigan Congressman Bob Davis announced today that he would seek a fourth term as United States Representative from the Eleventh Congressional District. The 11th District comprises 28 counties in Northern Michigan and is the largest in Michigan as well as one of the largest in the

United States. Davis, a life-long resident of the 11th District, expressed enthusiasm for continuing to represent Northern Michigan and said there is a need to continue to have a strong, steady voice in our nation's capital.

"I realize there are many economic prob-

lems yet to be solved in our District, but I am very optimistic about our future when I look at our strong forest industry and tourist base. I am hopeful we are also seeing the beginnings of a resurgence in our mining and shipping industries," he said.

"I have been privileged to represent the

people of the 11th District for the past six years, and look forward to continuing to work for the best interests of our people," said Davis.

A man is too apt to forget that in this world he cannot have everything. A choice is all that is left him.

INSURANCE
JOHN BEST AGENCY, INC.
Div. Guyot-Hicks-Anderson and Assoc.

(616) 547-4062 Charlevoix Port-Air Plaza	(616) 536-3304 East Jordan 124 Main St.	(616) 582-6061 Boyer City 336 N. Lake
---	--	--

Tigers, Yankees take LL action this week

BY JERRY FROATS

The Boyne City Little League played another doubleheader last Thursday, where the Tigers got by the Dodgers 9-8, and the Yankees rolled over the Orioles 33-7.

In first game action, the Dodgers scored three times in the first inning and once in the second, but the Tigers came right back, scoring twice in each inning to tie the game at four all. The Tigers ended the third inning, leading 8-5. The Dodgers tied the score again in the final inning, when Eric Richards doubled and Chris Christenson hit a long fly for a game winning RBI.

Richards was the victorious pitcher as he struck out 15 Dodgers and walked 19. He gave up just two hits to John

Karkosak and Ed Kuzmick. Kuzmick took the loss, striking out 10 and walking just 5 Tigers. Kuzmick allowed 12 hits, most of them men on base for seven RBIs.

Getting hits for the Tigers were John Bush, Jim Bush, Steve Evans, and Stacy Ernst. Chris Downing, Richards, and Christenson had doubles and singles to lead the offense.

The second game was completely dominated by the Yankees, as the lights came on in the third inning and the game ran until after 10 that evening.

Todd Gasko had a very good night on the mound as he went the distance, giving up four hits, striking out 11, and walked only two Orioles.

The Yankees scored 22 times in the top of

the fifth inning as many members of the team batted two or three times. Leading the attack were Matt West with a double, Wayne Avery with four singles and two RBIs, Rusty Cadlow with a two RBI double, and Gasko with two singles and a double. Dan Pollys also contributed, getting hit by two pitches and scoring three times from one single in the fifth inning.

Getting hits for the Orioles were Chris Johnson and Lee Woodbury with doubles, Jim Holibuck and Gunther Fineout got singles, and Bob Towne hit a long fly in the final inning, where West lost the ball in the lights, got hit, and Towne scored. West was not seriously injured and finished the game.

Hulett finishes in 7th

BY JERRY FROATS

Boyer City High School has turned out many fine long distance runners, and Mike Hulett has proven himself one by placing seventh in state wide competition in the one mile run. Hulett is also a very good two mile runner, as he has won many of these events throughout the season.

Hulett has worked very hard on his im-

provement as a runner, and some of his success can be attributed to the help and coaching of local business owner and BCHS graduate, Andy Place. Hulett and Place have been running together three times weekly in the morning before school. Place has finished in three Boston Marathons and ran well in a Detroit Free Press Marathon.

Hulett is expected to run in Boyne's Fourth of July long distance race, and finish well along with other local graduates Steve Parbbs and John Brabbs. Brabbs is attending Oakland University. For further information about the big holiday race, contact Andy Place at Harborside Sports in Boyne City.

In Service

Airman 1st Class John H. Walthill Jr., son of John H. and Margaret M. Walthill of Carleton, has participated in Global Shield 84, an exercise involving U.S. Air Force, Air Force Reserve, Air National Guard, Navy and Marine Corps units, and elements of the Canadian forces.

The exercise, coordinated by the Air Force Strategic Air Command

(SAC), was designed to enhance readiness and the ability of SAC to carry out orders should deterrence fail.

Walthill is a fuels specialist with the 2nd Supply Squadron at Barksdale Air Force Base, La.

His wife, Mary, is the daughter of Daniel C. and Eva Heinzerling of East Jordan.

John is a 1982 graduate of Carleton Airport High School.

Slow pitch standings

May 29 - June 4

DIV. A	W	L
Depot	7	1
Boyer C. Party	7	1
Li'l Pub	5	2
Sportsmans Bar	3	4
Control Eng.	2	7
Bendix/Courter	2	7

DIV. B	W	L
Highland View	7	1
Par-T-Pac	7	2
Betty's Rest.	3	4
Harborside Spts.	3	5
Ace Hdwe.	2	6
Nordic Bar	0	8

Have you seen the marina site at Hemingway Pointe?

YOU'RE INVITED

to come out to the Pointe to see for yourself how it will fit in with the environment.

Between 1 and 5 p.m.

Sunday
June 10th
meet with our
marine engineer,

environmental scientist, and the developers of the Hemingway Point project.

Learn firsthand the facts about the proposed marina located on Lake Charlevoix!

How do you find boat insurance that protects more than your boat?

No problem.

Boat Insurance from Auto-Owners protects you in case of collision on land or water... it provides fire and theft coverage; and liability and medical protection for you and your family can also be added.

So ask your Auto-Owners agent just how their Boat Insurance can be "no problem" keeping you afloat.

RUEGSEGER-STANLEY INSURANCE AGENCY

Since 1905

106 Water St., Boyne City, MI

582-6251

Hemingway Pointe Club
"On Beautiful Lake Charlevoix"

June 6, 1984

FUN & SUN

Free supplement to The
Charlevoix County Press

Walloon history

Page 3

On the cover

Posts for sail dot the many marinas throughout the Lake Charlevoix and Harbor Springs area. The boats, used predominantly on weekends by the sailors who enjoy the bluer than blue waters of the north country.

Jordan Valley Trail beckons

Now open
for the Season
For Lodging & Dining

Breakfast served 8-10 p. a.m.
Dinners 5-9 p.m.
Sunday Brunch 10 a.m.-2 p.m.

Stafford's Pier
serving Lunch and Dinner
7 Days a Week
in Harbor Springs 1-526-6201

Big Al
announces
Our
new menu

**The Bootlegger's
Cafe & Speakeasy**

American, Mexican
& Italian entrees
Serving Lunch & Dinner

Free
Prime Rib
Dinner
on YOUR
Birthday

Serving
Double
Sized
Cocktails

OPEN 7 DAYS A WEEK
US 131 South Petoskey
347-1651

LAKE CHARLEVOIX AND EAST JORDAN AREA

One of the finest homes on the South Arm. Permanent deep water dock. This lovely home has 2 large bedrooms, 2 baths, Large living & dining room w/fireplace. Sliding glass doors to deck. Modern kitchen w/all appliances. Plenty of fine cupboards. Lower level consists of 14'x17' family room w/fireplace, 14'x16' rec room, 14'x15' utility room, 13'x16' workshop, 11'x36' enclosed porch overlooking lake. All this on over 200' of lake frontage. Quality workmanship w/many extras. Priced to sell, \$162,500.

Large full log cottage w/5 bedrooms, 3 baths, large living room w/stone fireplace, on east side of the South Arm of Lake Charlevoix. Ideal for 2 family investment. 200' of sandy beach. Secluded. Priced at \$145,000. MLS #17153.

Cottage on South Arm of Lake Charlevoix. 75' frontage, 900' deep. Newly remodeled, new aluminum combination windows & storms, new gas F.A. furnace, carpeted throughout. Two bedrooms, 1 bath. Enjoy lakefront living for \$72,500. MLS #17428.

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

REALTOR **MLS**

Walloon Lake has book on its history published

BY NANCY JARVIS

Walloon Lake - A book tracing the history of Walloon Lake has been the dream of many and a long time in coming. This summer, **Legends of Walloon**, will be published.

Researched and written by Dorothy Munson Krenrich, with assistance from Tom Hunter, Bill Heisel and Sunny Hemingway Miller, the 100-page hardbound book covers every aspect of Walloon life.

Discussed in the 24 chapters are the Indians, homesteads, resorts and hotels, boats, camps, real estate and many other topics.

Collecting facts on Walloon's history began in 1976 when Krenrich's late husband, Albe Munson, was asked to write a series of articles on the history of Walloon Lake to be published in future issues of the Walloon Lake Association's newsletter.

"From that time until shortly before his death in the summer of 1977, Albe spent countless hours at both the Petoskey Public Library and Little Traverse Historical Museum gleaning information from old newspapers that dated from the early 1800s to 1930," Krenrich wrote in the book's introduction.

"Further information was secured through in-

terviews with such old-timers as John McConnell, Mrs. John W. Carpenter, Mrs. Paul Taylor, Sr., Magdalena Taylor and Lillian Trixler. In addition, Albe set up a darkroom and printed pictures from old glass plates borrowed from Ross Renwich and Alfred J. Hass."

Krenrich, the daughter of Jacob and Martha Rehkopf, was raised at the family's Lake Grove Hotel.

"You might say that **Legends of Walloon** is a labor of love," Krenrich wrote. "I have always enjoyed a strong sense of intimacy with the area, and during the course of writing this book I was touched by a strong sense of nostalgia. Now when I look across the lake from our place near Lake Grove, I vision Eagle Island and Hoffman Point as they were many years ago.

"This is true of other places around the lake, especially the Village of Walloon. It is almost haunting. But I welcome it."

Heisel, of the Walloon Lake Association asked Krenrich to take on the job of finishing the book. Wanting to see the work of her late husband completed, and with ample encouragement from her present husband's family, Krenrich got up her nerve to start writing. Her only writing experience came from helping her late husband

with a textbook, and writing a church newsletter in Roseville for a year.

"I just didn't know whether I was capable of doing it or not," she says now. "I thought if I could get across the feelings I had when I was a kid, that's what I had to do. So I bought pencils and cheap notebook paper and I'd write and throw it away and write some more. That was two years ago."

The author is quite relieved the writing is over.

"Sometimes when people say, 'I told you you could do it,' I think, 'I'll get you!' I'll be so glad when I see it all finished."

The book contains a number of interesting, humorous, and sometimes almost unbelievable tidbits of information.

In the chapter on Real Estate, it is noted that lake front lots on Walloon Lake currently sell for \$350 to \$600 a front foot, when available.

Quoting from the book: "It is hard to believe that in 1895 John Hines bought 300 feet of desirable wooded lake frontage a short distance north of Lake Grove Hotel on the West Arm for \$90. He kept one 50 foot lot for himself and sold the remaining five lots for \$15 each."

And a bit of humorous correspondence from a property owner:

"Regarding the \$5 I owe this month on the lot I bought at auction last August. I cannot send it until St. Patrick's Day. My auto got foolish and ran into the corner of my home and knocked the chimney down. Total damage, \$172. Also, my mother-in-law fell head first into a barrel of soft asphalt. She is well but don't look natural yet."

The response: "Dear Sir, Don't worry. I'll hold the lot until you get straightened out. Attended to your mother-in-law."

In those days, taxes on six acres of property on the lake were \$7.74 and it took only four cents to mail the money.

There are many interesting stories on how Walloon Lake got its name. "A search for the reason this lake was named Walloon creates many questions and few answers," the book states. One can decide for himself which tales have the most credibility.

The book contains much valuable information on the fishing population and how counts have been taken over the years.

And imagine, up until 1884 spear fishing was legal, although, "...public sentiment practically abolished this practice as it was reducing the number of fish too rapidly."

When the survey of the townships surrounding the lake was taken in 1841, notes from the surveyor Chas. Cathcart stated: "At the outlet of the lake in this township (Melrose) fish are very abundant and with this exception we can see but little to recommend in it."

Comments Krenrich in the book, "One cannot agree with Mr.

Mrs. Dorothy Munson Krenrich looks over some of the information that is slated to go in her book about the history of Walloon Lake. The book is going to be sold with the Walloon Lake Association Trust benefiting from the sales.

Cathcart's entire statement, but he certainly was correct about there being an abundance of fish in the lake."

The chapter on Boarding Houses, Hotels and Cabin Resorts details the lifestyle of Walloon's early days as well as tracing the large number of resorts that sprang up over the years.

"For those desiring more than a sponge bath, a dip in the lake with a bar of soap served the need," Krenrich wrote.

Refrigeration was quite a nice convenience. Writes Krenrich, "Putting up ice for the summer months was another winter chore for the innkeeper. When the ice in the lake was 24 to 30 inches in depth, cakes, each weighing around 100 pounds, were cut and stored in an icehouse. Sawdust, readily available from the local sawmills, was used to insulate a space at least one foot wide between the building walls and the ice.

"Twenty-five and fifty pound chunks were cut and delivered by wheelbarrow daily to any who ordered it."

The first frame house on the lake built from dressed lumber was

laboriously constructed by the McConnell family when they migrated from Grand Rapids.

"The lumber was all shipped from Grand Rapids, each piece cut and marked for fitting. It was probably the first pre-cut house in northern Michigan at that time.

"McConnell's son, Henry, floated the lumber up the Bear River from the railroad, a few pieces at a time. This part of the task took a week. The lumber was then transported up the lake to its destination on a raft that was towed by a rowboat.

"Pioneer Cottage became the center of soc-

ial life on the lake during the summer months and a place where natives and Indians were welcome year around. Its hospitality was famed near and far and hundreds of prominent people were entertained there."

An interesting legend told to John McConnell by his Indian friends adds a touch of mystique: "...there lived in the woods near the Indian camp a small person who apparently was some sort of wood spirit. The name John used for him was Be-Kug-a-Nina, meaning wild man. It was believed that if this

[Continued on Page 4]

ve myne olde holles Golf Course
 Open to the Public
 •Rentals •Power cars
 •Sandwiches •Beverages
OVERLOOKING LAKE CHARLEVOIX
 Minutes from Boyne City, East Jordan, Charlevoix and Petoskey
Twilight Golf Nightly!
 Reservations helpful 582-7609
 Season tickets still available
 Located on Ferry Road (Lakeshore Drive)
 Between Ironton Ferry and Boyne City

ARTISANS GALLERY
 Enjoy our fine handcrafts
 14K GOLD, DIAMOND, STERLING SILVER JEWELRY BY RUSSELL SECREST
 Ceramics Watercolors Handblown glass
 Jewelry Petoskey stone carvings Wood Textiles Prints
 107 Howard St. Fri till 9 pm Petoskey

The Perry Davis Hotel
 Join us for dinner and our beautiful panoramic view of Little Traverse Bay in springtime.
 Now Serving Dinners Nightly for the summer season
June Special
Stuffed Brook Trout \$8.95
 includes salad, vegetable, potato and homemade Pie.
New Summer Hours
 Luncheons 11:30- 2:00 p.m. Daily
 Dinner Mon.-Sat. 5:30-9:00 p.m. Sunday 4:00-8:00 p.m.
 Downtown Petoskey 347-2516

Korthase building new type solar home

"You can't use solar heat in a place like northern Michigan." That's what you hear said. But you can—if the chemistry is right.

Dave and Betty Korthase are in the last stages of setting up a solar heating system for their house. But it involves more than letting the sun shine in. The added touch is salt. Not table salt, however.

The system is based on Dow Chemical Company's Enerphase which uses hydrated calcium chloride, stored in 60 boxes in the Korthase attic.

"We're kind of building the house around the system," said Korthase, who has a well-drilling business and lives near Boyne City.

The system takes up an area of about 5 x 12 feet, three feet high. Korthase succinctly explained the principle behind the operation. With the salts in the water, the freezing temperature is 80°F, a much more usable temperature than the 32°F. where plain water freezes.

But the purpose of the salt is twofold. It also absorbs the heat as the salt-laden water goes from frozen to liquid state, from 80° to 81°.

When water goes from frozen to liquid or liquid to steam, much more heat is consumed than when it simply climbs a degree, say from 88° to 89° F. while remaining in a liquid state.

This additional temperature is saved up in the storage boxes. When the house needs heat, a fan automatically goes on and blows the hot air on down into the house. When the house is warm enough, the system

simply recycles on itself.

The fan, Korthase noted, takes only as much electric current as a 120-watt light bulb uses.

The question is, of course, how did the heat get into the storage boxes inside the attic.

Outdoors, on the roof, sun heat is collected by hot air solar collectors. A fan forces this air through the storage boxes.

"It's working," said Korthase. "I'm a little surprised it's doing as well as it is."

If it were not for the storage boxes, the heat would soon fade, as the sun set or went behind clouds, but with chemistry, it will function 24 hours a day, Korthase said.

At the time of the interview, Korthase was in the midst of trying hot water coils in with the storage box system, so that there will be heated water as well as warm house.

He said theirs is the first place to adopt the new system, called Thermal-Energy Storage Panels. Korthase explained he's been looking for a means of solar heat, and pounced on this when it became available.

Other systems have tried using heated water or rocks for storage systems, but these do not give up their heat readily enough to the air passing over them, if air is used to heat the house.

And the rocks also would get damp and breed bacteria and such, Korthase added.

It looks as though there will be a couple of people who can't wait until next winter!

The house of Betty and David Korthase is almost as marvelous for its views as for its solar heating. Korthase backs it with a wood stove and, for while they are away, with electric heat.

David Korthase's hand is on the controls in the solar house he designed and built. He stands behind the series of storage boxes containing, at the moment, 132 degrees of solar heat. The controls turn the fan on and off, keeping the house in the pleasant low 70s.

Orchestra offering "Gourmet Season"

The Northwood Orchestra is offering a "Gourmet Season" for this year's Little Traverse area Festival of the Lakes concerts. With the purchase of a pair of Harbor Springs concert series tickets, subscribers will receive a certi-

ificate for a free dinner entree, with the purchase of an entree of equal or greater value, at each of the following restaurants: The Arboretum, The New York, and Stafford's Pier.

The Northwood Orchestra, under the direc-

tion of Don Th. Jaeger, will perform two series, of three concerts each, at Holy Childhood Church in Harbor Springs. Soloists for the season include: Norman Paulu, violin; Eugene Procter, Baritone; Jacqueline Hofto, flute;

Anne Preucil, harp; and Frank Kowalsky, clarinet.

Subscription tickets cost \$36.00 per pair for a series of three concerts on Thursdays, July 5, 12, and 19 at 8:00 p.m. or Saturdays, July 7, 14, and 21 at 9:00 p.m. For more information call the Northwood Orchestra 517-631-1600, ext. 403, or Dolly Boehm, 616-347-0584.

Camping

Camping seems to be in America's blood. Always a favorite outdoor activity, it will be enjoyed by upwards of 60 million people this year, according to a recent study by the A.C. Nielsen Company. Nielsen predicts the number of campers will increase to 61.6 million by 1985 and will swell to 64.4 million by 1990. The study also shows that about 40% use recreational vehicles (RVs) for camping.

SEE US FIRST

FOR
 • Interest-Earning Checking Accounts
 • High-Interest Savings Accounts
 • Home Mortgage Loans • Home Improvement Loans • Auto Loans
 And many other financial services. Visit any branch office, including those listed below.
 OPEN SATURDAYS

FIRST FEDERAL OF MICHIGAN

120 N. Lake St.
 Boyne City
 582-6715

Alumi-Span PIERs

Light in Weight
 Easily Installed

MOORE'S HARDWARE

102 E. Water, Boyne City, 582-8822
 M-F 8am-5pm & Sat. 8am-3pm

A standard assembly consists of two aluminum uprights with cast aluminum auger heads bolted to the bottom ends. One aluminum cross-bar, two adjustable aluminum clamps and two snag-free aluminum post caps. This entire assembly, with 4 foot uprights, weighs but 9 pounds, 4 ounces. Uprights are available in heights of 3, 4, 5, 6, 7, 8 and 10 ft. Cross bars in widths to accommodate 3, 4, and 6 ft. decking.

On piers 6 ft. and wider, either a truss-type cross-arm or a heavy wall single cross-arm is provided.

WE CUSTOM ORDER
 TO FIT ANY JOB!!

Lake ass'n. takes steps on water quality

"It's a unique lake," said Leon Fish, president of Walloon Lake Association. Fish explained why the lake's uniqueness prompted a major project of water study, Phase I of which is already complete.

"Walloon is 100 feet higher than Lake Michigan," he said. The waters that feed Walloon all come from within the 34 1/2 square mile area around the 7.3 square miles of lake. This gives the neighboring property owners more than the usual degree of responsibility for the water quality, according to Phase I conclusions.

"It's a little, self-contained water system," said Fish, "and you can't mess that up."

The study of the lake began a year ago in May and was completed in February. Project Vigilant, as it is called, applied to Williams and Works

of Grand Rapids, who sent their subcontractor Bidstrup and Young.

With limnologist Dr. Robert King from University of Michigan and the subcontractor's Ed Burt, a geologist, the study of what makes Walloon what it is began.

"There have been tests and studies before," said Fish, "but nothing like this." He noted that the study had cost \$29,000 and that a second phase was also needed.

The second phase, he said, would monitor the lake from month to month, to provide a year of data "so that we know what we're comparing with," Fish explained. No date for Phase II has been set.

Phase I determined the geology, climatology, soils, ground and surface watersheds. Data included the fact that Walloon has a bottom of lime-

stone bedrock, a protection against acid rain as lime is an "antidote" for acid.

The springs that supply the majority of the water come from aquifers that are about at water level around the lake. Streams flowing into the lake provide only about 10 to 25 percent of the water.

The total amount of inflow is relatively small, so that Walloon's regenerating cycle is much longer than that of most lakes. This means it takes between seven and nine years for all the "old" water to be replaced by "new" water.

It also means, says the Association Directory, that Walloon "is a very fragile lake."

"To keep Walloon the gem that it is," continues the Directory, "the purity of the water entering the lake..

must be doggedly monitored and protected."

Asked how Project Vigilant regards its goal, Fish answered, "To keep the lake in a natural state for the use of people." Admitting the conflict between the two, people and the natural state, he added, "to keep an equilibrium between lake and man."

Fish said that while Health District III sanitary codes cover most needs in the county, a special, tougher section should be written to apply to land use around bodies of water. "We have written to them about that," he said.

The different townships, too, have differing regulations, though they are adjacent to the same lake.

The one unregulated benefit to the lake is its particular location in relation to Lake Michigan. Walloon would be next to nothing, said Fish, without the lake-effect rains and snows which ultimately supply Walloon.

See what your public library offers you

BY NANCY POSTMA

Any time is a good time to visit the nearest library or the Virginia McCune Arts Center, but they can make a rainy day very special. When considering interesting ways to spend a few hours, don't forget all the good books

and activities at the library or the displays and classes at the Arts Center.

The Virginia McCune Arts Center at 461 Mitchell Street in Petoskey is open 10 a.m. to 5 p.m., Monday through Saturday. There are exhibits scheduled

throughout the summer. Beginning on June 4, MASKS: MYTH AND FANTASIA, on loan from Central Michigan University, will be on display.

Two four-week class session for all ages will be held at convenient times. Cathy Siterlet is teaching Early American Basketweaving June 9th from 9 a.m. to 1 p.m.

"LIVING TREASURES OF JAPAN", a National Geographic Series lecture and film is scheduled for June 17 at 7 p.m.

For more information on classes and activities please call the Art Center at 347-4337.

Boyer City Public Library is located at 201 E. Main Street. The library is presently operating on winter hours of Monday through Thursday 10 a.m. to 4 p.m. and is open Monday, Tuesday and Thursday evenings from 7 to 9 p.m. and Saturday 10 a.m. to 12, and 1 to 3 p.m. Summer hours begin June 11 at which time the library will open at 9 a.m. instead of 10 a.m. and will not be open on Saturday. The telephone number is 582-7861.

Charlevoix Public Library, 109 Clinton Street, is open Monday, Wednesday, and Thursday from 1 to 8 p.m., Tuesday 10:30 a.m. until 5:30 p.m., Friday 1 to 5 p.m. and Saturday 11

a.m. through 3 p.m. There will be a summer reading program for elementary age children and a pre-school story hour for children 3-5. Both the story hour and reading program will begin in July. Telephone: 547-2651.

Crooked Tree Library in Walloon Lake is located

behind the Fire Hall. They are open to the public Monday through Thursday from 1:30-5:30 p.m. and Monday evenings 6 to 9 p.m., and can be reached at 535-2111.

Boyer Falls Crooked Tree District Library is a branch of the Walloon Lake Library and is on

Railroad Street in Boyne Falls. Their hours are Monday, Wednesday and Thursday 10 a.m. to 1 p.m. and 7 to 9 p.m. Telephone: 549-2277.

The East Jordan Public Library, 301 Main Street, is planning a summer reading program and a story hour. Often on rainy days a

film will be shown for the children. Hours are 9 a.m. to 5 p.m. Monday through Thursday, Monday evening 7 to 9 p.m. and Friday 9 a.m. until 1 p.m. Their telephone number is 536-7131.

A summer Reading Program will be conducted at the Petoskey Public Library, 451 E. Mitchell Street. Their hours are Monday-Thursday 10 a.m. to 8 p.m., Friday and Saturday 10 a.m.-5:30 p.m. For more information, please call 347-4211.

Each of the libraries contacted is eager to be of service to permanent as well as seasonal residents and visitors are always welcome.

Legends of Walloon

[Continued from Page 3]

small wood spirit appeared to you while you were hiking in the woods, some good luck was certain to come your way. If he attempted to speak to you the luck would be even better. Neither John nor his friends were ever able to see the wood spirit and obtain the good luck."

Legends of Walloon additionally contains many old photographs and a map detailing the location of various points, bays, resorts and other areas of interest.

Advance copies can be purchased now at \$20 each. After publication price will be \$25. An additional \$3 is charged for mailing, or the books can be picked up at the Walloon Lake Association office in Petoskey. Make checks

Every hard-boiled egg is yellow inside.

Anonymous

payable to Walloon Trust.

One half of the price can be deducted on income taxes as a donation to the Walloon Trust.

Krenrich said the as-

sociation is considering a "signing session," perhaps twice a week, where book buyers can pick up their copy and have the author enter a personal message and her signature.

Lena's WINE CELLAR

FINE NORTHERN ITALIAN FOOD
Unique Old-country Atmosphere

HOME BAKED ITALIAN DINNERS

Call 582-9543 LIQUORS-WINE-BEER
Open 5 p.m. Daily

118 S. Lake St. • Boyne City

Little Lena's Pizza
Delicious Pizza & Subs

Take Out or eat in
The Sportsman Bar

Open at 4 p.m.-7 days a week
Serving Boyne City

582-2182
118 S. Lake - Boyne City

COME INTO A REAL NORTHERN ATMOSPHERE

WHERE YOU CAN MEET YOUR FRIENDS

Sportsman Bar
Boyer City, Michigan

582-6362

OPEN 7 A.M.-2 A.M.
SUNDAY 12-2 A.M.

FULL BAR MENU INCLUDING LITTLE LENA'S PIZZA & SUBS

The Bartley House

- Air Conditioned
- Heated Swimming Pool
- TV Saunas
- 70 Luxurious Rooms
- 2 Championship Golf Courses - 1 Par 3 Course
- Tennis
- In Room Phones

THE BARTLEY HOUSE

1000 S. Lake St. • Boyne Falls, Michigan

Betty Loranger holds an almost nine inch white morel mushroom she found near Springbrook between Boyne Falls and Clarion. Mushroom hunters are still finding 'rooms, even though the season is just about over for the year.

Mich Open at G.T. Resort Village July 5-9

The Automobile Club of Michigan is sponsoring the 69-year-old Michigan Open Golf Championship at Grand Traverse Resort Village July 5-9.

"We're absolutely delighted to be a part of this prestigious Michigan event," stated Jack Avignone, President and Chief Executive Officer of the Automobile Club of Michigan. "It will help promote Michigan tourism, which is this state's fastest growing industry."

Richard Erb, Chief Operating Officer of Grand Traverse Resort Village, noted, "We are pleased with the sponsorship of the AAA Michigan Open Golf Championship because the Auto Club is a leader in the promotion of tourism and recreational activities."

The 1984 AAA Michigan Open will start with a Celebrity Pro-Am Event on Thursday, July 5. The four-day, 72-hole golf competition will follow (July 6-9) on the Grand Traverse Re-

sort Course for the fourth consecutive year. The Grand Traverse Resort Village is located on the east arm of Grand Traverse Bay in North Western Michigan at the intersection of M-72 and U.S. 31.

One hundred forty-four qualifiers will compete for a record \$33,000 purse, with \$4,000 going to the top winner.

A highlight of the 1984 event will be the return of 1982 and 1983 champion Buddy Whitten (Blytheheld Country Club, Grand Rapids) who could become the first golfer in Michigan history to win three consecutive years.

Professional and amateur Michigan golfers are eligible to compete in the tournament, conducted by the Michigan Section of the Professional Golfers' Association of America.

Throughout its history, the Michigan Open has drawn such golf notables as Walter Hagen (1921) and six-time champ Al

Watrous.

Auto Club officers serving as honorary chairmen of the event are: Thomas A. Duke, Lawrence B. Lindemer, Jack Avignone and Robert B. Janks. They serve the Auto Club as Chairman, Vice Chairman,

President and Executive Vice President, respectively.

For Celebrity Pro-Am Golf Event entry or other sponsorship information, call Randy Roth of Executive Sports Marketing at 313-540-8155.

Bon Appetit

A Guide to Dining in Northwest Michigan

The Perry Davis Hotel Petooskey.

Petoskey's Landmark Hotel overlooking Little Traverse Bay. Dinners served nightly Monday-Saturday 5:30-9 p.m., Sunday 4-8 p.m.

Lunches Mon.-Sat. 11:30-2:00 p.m. Chef's specialties daily.

Fri. night Planked Whitefish with free glass of wine \$ 9.95.

Sat. night, Prime Rib \$10.95.

-Sunday night-Family style chicken dinner, all you can eat \$6.95.

347-2516

THE TORREY INN

Try our famous Pizza Buffet....All you can eat for only \$4.95. Every Friday and Saturday night. Pizza nightly from 5 p.m., 7 days a week. Downtown Wolverine. 517-525-8156.

Stafford's Pier Harbor Springs

Lunch & Dinner overlooking the Bay in the elegant Pointer Room or the casual Chart Room. Monday-Saturday, 11:30 am-11 pm. Sunday noon - 10 pm. 1-526-6201.

Villa Italiano Ristorante

The flavor of Italy, captured and flowing freely in the natural setting of wicker baskets, red checker tablecloths and imported Italian wines.

OPEN DAILY-11 a.m., Serving Lunch & Dinner Featuring Spaghetti Bar Fri. & Sat. nights U.S. 131 South-Petoskey

Stafford's Bay View Inn Petooskey

Serving the north's most imaginative Sunday brunch, 10 am-2 pm. Adults \$9.50, children 7-11 \$4.50, under 6 \$2.50. Serving breakfast 8am-10 am, lunch noon-2 pm, dinner 5-9. 347-2771

Lena's Wine Cellar

American & Northern Italian Cuisine. Open 5 p.m.-12 p.m., 7 days a week. Cocktails, fine wines. Boyne City. 582-9543.

NOW OPEN!

The newest VIDEO STORE in the area!

Open Monday-Saturday, 10-6 p.m.

Come in and see our selections

LAKE STREET VIDEO CLUB

104 S. Lake (Enter through Harborside Sports)

582-6144

Now OPEN under new management

Boyne River Inn

The traditional stop when you're in Boyne Country!

- Fish fry on Fridays
- Open at 11 a.m. for lunches
- Happy Hour 3:30-6 p.m. Monday through Friday

229 Water Boyne City 582-2312

Orchestra needs volunteers

The Northwood Orchestra needs volunteers in the Little Traverse area for its 1984 Festival of the Lakes "Gourmet Season" ticket

sales campaign. Those interested should call the Northwood Orchestra 517-631-1600, ext. 405, or Julie Uhlich, ticket sales chair, 616-347-8967.

BAYKO CONCRETE WALL CONTRACTOR

BASEMENTS - RETAINING WALLS FOOTINGS - FLATWORK

Free Estimates

1101 Leroy 582-6114 Boyne City

Walloon Lake Open Fri- Sat- and Sun 'til June 15

Ottawa Indian beadwork to be displayed

BY NANCY JARVIS
Harbor Springs - The scarce, the rare and the unusual in Ottawa Indian beadwork and textiles will be on exhibit this summer at the Andrew J. Blackbird Museum in Harbor Springs from June 26 through September 30.

Exhibition pieces include historically significant items dating from the 1820s to the present.

Of special significance are the Ottawa Indian wampum belts, of which there are only four remaining in the world. The belts, made from shell beads, were rarely made and used by woodlands Indians, according to Steve Graham of the historical commission.

"The assemblage of wampum belts is really exotic," Graham said. "The use of shell beads makes them very significant."

Collected in 1902, the four belts are permanently located in East Germany, Berlin, Munich and the Field Museum in Chicago, but two or three of these belts will be loaned to the Harbor Springs exhibit this summer.

Other work is being hand carried from Austria by Christian F. Feest from the Ethnology Division of the Austrian National Historical

Museum in Vienna. Still other exhibition pieces come on loan from the Detroit Institute of Arts, the Logan Museum of Anthropology in Wisconsin, and many private collections.

All of the items on display were made by Ottawa Indians in the Cross Village and Harbor Springs areas.

"Missionaries and military people in Europe considered these items collectible," Graham explains, "and they took them back to Europe where they eventually ended up in European museums. In the late 1800s and early 1900s, American people began to value these items and they started to be collected here."

"There is more exhibit material from the 1900s to the present because more people saw its importance and collected it."

Another unusual item in the exhibit is the L'Arbre Croche sketchbook of Indian hell drawings used in 1830s religious instruction at Holy Childhood School in Harbor Springs. The cover of the sketchbook was made from moosehair on deerskin, and is exquisitely done, Graham said.

Moccasin leggings, textile mats, bags and trading cloth of all types

and sizes will also be displayed. In all, the exhibit encompasses three rooms at the museum.

"This exhibit shows the progression of Indian work from their initial way of making things to white man's influence on the use of cotton thread," Graham said. "It is a very colorful, representative exhibit depicting many of the things the Ottawa used themselves in everyday living and for ceremonies rather than for sale or trade. That makes it very interesting."

The picturesque resort community of Harbor Springs, located on Little Traverse Bay, is home for this rare exhibit this summer.

Last summer, the historical commission put on a well-attended Ottawa Quillwork on Birch bark exhibit featuring about 150 pieces of work ranging from boxes, dishes and other utilitarian and decorative items.

As with this summer's beadwork and textile exhibit, many of the pieces displayed were viewed by the North American public for the first time.

The book, *Ottawa Quillwork on Birchbark*, especially produced for last year's exhibit, was highly acclaimed. The magazine, *Michigan*

History, noted that the book was, "...an extraordinarily fine publication of exceptional quality."

The historical commission is producing another book for the

beadwork and textile exhibit, which Graham says promised to be, "...even better than last year's."

The 64-page full-color book, with text by ethnologist Feest, will be

available for sale at the museum. It includes 63 color and 22 black and white photographs of the items on display.

The Andrew J. Blackbird Museum, which was once the home of

noted Ottawa Indian Andrew J. Blackbird, is located at 349 E. Main St. in Harbor Springs. Exhibit hours are from 10 a.m. to 5 p.m., Mondays through Fridays, and 12 p.m. to 5 p.m. Saturdays.

Second northern Michigan Hawaiian Tropic contest set

KHQ and Hawaiian Tropic announce the Second Annual Miss northern Michigan Hawaiian Tropic Contest and search for the most beautiful girls in Northern Michigan.

Hawaiian Tropic developed the Miss Hawaiian Tropic International extravaganza, which involves a global search for the most beautiful girl in the world. The selection of Miss Hawaiian Tropic International is based upon three phases. First the young ladies participate in a regional contest, which will be sponsored in Northern Michigan by KHQ radio station. KHQ will be holding the Miss Northern Michigan Hawaiian Tropic Preliminaries at the Harbour Inn on Thursday, June 21 at 6 p.m. During the preliminaries ten semi-finalists will be selected to proceed to the Northern Michigan Finals to be held Friday, June 29 on board the Star of Char-

levoix. The five finalists selected will carry the title of Miss Northern Michigan Hawaiian Tropic and travel to Detroit's glamorous Metro Airport Holiday Inn and compete against finalists from the Saginaw, Grand Rapids and Detroit regional contests. Five of the young women will then be selected to participate in the Miss Michigan Hawaiian Tropic International U.S.A. contest as guests in five fun-filled, action-packed days in beautiful Daytona Beach, Florida - Home of Hawaiian Tropic's national headquarters. Miss Michigan Hawaiian Tropic 1983 placed 5th in the U.S.A. competition out of 104 contestants.

At the Miss Hawaiian Tropic International U.S.A. Contest in Daytona four finalists will be selected for a chance to compete in the Miss Hawaiian Tropic International Pageant and win an all expense paid trip to Honolulu, Hawaii for the event. In Hawaii the final stop, one of the four lovely young ladies named Miss Hawaiian Tropic U.S.A. competes for the International title and will join with representatives from up to 60 other countries to compete for the title of Miss Hawaiian Tropic International. The Grand Prizes for the winner of this event include a new Porsche 944 sports car, a dream trip for two anywhere in the world, a new MonArk ski Boat, a Norwegian

Blue Tip Fox Coat and an International Modeling Assignment with Hawaiian Tropic.

If you know of someone or would like to get involved yourself in the Northern Michigan KHQ and Miss Hawaiian Tropic International Finals call KHQ at 616-547-4454. A registration form with all of the details will be sent. All entries must be returned to KHQ by Saturday, June 16, and you must be 18 years or older to enter.

Or that in 1835, Calvin Sawyer's experiments with peppermint eventually made Michigan the nation's leading producer of mint oil, only to lose that status when a wilt began infecting Michigan mint in the 1920s?

McRAE SIMMONS LUMBER COMPANY
 BUILDING SUPPLY CENTER

SPECIAL!

Green Grass Carpet

indoor & outdoor Reg \$3⁹⁵ yd.
 Now \$2⁶⁹ yd.

Buy 4, Get 1 FREE All Cabot's Stains

●○●V●T● ●Semi Solid ●Deck stains

Building contractors, see us for special Builder Incentive programs

Stop in for coffee and check out some of our other great deals!

913 Water St. 536-3335 East Jordan

The Gaslight Shopping District
 Lake, Howard and Bay Streets
 Petoskey, Michigan

SHORTER'S GIFTS

Deerskin jackets ● Gloves ● Moccasins
 Collector's plates ● Hummels
 Petoskey Stones ● Kites ● Windsocks
 and

Branch store at Indian River

Knit 'n Pearl Shop

Most complete knitting and needle shop in northern Michigan
 Corner Lake & Petoskey Sts., Petoskey, Mich.

Dresses
 Sportswear
 Rainwear
 Lingerie

Gifts
 Nina Ricci Jewelry
 Imported & Domestic Linens

300 E. Lake Petoskey 347-8821

The roads leading north
will be filled with tourists.

Make sure you reach the
northwest Michigan vacationer
with an ad campaign in

CHARLEVOIX COUNTY PRESS

**Walloon Lake
NEWS**

FUN & SUN

Over
12,000
circulation

Your advertising representative will be happy
to work with you in designing an attractive
attention getting ad.

If you have co-operative advertising, our
representatives are trained to help you get
the best value in your advertising program

by aiding with tearsheets,
claims for your reimbursement,
as well as preparing a qualifying
advertisement.

Call 582-6761
to arrange
your schedule.