

Bridge walk grows to 400

About 400 to 500 walkers braved the sprinklers and walked the great distance over the Horton Creek Bridge in the second annual Bridge Walk that is a farce of the Mackinac Bridge Walk held every Labor Day. Actually, the walk from downtown Horton Bay was longer than the walk across the bridge, but those who survived the trek were given a certificate showing the accomplishment. Some even had a chance to sample some champagne the organizers had purchased. The organizers did not know how many would show up and were amazed at the crowd. Last year, only about 100 walked the 13 foot bridge with about 40 feet of guardrail on the Boyne City-Charlevoix Road.

Boyne, EJ lose openers

Charlevoix County Press

Volume 109 Number 28

September 7, 1988

Copyright, 1988, Sibac Communications, Inc. All Rights Reserved

30 Cents

Plane crashes into lake, 1 killed, 1 survives

A light plane crashed into Lake Charlevoix Sunday about noon left one man dead while a passenger was injured and transported to Northern Michigan Hospital after escaping the sinking aircraft.

The plane, a small Cessna, was flying low, according to observers, trying to take pictures of a group of sailboats participating in the annual Red Fox Regatta, when it appeared to climb to gain altitude and went into a stall.

From there, it sliced into the water about a quarter of a mile off of Glenwood Beach near Boyne City into 60 to 80 feet of water.

The pilot, Thomas H. Pangborn, 39, of Petoskey was killed when he couldn't escape the sinking aircraft. Surviving was a passenger, Alden Ho, 23, of Petoskey who climbed out of the aircraft before it sank with multiple lacerations and a possible neck injury. He was

listed in fair condition Monday.

An immediate search was started by power boats in the area and eventually, the Coast Guard as well as the sheriff's department. Ho was brought to shore where he was transported to the hospital.

The search for the plane was called off after three hours Sunday, after divers from Boyne City and members of the Coast Guard and the sheriff's department could not locate exactly where

the plane went down. The search continued Monday morning about 7 a.m., Labor Day. The plane was located by the sheriff's department, and Pangborn was removed by divers from the East Jordan Fire Department at 8:55 a.m. He was taken by the Boyne City ambulance crew to the hospital for examination and determination of cause of death. Many spectators looking at the sailboats as they proceeded to Charlevoix on the second day of

racing on the lake. The boats had just left the starting line and were still grouped closely together because of the lack of good winds.

Pangborn and Ho were taking pictures of the race from the plane, according to observers. The plane was flying about 120 feet over the water and was turning side to side to get better pictures of the racing boats, others said.

After it apparently lost air-speed, the craft sliced into the water where it remained afloat for several seconds. Shoreline observers said they saw one man leave the plane before it sank. The Boyne City police department as well as the sheriff's department received many phone calls concerning the crash.

It was reported the survivor tried several times to reach the sinking craft to get the pilot out.

This picture, taken moments after the Cessna aircraft slid into the lake shows ambulance crews working on the survivor, Alden Ho in the boat that brought him to shore. The boats in the background were trying to pinpoint where the plane went into the water. Because of the accidents that have occurred in the area over the past few years, a boat burning to the waterline and another plane crash, one area resident said the lake between Boyne City, Advance and Glenwood Beach was becoming a miniature Bermuda Triangle.

Ho was put on a stretcher for transport to the hospital in Petoskey where he was listed in fair condition Tuesday. Ho said he was about 10 feet under water when he made his escape from the plane and swam to the surface. He was taking pictures of the Red Fox Regatta and the window to the airplane was off the craft. The pilot, Tom Pangborn, was killed in the incident and leaves a wife and three children. Pangborn was known in the area for aerial photography and owned galleries in Petoskey and Mackinaw Island City.

Thanks to Joan Zucchiatti for supplying these pictures.

BC Schools opening smooth

Even though the buses were not running, the first day of school went off pretty smoothly, both the morning drop-off and the afternoon pick-ups, according to school officials and the Boyne City police. The only tie-up was the corner of Brock-

way and Boyne Avenue where the traffic was lined up to the bottom of the hill for several minutes as drivers tried to make the turn and had to wait for oncoming traffic. Traffic at the middle school went very smoothly according to watchers at that school.

EJ Arts Council plans meeting

Area residents who are tired of driving for cultural events and would like things closer to home are urged to attend the Jordan River Arts Council first annual meeting at 7:30 p.m. Tuesday, September 13, at the East Jordan High School library.

The purpose of the meeting is to unify Jordan River Valley area residents who want to see cultural programs offered in their community. "If the Council is to succeed in this goal," Interim President Fran Pletz says, "we must have community support."

Through the framework of the Council, residents of southern Charlevoix County and all of Antrim County are joining forces to sponsor cultural programs throughout the Jordan River Valley area.

At the Tuesday meeting a board of directors will be elected to replace the interim board which founded the organization in May, and upcoming program plans will be announced.

The date will also mark the

last opportunity to be one of the charter members who will have their names listed on a permanent plaque in the council's building.

"People in East Jordan, Manacelona, Bellaire, Central Lake, and all the nearby smaller communities share many common problems that we think the council can eliminate," explains Pletz. "First, we live too far from Petoskey to take full advantage of the cultural opportunities offered by the Crooked Tree Arts Council at McCune Art Center.

Second, we're too far from Traverse City to frequent either the Old Town or the Cherry County Playhouse on a regular basis.

The same problem arises if we want to enjoy a concert, play, or dance recital at Bay View or Interlochen, or take almost any kind of class - from painting and jewelry making to quilting and rug hooking. The Jordan River Arts Council plans to fill the void that now makes our community culturally deprived."

The scope of the events the group wants to offer includes plays, musicals, puppet shows, concerts, and appreciation lecture series. Workshops will range from sketching, painting, and sculpting to tap dancing, juggling and flower arranging. They envision special interest groups, such as a community chorus, a theater group, and a writers' group.

The JRAC has already offered a series of four free entertainment-involvement events: juggling and folk singing at East Jordan's Memorial Park, family music and dancing at Central Lake's pavillion, and a by-special-request repeat juggling performance in Bellaire.

When the present Jordan Valley District Library Building becomes the council's headquarters, it will serve as the focal point for coordinating programs throughout the entire Jordan River Valley community. The council will have a \$1-a-year lease on the East Jordan Main Street See Arts Mfg/Page 4

Obituaries

FRANK H. NEUMANN

Frank Henry Neumann, 82, of East Jordan, died Aug. 29, 1988, at Charlevoix Area Hospital.

Funeral was Sept. 1, at the Paullin Funeral Home, East Jordan. The Rev. James Duncan of the East Jordan Missionary Church officiated and interment was in Sunset Hill Cemetery, East Jordan.

Mr. Neumann was born May 18, 1906, in Rondo, Mich., the son of William and Maude (Dresher) Neumann.

On Oct. 15, 1955, he married the former Evelyn Gee in East Jordan.

Mr. Neumann was a molder at the East Jordan Iron Works and he enjoyed woodworking, hunting and fishing.

He was a member of the East Jordan Missionary Church; a member of the Odd Fellows Round Lake Lodge No. 293 in East Jordan and a member of the East Jordan Lodge No. 397,

F.&A.M.

Mr. Neumann is survived by: his wife; two sons, John Neumann of Mancelona and Maurice Murphy of East Jordan; one daughter, Mrs. Larry (Donna) Polus of Gaylord; 14 grandchildren; six great-grandchildren; three brothers, William of St. Charles, Eldon of East Jordan and John of Muskegon; four sisters, Martha Collins of Rochester, Margaret Flynn of Bay Shore, Laura Neumann of East Jordan and Katrina Parks of Traverse City.

He was preceded in death by three brothers, Ezra, Harold and Elmer, and one sister, Alice Green.

The family suggests memorials to the East Jordan Missionary Church. Envelopes for that purpose are available at the Paullin Funeral Home, East Jordan.

LAVERN GOODMAN

Former Boyne City resident LaVern "Turnie" Goodman, 59, died Aug. 29, 1988, at his Columbus, Ohio home.

Services in Columbus were held Sept. 1 and burial will be in Maple Lawn Cemetery, Boyne City.

Mr. Goodman was born April 7, 1929, in Boyne City, the son of Iff and Nellie (Lalonde) Good-

man. He attended Boyne City schools and graduated from Boyne City High School.

Mr. Goodman has resided in Columbus for the past 20 years.

He is survived by: three brothers, Owen of Grand Rapids, Cliff of Tennessee and Sammie of Columbus; two sisters, Joyce Sickles of Boyne City and Olga Gehlert of St. Petersburg, Fla.

LEO F. PRAWDZIK

Leo F. Prawdzik, 88, of Boyne Falls, died Sept. 1, 1988, at Grandvue Medical Care Facility, East Jordan.

Mass of the resurrection was held Saturday, Sept. 3, at St. Augustine Catholic Church, Boyne Falls. The Rev. John Ladd officiated and burial was in St. Augustine Cemetery, Boyne Falls.

Mr. Prawdzik was born April 12, 1900, in Boyne Falls, the son of Andrew and Francis (Klekotka) Prawdzik.

He lived all his life in Northern Michigan and attended Boyne Falls schools. He worked as a grade foreman for the Charlevoix Road Commission for 22 years.

Mr. Prawdzik was an avid outdoorsman and enjoyed hunting

and fishing.

In 1985, he was the honored senior citizen of the Boyne Falls Polish Festival.

He is survived by: his wife, the former Ann Grygier whom he married April 22, 1931, in Boyne Falls; two sons, Thomas of Clare and Gerald of Wyoming, Mich.; one daughter, Mrs. David (Diane) Novotny of Charlevoix; 11 grandchildren; one brother, Adam Prawdzik of Boyne Falls; two sisters, Frances Florenski and Helen Skop, both of Boyne Falls.

Mr. Prawdzik was preceded in death by two children, Donald and Dorothy.

Arrangements were made by Stackus Funeral Home of Boyne City.

Richard L. Krueger, Administrator of Charlevoix Area Hospital, looks over some of the eye surgery equipment purchased with the \$4,700 contribution from the Beta Sigma Phi annual Charlevoix Home Tour. Barb Evanish, center, 1988 Home Tour Chairman, presented the check while Kathy Engle, 1989 Home Tour Chairman looks on. The hospital expects to begin eye surgery sometime this month.

Charlevoix Home Tour gift buys eye surgery equipment

A gift of \$4,700 representing the proceeds from the Beta Sigma Phi's annual Charlevoix Home Tour was presented to the Charlevoix Area Hospital last week.

The contribution will be applied toward the various surgical equipment the hospital is currently purchasing in order to begin eye surgery. Two ophthalmologists will be joining the hospital this month making cataract and artificial lens implant surgery available to patients of the Charlevoix Area Hospital.

"We are indeed grateful to Beta Sigma Phi and to all those who attended for making this a most successful home tour," Richard Krueger, Charlevoix

Area Hospital administrator said. "We are aware of the extraordinary effort it takes to plan and organize an event of this magnitude, and we very much appreciate being the beneficiary of Beta Sigma Phi's generosity."

Barb Evanish, 1988 Home Tour Chairman of the Kappa Sigma Chapter, said, "We are so glad to see the money being used for a service which will benefit many residents of the area." Over 900 attended this year's event.

Special instruments are required for microscopic eye surgery. They are particularly delicate and each set of forceps, for example, can cost up to \$40 each. Total equipment costs for eye surgery will be approximately \$30,000.

Boyne City Charity Bridge group beginning a new season

The Boyne City Charity Group is beginning their ninth season with a luncheon at The Beach House on Deer Lake on Thursday, September 8, 1988. Our group makes contributions to worthy non-profit organizations in June of every year. This year \$523.22 was distributed among the following charities: The Boyne Valley Garden Club, The Boyne City Historical Advisory Board, The Boyne City Ambulance Department, and the Boyne City Nursery Center.

Games are played in members' homes and are scheduled at the discretion of the members them-

selves. This allows those who travel in the winter months to participate in the tournament.

A final luncheon is held in June when the group determines to whom contributions will be made. Those charitable organizations desiring financial assistance should contact either the chairperson or the secretary/treasurer.

We are interested in receiving new members and, should you be interested, please call Chairperson Freda Judkins (582-7156), or Secretary/Treasurer Von Seamon (home 582-2625 or work 582-6597).

Neighbors

with Nancy Northrup 582-9174

On Sunday, Harold and Lois McAllister of Muskegon, took part in accompanying the Rev. and Mrs. Lane Eddy, with songs of inspiration during the morning service at the Free Methodist Church. Among those attending were the Eddy's nephew, Scott and wife Myra of St. Jo's Island, Canada. In the evening, (and Louann and Kathy Jeffrey and their niece and nephew of Muskegon) the Youth group of Muskegon presented a musical program, followed by a time of fellowship. The young people spent the night in the church, rising very early to take in Monday's Bridge Walk before returning home.

Mr. and Mrs. Art Tooley of Mt. Pleasant were here over the Labor Day weekend visiting relatives in the area and to attend the BCHS combined reunion for the class of '48 and '49.

Mr. and Mrs. Andy Schmitt of Detroit were here with his mother Marie and other friends and relatives over the long Labor Day weekend.

Paul and Mary Karl and their daughter Amy of Climax were here over the Labor Day weekend visiting her mother Peg Spencer and other relatives.

Mr. and Mrs. Sam Goodman of Columbus, Ohio were here over the weekend visiting with the Lester Sickles.

Here over the Labor Day weekend with Bill and Thornita Rowe were their daughter, Susan Cowell, and daughter Carrie, of Madison Hgts, Dusty Rhodes and sons, Jason and Matthew of Troy, and Betty Reinhardt Calegiver of Davison.

Enos and Viola Davis of Mesa, Arizona were here for a couple of weeks visiting her mother, Laberta LaLone. While here, their son and wife Grace and Algonac and their daughter Mary and husband John Palka and their two daughters of Gladstone made a family visit.

Vi Manglos and Bill and Thornita Rowe went to Muskegon last week to attend the funeral of Vi's sister, Edith Wellman.

Helen Baumgarten, Clara Nason of Petoskey, Francis Schmidt and Esther Greenvelt of Farmington Hills have returned after having made their annual week long trip to Salzburger Hof in Canada, enjoying their lodgings and the country side.

Among those here for the wedding of Irene Shaler's grandson, Steve Shaler, to Cassidy on

Friday night were Russell and Yvonne Shaler, who have spent a couple of weeks here from Sunnysvale, CA., George and Ellen Shaler of Warren, Sally and Ed Pasque of Hazel Park, and son Richard Danforth, Jeff and Karen Lindsay of Grand Rapids, USN Kevin Shaler of Chicago, and Brad Upton and son of Denver, Colorado, Lewis Upton and Frank and Ann Shaler were among the many friends and relatives attending the reception held at Whiting's Park. On Sunday and Monday, many of the family gathered at the home of Mom and Grandma Irene.

Clarence Reinhardt has been transferred from Northern Michigan Hospitals to room 106 of the Therapy Ward at Munson Hospital in Traverse City.

James Ollila and daughter Kathryn and grandson Adam Sheskey of Midland were here over the Labor Day weekend visiting his sister Adell Hibbard.

The William Varnum family of Pleasant Ridge were here over the long Labor Day weekend visiting his brother, Judge Harvey Varnum and family.

Barbara and John Snyder and two daughters, Katie and Mary of Saginaw were here over the holiday visiting her parents, the Roy (Joyce) Johnsons. They all enjoyed the bridge walk on Monday.

Bob and Shirley Mathers spent the weekend in Traverse City with their daughter Cheryl and Dave Garvin and family. They were joined there by their other daughter, Wendy, and husband Dave Reidel.

Thursday's bingo winners were - 1st regular, Rose Reinhardt; 2nd, Virginia Blossie; and 3rd, Barbara Ross. The 1st special went to Virginia Blossie, the 2nd to Dorothy Liscum, and the cover all went to Alta Skye. Game caller...who else, but Lyle Ross!

On Saturday, Goldie entertained Esther Welch, Lloyd Sherwood and a few other seniors with a good homecooked dinner.

Recent visitors of Irene Boyer was her sister Joye Besteman and nephew, Marty Besteman and friend from Safety Harbor, Florida. They enjoyed lunch at the Country Star Restaurant.

Other visitors were her sister and brother-in-law, Mr. and Mrs. Frank (Elnora) Overly of Muskegon who enjoyed dinner at the Country Star Restaurant.

NOTICE OF PUBLIC HEARING

The South Arm Township Planning Commission will hold a public hearing on Tuesday, September 13, 1988 at 7:30 p.m. at the Township Hall, located on South M-66, for the purpose of hearing a request to rezone from SINGLE FAMILY GREENBELT RESIDENTIAL DISTRICT (R-2) to COMMERCIAL DISTRICT (C-1) the following described property:

All Gov. Lot 3, Sec. 3, T32N, R7W, lying W. of E. 1/8 Li Ex., Beg. 1910.5 ft. W of E 1/4 Cor. Sec. 3, Th at Ang to Rt 62 Deg. 17' 168.18 ft to Sh Lk Shx. th SWly Al Sh to E & W 1/4 Li th E on 1/4 Li to P.O.B., known as 01563 Peninsula Rd., South Arm Township. All interested parties are welcome to attend.

Robert Donaldson, Secretary
South Arm Planning Commission
aug 24, sept 7

Care about children? Like a challenge?

Maybe you should be a Professional Parent ...

You can make an enormous contribution to improve the life of a child.

The Professional Parenting Program is looking for couples who care about children and are willing to take a troubled child into their home. We provide paid training, extensive support services and monthly income for qualified couples. Professional Parenting families can receive between \$550.00 to \$700.00 per month to provide a home for a child. The Professional Parenting Program will work with you to decide if this would be a good decision for your family. If you like kids and have good skills with young people or feel you could develop such skills with our help, we would like to talk with you.

For application information, contact:
THE PROFESSIONAL PARENTING PROGRAM 347-4701

Tidbits

America's 155 national forests now contain more than 340,000 miles of roads, eight times more than the interstate highway system.

Moonstruck: The next full moon might cause some strange goings on. But if you're daring enough to brave the werewolves, you might try planting a garden. National Wildlife magazine reports that many vegetables, particularly tomatoes, corn, and sweet peas, grow better when planted under a full moon.

Tree Value: Keep in mind that the trees that are dropping those leaves in your yard are also saving you money. National Wildlife magazine reports that trees may cut cooling costs fifty percent or more by shading a house from sunlight. And come winter, trees may lower heating bills by as much as 15 percent by deflecting winter gusts.

GLEN'S SAVE-SHARE
GLEN'S SAVE-SHARE

Glen's

Save-Share

"Helping to Build a Better Community Together"

GLEN'S SAVE-SHARE

Janeth Arasim has received from Glen's Save/Share, a check for \$110.86 for the Church of the Nativity, Boyne City.

GLEN'S SAVE-SHARE

Glen's

MARKETS & FAMILY CENTERS

• GAYLORD • KALKASKA • GRAYLING • EAST JORDAN • WEST BRANCH • MID • MANCELONA • ROSCOMMON
• ROSE CITY • CHARLEVOIX • HOUGHTON LAKE • ROGERS CITY • LEWISTON • BOYNE CITY

OPEN DAILY 7 A.M. TO 9 P.M.
SUNDAY - 8 A.M. TO 6 P.M.

GLEN'S SAVE-SHARE
GLEN'S SAVE-SHARE

Advertising your business creates business
Call 582-6761 for information

Bingham Insurance and Associates

YOUR Independent Insurance AGENT

Charlevoix 547-4062 14 Market Mall	East Jordan 536-3304 507 Water St.	Boyne City 582-6061 Water Street Mall 16 W. Main St.
--	--	---

The Positive Side

"Don't let that little bit of guilt, produce a large amount of doubt."

Jottings

BY JIM SILBAR

Life amid the raindrops over the weekend was dreary. What a way to end the summer.

Now the getting up early for the kids-who-have-to-go-to-school time comes.

I don't think I am going to like it, as I have to get up earlier than the child just so I can get the bathroom space and the hot water for showering and shaving.

But, like all parents throughout the nation, I will endure.

Just like the problems of teenagedom. So far, I have learned to listen to MTV, take people to rock concerts for groups that only know where the eleven notch is on the amplifiers, even if the amps can only go to 10 on the scale.

I have and will continue to endure.

Gee, I like that word.

Endure, like staying up until the early hours just to make sure the kids arrive home from a date or a party alive.

Enduring.

Or going through the trauma of seeing a good car come back home with a bent fender that should cost only \$50 but ends up costing about \$1500.

Endure, young fella, endure.

Or going without lunches because the kids needed, or just had to have money to go eat a pizza with friends.

I have always said that someday I was going to severely disable one of the children or both, but thanks to that word endure, those are just idle threats. The only problem is that when kids are young they believe, but when they reach the teens, they laugh and say if you do disable them, they will call a number and I would be sent up the river, not them.

But that calls for more enduring.

Maybe I have the wrong word. Maybe I should have used patience.

Or gray hairs starting when they should not.

But now that school has started, about the only thing I will have to worry about is grades, sports and dates with guys.

And that will lessen the worry load a couple of notches.

As the school started this Tuesday without school busing, at least in Boyne City, I wonder

why the sports teams have to travel by private car to games.

I have heard that the coaches don't want to take the responsibility to take the athletes in their own car and it makes me wonder about the commitment many teachers have towards teaching.

When I graduated from college, teachers were still looked upon as having dedication. I guess with the passage of years and the growth of teachers unions controlling the system, that spirit of dedication was dropped like a hot lead sinker.

Maybe now they are just going for the money as since they think they are unionized, they are no better, or worse than a shop rat working on the line in some factory.

If that is the case, and I hope it is not, then let's make sure the teachers can be reprimanded for not educating the students. Let's start treating them like the shop rats they want to become, just working and putting in their time waiting for retirement.

After all, they have a job with a pay most of us would envy. I mean, would you work real hard for the nine months of school? Even with vacations and such that drop you down to only about six months of actual work?

Do you think you could stand facing children for that long?

Maybe the teachers that are coaches could be shamed into taking a few of their athletes with them to a game to make sure they arrive.

It would be kinda dumb to have a coach show up for a game and not have any of the stars there to play the game.

A forfeit would go against the school and the blame can be directly passed to the teachers and the school board. The teachers for their 6.5 percent raise again this year, and the school board for giving it to them when the system is so strapped for money they can't pay for the busing.

See

Letters

on Page 4

Remembrances

This 1960 picture of the Howe Tanning Co. crew was brought to us by Joe Nesson of Boyne City. Pictures are, back row, left to right - Art Coon, Ivan Nowland, Lloyd Kellogg, Roy Ikens, McKinley Ostrander, Viri Cornell, Bruff Kelts, Teed McGeorge, Elmer Bird, (name missing), Bernie Zeigler, Ed Anderson, Harold Saffran, Ernie Dietz, and Ernie Erber. Second Row, left to right - Roy Miller, (name missing), Cliff Sandle, Claude McCleave, Ernie Erfourth, Floyd Bower, Dale Morgan, John Gillaway, Oscar Hausler, Henry Nessen, Bill Alcott, Art Ikens, Paul Croterfield, Leo Houck, Ray Green, and (name missing). First Row, left to right - Gay Erber, Geo. Erno, Jay Towne, Roy Zink, August Erber, Rac Kershner, Geo. Pappas, Erve Bradley, Clare Knute, Wibert Shaver, Magie Adelblue, Al Towne, Rudy Jacobson, Lenwood Price, Claude Knight, Claude Green, Jim McNeal, Jim Towne, Rich Erber, Dale Spencer, Ed Hunt, Theo. Coblentz, and Frank Brown. If you have any old pictures of the area you would like to share with our readers, please bring them to the office so we may make copies for this feature.

Marshall Sayles

(A column thumped out on this typewriter several years ago is hereby repeated. This is done to satisfy a number of readers who seem to feel it was an excellent try at organized foolishness. The decision to re-run the column had nothing to do with the call to "Get something down here quick, we're going to press early this week." It has been many years since I have been able to do anything quick. Thus, I seized upon my readers long felt want to re-read the following.)

Some people have asked why I do not write a nice, juicy gossip column for the County Press. I thought they were joshing. But when I realized they were serious, I was flabbergasted.

There's plenty of gossip stuff in Boyne City, enough to fit everyone's need, if they would only pay attention to it.

But they don't. They hear it and reject it and go about their business as though nothing was happening behind their backs at all.

A column of tantalizing tidbits would have been heard and forgotten before the paper hit the streets. In these days gossip travels faster than one of Ronald Reagan's jokes.

For instance: In the restaurant, one woman was saying to another, "Did you know that Geraldine left her husband and kids to live with John?"

The other lady raised her eyebrows, "You don't say." Then she looked at her plate. "This meat needs more salt."

If I were to write that a certain merchant came to work sober Monday morning, the reader would grunt, toss the paper aside and switch on the TV.

Or if the column explained what some folks were doing at the football field after the game was over and the lights turned out,

most readers would say, "I could have told you that."

No, good old tongue-wagging grapevine stuff doesn't strike home like it did when we oldsters were younger.

At our last Fourth of July parade I was watching from the hotel steps. The girl next to me was wearing a light summer dress open to her navel. I turned

to a stranger. "My God, look at that," I said. "Aw, that's nothing," he said. "You ought to live in Detroit."

It makes me mad to see how our beautiful people have taken all the excitement out of pointing and whispering and tut-tutting.

So I cannot write a gossip column for the Press. It would be too difficult to come up with the

kind of stuff that would leave our modern readers flabbergasted.

The editor, of course, is lucky. He can still write an editorial that will make people sit up and take serious notice. But a gossip column? Not in our present society.

I couldn't flabbergast the reader even though there is one awful hand-wringing need for it.

It's NOT too late for YOU to harvest a few dollars from YOUR garage sale!

An ad in the CHARLEVOIX COUNTY PRESS will help to make YOUR garage sale successful!

582-6761 for help in wording your ad.

CHARLEVOIX COUNTY PRESS

(USPS 396480)

Editor-Publisher
Office Manager
Production Manager
Typesetter
Advertising Sales
Correspondents

James F. Silbar
Patricia E. Silbar
Joyce Herholz
Kathy VanDyke

Marshall Sayles
Elouise Rossler
Nancy Northrup
Bea Smith
Gail Ware
Jerry Frois
Scott Kripe
Reg Sharkey

Published by Silbar Communications, Inc., James F. Silbar, President, P.O. Box A, 108 Groveland, Boyne City, Michigan 49712. Published weekly on Wednesday.

PUBLICATION of advertisements or editorial commentary implies neither endorsement nor approval by The Charlevoix County Press.

MAIL SUBSCRIPTION RATES: Charlevoix County, \$14 per year; elsewhere in the United States, \$20 per year. Single copies 30 cents. Single mailed copies including postage, \$1. Second Class postage paid at Boyne City, Michigan by Silbar Communications, Inc. (USPS 396480).

DEADLINES for general news, notices, display advertising, photographs and classified advertising is 5:00 p.m. Monday.

SEND ADDRESS CHANGES to The Charlevoix County Press, P.O. Box A, 108 Groveland St., Boyne City, Michigan 49712. Phone 616-582-6761.

Letters

The Charlevoix County Press welcomes letters to the editor on subjects of interest to our readers. Short letters are most likely to be chosen for publication, but the use of any material is at the discretion of the editor. The editor reserves the right to edit letters to meet space requirements, clarity or to avoid obscenity, libel or invasion of privacy.

Upon request, editors will use initials only, but only rarely and for compelling reasons. Letters published do not necessarily reflect the editorial policies or beliefs of this newspaper. All letters must bear the handwritten signature of the writer and include the address and telephone numbers for verification purposes. (Address and phone number will not be printed.)

Letters News Briefs

by Gail Ware **Ware-withal**

Asks for shoulder for bikers, joggers, walkers

Editor,
As a member of the community, I think it is necessary to bring up an important point. Now that Boyne City has worked on the roads from the City Hall to North Boyne they will be repaved and now is the time to add a two foot paved shoulder to the existing road.

I stopped by the City Hall around August 5th, 1988, and I asked whether this shoulder would be added or not, and I was told that it didn't look like there would be enough money to do so. This shoulder is vital to anyone biking, jogging, or walking in this community. Many people, young and old alike, are exercising more now than ever before. In most cases the shoulder is the only op-

tion a person has for any type of good footing. If you have ever tried to walk from the Young State Park/Boyne City Limits to downtown on the present shoulder you have found broken edges, pieces of pavement, holes, and situations where a sprained ankle would be the best thing that might happen to you. Family biking is growing as a sport and biking from the above mentioned area is taking your life in your hands! It is not possible to bike on the shoulder as it is now. We observe many campers from the park trying to get into town with their children—it is dangerous! The businesses in Boyne City would like the patronage these campers would provide; people from all over the North Boyne

area would use a bike path shoulder to enter town. A solid shoulder would have to save more money in the long run than it takes to constantly fix the broken down edge of an already poor road.

Please look into the possibility of a bike-path shoulder as soon as possible, because once the paving is done in the next few weeks, we will lose the chance of adding something needed to Boyne City. Please look at the shoulder on the Boyne City/Charlevoix road in front of the state park. Biking, jogging, or walking on this shoulder is safe.

Thanks for your time and consideration.

Robert Wollenberg
(Biker-Jogger-Walker!)

Enjoys Reg Sharkey's stories

Editor,
I would like to express my enjoyment of the series of natural history articles by Reg Sharkey. Mr. Sharkey has a most in-

teresting way of making one aware of seemingly insignificant creatures around us.

As an out-of-town subscriber to your paper, I particularly ap-

preciate articles of general interest. I also find the recipes useful.

Jackie Cook
Owosso, MI

Says, "do better job managing money..."

Editor,
Dear Boyne City School Board;
I hope your political gamble involving busing will not result in any injuries to our children. Busing has been funded from the General Fund for all these years, why choose to cut it now? I feel you are misrepresenting the wishes of the citizens, and to insult our intelligence by saying we told you to cut busing by our no vote is unfair. What we were telling you was, "do a better job managing the money we give you". You asked us for a raise from 21.3 to 24, and we said no. We finally did give you a 5 1/2% raise of 1.13 mills. That increase plus over 11% SEV increase in City of Boyne City alone will bring in an estimated increase of \$490,000 over last year's tax collections. Are you telling us you can't continue to fund busing from that?

decreasing expenditures. An alternative solution is necessary. I agree that an education for our children is the most important thing we can give them, but Charlevoix is still a depressed county and we should not have to pay the same prices or rates as down state.

Are some programs which benefit only a few people wasting too much money? I am glad that the new superintendent you picked has a financial background. Maybe we need to

give him some time to improve the existing programs. You might ask the City of Boyne City to discuss their user pay concept of having those people who benefit from specific service pay for them.

I ask that busing be reinstated immediately and recommend a no vote on the September 19th election. Steps can then be taken to reconcile differences.

Carl Dulin
A Concerned Boyne City Parent

Victims of deforestation

More than a third of the world still relies on wood for cooking and home heating. According to International Wildlife magazine, when wood demand outstrips the growth of new trees the results can be disastrous. In some

parts of the world, the search for wood has resulted in the leveling of whole forests. Silent victims of this deforestation are birds and other wildlife whose survival depends on trees.

Football

Continued from Page 5

The Ramblers take to the road this Friday night, forming a caravan of assorted vehicles to transport the team into the Upper Peninsula to take on the Rudyard Bulldogs, always a formidable opponent, and never a pushover. Rudyard, although a small school has a proven and talented coaching staff, uncannily able to get further in the U.P. conference with less power than most schools.

Continued from Page 5

Boyne's going to have to rely on speed. Height is scarce in this neck of the woods. And the younger players are going to have to come out of the blocks early, since Harvey figures that a continuous rotation will be necessary.

Boyer City's Chamber of Commerce is kicking off the fall season with their first Boyne Area Business After Hours session at the Beach House Restaurant on Deer Lake Tuesday, September 13, from 5 p.m. to 7 p.m. The event, which is open to Chamber members friends and guests provides participants an opportunity to visit, mingle and meet members of the area business community. Sponsors for the first of the season get-together are Boyne Mountain and Boyne USA. The Chamber will be sponsoring four additional business events throughout the year. ***

All those interested in joining the Charlevoix Area Hospital Guild are invited to a coffee hour on Thursday, September 19th from 10-12 a.m. at the home of Annabelle Webb, 707 Park Ave., Charlevoix. The guild offers many opportunities for service to patients of the hospital. ***

Boyer City Commissioners honored one of their own as they made a dedication of Peninsula Beach to Thelma Behling. She worked to provide a swimming beach for Boyne City children for 25 years prior to the city opening the beach last year. A specially made plaque was presented to her and will be mounted at the entrance to the beach this week.

Arts mtg.

Continued from Page 1
building when the library moves to a new building near the high school.

Pletz stresses that community participation is needed to turn these ideas into reality. Although the council will apply for a grant, many expenses will have to be covered by membership fees and admission prices. Members will receive a ten percent discount on most programs.

Fees for membership through mid-September of next year are \$10 for seniors, \$15 for individuals, \$20 for families, \$50 for friends, \$100 for sponsors, \$250 for patrons, and \$500 for benefactors. They are payable at the September 13 meeting or may be mailed to Jordan River Arts Council, P.O. Box 1178, East Jordan, MI 49727.

Girls' B ball

If the team gels, and if the younger team members can handle varsity level competition, and providing the seniors hold up their end of the show, then there's no reason Boyne's girls can't make an impact their first year out of the conference.

Assumed names filed in Charlevoix county

NAME OF BUSINESS	FILED BY	ADDRESS
HRS Properties	Robert D. Kern Walter J. Hufford Charles L. Scherping	702 Bridge St. Charlevoix, MI
T.J. & K. Lawn Care Maintenance, Snow Removal	Todd Joseph Mons Judy Ann Rebec	Rt. 1, Box 417 EJ-BC Road East Jordan, MI.

How do you get premium homeowner's insurance at a discount? No problem.

Auto-Owners Homeowner Policy discounts do just that. There are a number of premium discounts you might qualify for, and they could reduce your costs by as much as 40 percent!

Get broad homeowners coverage, from a reputable source—at the price you want. Just ask your "no problem" Auto-Owners agent about homeowner's discounts. It's no problem with Auto-Owners.

RUEGSEGER-STANLEY INSURANCE AGENCY

Since 1905

106 Water St., Boyne City, MI 582-6251

Choosing a child's name has become an awfully serious matter. What used to call for pleasant, leisurely musing and discussion about what to name the forthcoming baby, now requires months of tension-packed study and consultation. Parents fear that given the wrong label, the child will grow up aggressive or withdrawn but either way a loser, one who can't win even when he plays Monopoly and cheats at it. As a result of parents' concerns, "How to" books have poured forth, some more useful than others.

In earlier times, one reference book was available, but parents didn't use it much. Mostly they picked names they knew had been in the family for generations figuring that any name that served nobly in the past would do the same for a new life's journey through his allotted seasons.

In the event a family name failed to agree with protective parents, they could turn to the Bible. People once knew their Bible and the names in it, but if a man like Obadiah pleased them, they had to learn how to spell it.

In recent times, books and films provided names or parents could get inspiration from names and their meanings listed in the back of dictionaries. Whatever the source, though, once they settled on a name, parents didn't worry that it could cause deep emotional wounds.

Earnest parents today worry about that, though, and about other name-related things. Many individual books devoted to lists of names and their origins are available now, but they don't answer the questions parents are asking. They don't care that Rachel means a female sheep in Hebrew. They want to know how common Rachel is today. They also want to know what kind of image Rachel projects, some do

anyway. Linda Rosenkrantz and Pamela Redmond Satran claim that image matters to many parents and in response to that and other concerns, they wrote the book, "Beyond Jason and Jennifer: An Enlightening Guide to Naming Your Baby". In it they put names in categories like "nouveau conservatif" (Caroline and Andrew). These names "convey right-wing chic". The authors also list names of the "in" and "out" kind. Jennifer and Jason are "in" moving to "out" due to overexposure, but place names like Chelsea are gaining as are names ending in "o" like Elmo.

Not surprisingly, the authors say parents don't want their children to have too common names. For now, Elmo is safe on that score. Still, they don't want names so odd that the children get teased. Elmo's dubious on that score. The writers oppose few names outright the reject "adventurous" spelling.

Dave Barry's book, "Babies & Other Hazards of Sex", discusses naming too. He agrees that cute spelling limits a "Cyndi's" future to clerk-typist, tops, "no matter how many postgraduate degrees she gets". He also cautions against naming a boy Cyril or Percy as "the other boys will want to punch him repeatedly in the mouth".

Barry claims that all British-sounding names are in style and suggests naming kids "Queen Elizabeth", "Big Ben" or "Crummet Scone-Hayes". (He admits that he doesn't share many Americans' enthusiasm for all things British.)

Barry speaks more to the concerns of down-to-earth Midwesterners that Rosenkrantz and Satran do and considering that he's the 1988 Pulitzer Prize winner for commentary, they can rest assured that his advice comes from one who's a recognized expert.

Appraisals by DuMouchelle at Petoskey Arts Center

Once again, noted appraiser and auctioneer Ernest DuMouchelle of DuMouchelle Galleries in Detroit will visit the Arts Center for a day of individual appraisals and house visits.

On Wednesday, September 21, Mr. DuMouchelle will be at the Arts Center from 10 a.m. to 4 p.m. to provide verbal appraisals of items for \$5 per item, and written appraisals for \$8 per item. The appraisals will be held on the stage of the Ross Stoakes Theatre to avoid conflict with classes in the Community Room.

To arrange for a house visit, please call the Arts Center at 347-4337 by Friday, September 16. Requests for specific items for visits on September 22 and 23 will be honored on a first come-first served basis.

Betty's Restaurant
"where Friendliness & Flavor meet!"

AFTER LABOR DAY.....

..... NO NIGHTS

Open 7 a.m. - 3 p.m. every day

—Remember—
We will continue with our great breakfasts and lunches!

HWY. 131, BOYNE FALLS - 549-2680
Betty Kelts, Owner

NOTICE

BOYNE CITY PUBLIC SCHOOLS
Absentee ballots for residents of the Boyne City School District are available at the Superintendent's Office from 8:00 a.m. to 5:00 p.m., Monday through Friday. On Saturday, September 17, 1988, the hours will be from 10:00 a.m. until 2:00 p.m. The election will be held in the Boyne City Middle School on Monday, September 19, 1988, from 7:00 a.m. until 8:00 p.m.

Billie R. Reinhardt
Secretary, Board of Education
aug 31, sept 7

ADVERTISEMENT FOR BIDS

CITY OF EAST JORDAN
The City of East Jordan is offering for sale the following vehicle:
A. One (1) 1982 Ford, Police, 4 door sedan. V.I.N. 2FABP31F2CB223254. All offers shall be by sealed bid.

The vehicle is to be sold as is. The City does not offer or imply any guarantee or warranty on this vehicle.

The vehicle may be inspected Monday through Fridays at the D.P.W. Garage, 202 South Maple, from 8:00 a.m. to 4:30 p.m.

Mark on outside cover of bid envelope "1982 Ford" and submit to the Clerk's Office at 201 Main Street, East Jordan, MI 49727, before 4:00 p.m., September 19, 1988.

Enclose with bid a certified check or money order equal to 10% of the bid amount, endorsed to: The City of East Jordan.

All non award bids shall expect 100% refund within 5 days.

The City reserves the right to reject any and or all bids, and to make bid award as deemed in the City's best interest.

John M. Dionne
Superintendent of Public Works
sept 7

BOYNE FALLS SCHOOL BALLOTS

Absentee Ballots for the September, 1988 Election are available at the Superintendent's Office Monday through Friday 8:00 a.m. until 4:00 p.m. On Saturday, September 24th the office will be open from 10 a.m. until 2:00 p.m.

Karen Seelye
Secretary - Board of Education
sept 7

NOTICE OF PUBLIC HEARING

The South Arm Township Planning Commission will hold a public hearing on Tuesday, September 13, 1988 at 7:30 p.m. at the Township Hall, located on South M-66, for the purpose of hearing a request to rezone from SINGLE FAMILY RESIDENTIAL DISTRICT (R-1) to MULTIPLE FAMILY RESIDENTIAL DISTRICT (R-3) the following described property:

Part of the N 1/2 of N.E. 1/4, Sec. 35, T32N, R7W, known as 07284 Rogers Road, South Arm Township.

All interested parties are welcome to attend.

Robert Donaldson, Secretary
South Arm Planning Commission
aug 24, sept 7

For a subscription to the CHARLEVOIX COUNTY PRESS

mail this coupon along with your check

in the amount of

\$14 - in county (\$10.00 senior citizens)

\$20 out of county

Name.....

Street.....

City..... State..... Zip.....

Mail to the
Charlevoix County Press
P.O. Box A
Boyne City, MI 49712

Support and enjoy fall sports events

VARSITY FOOTBALL BOYNE CITY

Sept. 2	Fri.	Harbor Springs	Home	Lost 8-6
Sept. 9	Fri.	Rudyard	Away	
Sept. 16	Fri.	Lincoln Alcona	Home	
Sept. 23	Fri.	Open		
Oct. 1	Sat.	Olivet	Home	
Oct. 7	Sat.	Hopkins	Away	
Oct. 15	Sat.	Onaway	Away	
Oct. 21	Fri.	Newberry	Home	
		Homecoming		
Oct. 28	Fri.	Johannesburg	Away	

VARSITY FOOTBALL EAST JORDAN

Sept. 2	Fri.	Elk Rapids	Away	Lost 28-12
Sept. 9	Fri.	Charlevoix	Home	
Sept. 17	Sat.	Inland Lakes	Away	
Sept. 23	Fri.	Bellaire	Home	
Sept. 30	Fri.	Pellston	Away	
Oct. 7	Fri.	Harbor Springs	Away	
Oct. 14	Fri.	Central Lake	Home	
		Homecoming		
Oct. 21	Fri.	Gaylord St. Marys	Away	
Oct. 28	Fri.	Mancelona	Home	
		Parents' Night		

GIRLS' BASKETBALL

BOYNE CITY

Sept. 6	Tues.	Charlevoix	Away
Sept. 8	Thur.	East Jordan	Home
Sept. 13	Tues.	Vanderbilt	Home
Sept. 15	Thur.	Cheboygan	Away
Sept. 20	Tues.	Boyne Falls	Home
Sept. 22	Thur.	DeTour	Away
Sept. 27	Tues.	Charlevoix	Home
Sept. 29	Thur.	Open	
Oct. 4	Tues.	Petoskey	Away
Oct. 6	Thur.	Rudyard	Home
Oct. 11	Tues.	Gaylord	Home
Oct. 13	Thur.	Grayling	Home
Oct. 18	Tues.	East Jordan	Away
Oct. 22	Sat.	DeTour	Home
Oct. 25	Tues.	Gaylord	Away
Oct. 27	Thur.	Petoskey	Home
Nov. 1	Tues.	Cheboygan	Home
Nov. 4	Fri.	Mancelona	Away
Nov. 8	Tues.	Vanderbilt	Away
Nov. 10	Thur.	Gaylord	Away
Nov. 15	Tues.	Harbor Springs	Home
Nov. 17-23		Districts	

BOYNE FALLS

Sept. 1	Thur.	Alba Tip-Off Tour	Away
Sept. 2	Fri.	Alba Tip-Off Tour	Away
Sept. 6	Tues.	East Jordan	Home
Sept. 8	Thur.	Buckley	Home
Sept. 13	Tues.	Pickford	Home
Sept. 15	Thur.	Mackinaw City	Home
Sept. 20	Tues.	Boyne City	Away
Sept. 22	Thur.	Alba	Away
Sept. 29	Thur.	Ellsworth	Home
Oct. 4	Tues.	Wolverine	Home
Oct. 6	Thur.	Vanderbilt	Away
Oct. 11	Tues.	Alanson	Home
Oct. 13	Thur.	Mackinaw City	Away
Oct. 18	Tues.	Harbor Light Christ.	Home
Oct. 20	Thur.	Alba	Home
Oct. 27	Thur.	Ellsworth	Away
Nov. 1	Tues.	Alanson	Away
Nov. 3	Thur.	Vanderbilt	Home
		(Parents' Night)	
Nov. 8	Tues.	Buckley	Away
Nov. 10	Thur.	Wolverine	Away
		(All games start at 6 p.m.)	

EAST JORDAN

Sept. 6	Tues.	Boyne Falls	Away
Sept. 8	Thur.	Boyne City	Away
Sept. 13	Tues.	Pellston	Home
Sept. 15	Thur.	St. Marys	Home
Sept. 20	Tues.	Inland Lakes	Away
Sept. 22	Thur.	Bellaire	Home
Sept. 27	Tues.	Mancelona	Away
Sept. 29	Thur.	Harbor Springs	Home
Oct. 4	Tues.	Ellsworth	Away
Oct. 6	Thur.	Central Lake	Away
Oct. 11	Tues.	Pellston	Away
Oct. 13	Thur.	St. Marys	Away
Oct. 18	Tues.	Boyne City	Home
Oct. 20	Thur.	Inland Lakes	Home
Oct. 25	Tues.	Bellaire	Away
Oct. 27	Thur.	Mancelona	Home
Nov. 1	Tues.	Charlevoix	Home
Nov. 3	Thur.	Harbor Springs	Away
Nov. 8	Tues.	Central Lake	Home
Nov. 11	Fri.	Ellsworth	Home
Nov. 15	Tues.	Districts	
Nov. 17-23		Districts	
		(All games start at 6 p.m.)	

these sponsors hope you will enjoy high school sports and be a team booster

Support the merchants who bring you this page

- John Kempton, D.D.S.
- Ben Franklin—True Value Hardware
- Boyne Valley Printing
- Boyne Country Party Shop-Party Store East
- Hawkins Bros., Inc. - Roofing
- East Jordan Family Health Center
- Boyne Avenue Greenhouse
- The Staff of The Boyne Valley Medical Clinic
- Boyne City Glass
- R.A. McGarva, D.V.M.
- Riverside Tire Co.
- Nordic Bar
- Carter's Food Center
- Boyne River Inn
- One Water Street
- Charlevoix County Press
- Campbell-Lindsay Agency, Inc. Boyne City-East Jordan
- Trumco, Inc.
- Allied—Signal Aerospace Company, Courter Operation

- Ruegsegger-Stanley Insurance Agency
- Northwestern State Bank
- First State Bank—Boyne City & Charlevoix
- Moore's Hardware
- Glen's Markets, Boyne City & East Jordan
- NBD, Boyne City
- Graham Motor & Generator Service
- East Jordan Iron Works
- Sherman's Appliance
- Bayko Concrete
- Seals & Roberts Construction Co.
- Sherman Canning Co., Inc.
- Penny's Plants and Flowers
- Evan's Building & Home Center
- Mel's Service
- Winners Circle
- Fiel's Plumbing & Heating
- Klevorn, DuBois & Klevorn

- Professional Tax Service, Inc.
- Galmore's Honda
- Jordan Valley Pharmacy
- Chipman Refrigeration & Air Conditioning
- Huff Pharmacy
- Roberts Restaurant
- Behling Construction
- Wickes Mechanical Components Div. East Jordan-Mancelona
- East Jordan Tool & Die
- Northland Tobacco Co.
- United Technologies Automotive, Inc.
- LaVanway Trucking
- Kukla Industrial Supply of Boyne City
- Sears Catalog Merchant-Ron & Elaine Grunch
- Betty's Restaurant
- Boyne City Lanes
- The Hair Shoppe
- E & M Standard
- Bowers' Electric

Those orphaned white-tail fawns

BY REG SHARKEY

Whitetail fawns, those dappled, big-eyed woodland gamins, usually born in May or June, are well on their way to adolescence.

Once more we've gone through a period of fawns picked up by "fawnappers" who can't leave these appealing little creatures alone. Ignoring the warning that possession of a fawn is illegal and they continue to claim: "The doe was nowhere in sight."

There are, however, legitimate reasons why fawns should be rescued from a lingering death. A doe killed by vehicular traffic, disease, or poachers, are undeniable reasons why action should be taken. Even then it's best to first notify the nearest DNR conservation officer, or any other representative of the Michigan Dept. of Conservation.

This summer I've been involved in fawn rehabilitation efforts, either by phone or direct action in solving this perennial problem.

One Saturday evening in mid-May I received a call from a gentleman who said that his daughter had saved a fawn, one of three that had been aborted when the doe was struck and killed by a vehicle. Near the doe's delivery time, the one fawn, showing signs of life, was taken home by Ray and Jan Meyer of Sturgeon Bay Trail, Levering. Jan being a nurse, was able to do the right thing at the right time. And with the Meyer's raising milking goats the diet problem was solved. I contacted Jan and told her about Dave Siegrist of Chandler Hill, an old hand and expert in caring for orphaned fawns who could give her advice on fawn care.

Jan told me later that at first the fawn wouldn't take a nipple so she gaviged it, listening with a stethoscope to see that the tube entered the stomach, not the lungs, before putting milk into it.

Unfortunately this fawn didn't survive too long. It apparently wasn't developed enough at the time of it's aborted birth to survive.

Then, too, a call from "Sunny" Hemingway Miller a few Saturdays ago saying there was a fawn lying near the back steps of her place on Walloon Lake. "What should I do about it?" Sunny asked.

So I tooled out there to see it. Evidently the little whitetail had wandered into the confined area, and unable to solve an exit had laid down to wait for mama. Sunny was worried that the doe might not pick up her wandering offspring.

I told Sunny to just let it be; to let me know if it was still there by late afternoon. If it were I'd come out again and start looking for the doe, to see if she was nearby.

But Sunny called me later in the afternoon, saying the fawn had gotten up, making a beeline into the nearby woods. Checking, again later, Sunny said the fawn was gone.

As in most cases the doe had come back to retrieve her wandering offspring.

A few days later Tim Watts, Harbor Springs night patrol officer, coming off an early Sunday morning patrol, noticed a small fawn in difficulty at the deer park. The fawn, according to Watts, appeared in distress.

That's when I got a call at 6:45 a.m. asking for help on the problem.

Unable to get over there right away, I waited a half an hour, then called Mort Neff, Harbor Kiwanian and keeper of the Harbor deer park, asking him to check on the situation.

When I got there Mort had

contacted Dr. McDonald, Bay Pines Clinic veterinarian who had looked the fawn over, getting some formula into it. When I hove to with a bottle of dehydration formula the fawn had quieted down. I managed to get some of the formula into the fawn's stomach. Then it was a matter of making contact with Dave Siegrist to take the fawn to his place on Chandler Hill for future care.

With the help of the Emmet

County Sheriff's dispatcher connections were made for Seigrist to pick the fawn up at Victory Lanes south of Petoskey.

Well, anyhow, at 4 o'clock that Sunday afternoon, Seigrist fed the fawn and helped it to defecate, then it was on its way to the Seigrist whitetail orphanage; and I went home to a tall drink.

The other night I drove out to the Seigrist orphanage to see the woodland waifs. Dave had six nipples bottles loaded with goat's

milk plus a supplement. Dave cooed and rattled the bottles in a bucket and a couple of the fawns came running. But Dave got a little worried when the other four didn't show up. He said it was unusual that they all didn't come boiling out of the sweet corn patch and the nearby woods when chow call sounded.

As Dave headed for the feeding rack, Rudy, the largest buck fawn, and the little doe fawn that came from the Harbor

Springs deer park, tried to catch a bottle on the run.

In the rack the bottles were attacked with a vengeance. Rudy gulped his down first, then tried to get the little doe's bottle. I only wished that I could have gotten a picture of the whole gang in action. I, too, was a little concerned about the whereabouts of the four "late for evening chow" fawns.

Oh, yes, about that Harbor Springs fawn: We think that

someone had dumped it off during the night after finding out that taking care of an appropriated fawn isn't easy or simple.

If there are unsung heroes or heroines they are Dave Siegrist and Sue Butler who give so much of their time and money to take on a rather thankless job.

But both say there is self-satisfaction in rehabilitating wildlife.

I'll say amen to that.

ALL PLUS. NO MINUS.

We don't call ourselves the Ameritech PagesPlus® for nothing. Just look at all the plusses we give our advertisers.

+1 **WE'RE THE ORIGINAL MICHIGAN BELL YELLOW PAGES.**
For over 100 years, your customers have known us and trusted us to have everything they're looking for when they need it fast. Make sure they find you in the Ameritech PagesPlus, too.

+3 **PLUS, WE DON'T ASK FOR UP-FRONT MONEY.**
You don't pay one cent up front. Only after the directory is published.

+6 **PLUS, WE HELP YOU CREATE YOUR AD—FREE.**
At no extra charge, our experienced designers and artists will assist you in creating an effective eye-catching ad.

+2 **PLUS, WE'RE THE ONLY BOOK AT MICHIGAN BELL PHONE BOOTHS.**
If you ever get business from pay phone callers, think about this: We're the only Yellow Pages authorized to be at any Michigan Bell phone booth.

+4 **PLUS, WE'RE DELIVERED FAST TO ALL NEWCOMERS.**
Thanks to our relationship with Michigan Bell, we can promise that the Ameritech PagesPlus will be sitting next to a new phone almost as soon as it's hooked up.

+7 **PLUS, WE GIVE YOU THIS NUMBER TO CALL.**
Need more information? Any questions? Simply call (616) 947-5700.

+5 **PLUS, WE GIVE YOU YEAR-ROUND ADVERTISING SUPPORT.**
Television. Radio. Newspaper. We're out there all year long reminding your customers to look for your ad in the Ameritech PagesPlus.

Wed. morning ladies' golf final results

The final results are in for the Wednesday morning ladies' golf at Ye Nyne Olde Holles. In the first flight, Fran Lillie 76½ pt., Pat Robinson 68½ pt., and Marge Brainerd 67½ pt.

In the second flight, Mary Renaud 80 pt., Jewel Bryan 75½ pt., and Eveline Bunting 69 pt.

In the Fun Day Scramble, Sally Hoffman, Pat Byar, Bea Nowakowski, Darlene Thompson, total 38, 11 putts; and Fran Lillie, Mary Ann Watkins, Mary Renaud, Eveline Bunting, total 42, 10 putts.