

Native Americans have great Pow-Wow in East Jordan

East Jordan held the first festival of the summer last weekend with their annual Pow-Wow featuring those of native American blood from all over the United States. They provided a weekend of dancing, costume displays and native eats to the spectators who observed the many dances and ceremonies.

Photo by Jim Galloway

Boyne Falls graduates in this issue

Charlevoix County Press

Volume 112, Number 14

June 5, 1991

35 Cents

Re-bidding gets BC lakeside restroom underway

After finding out the bids were too high on a new restroom complex to be built by the mouth of the Boyne River, Boyne City officials went back to the Department of Natural Resources designers to eliminate several items in order to bring the bids under the amount the state was granting to the city to pay for the restrooms.

The final design was approved and the bids were submitted back to the city and the low bid of Trumco Inc. was accepted pending approval of DNR acceptance at the Tuesday noon meeting of the City Commissioners.

The low bid, \$39,928 is slightly under the cost estimate the DNR gave the city as a limit on the

grant. The state has agreed to pay up to 75 percent of the estimated \$40,000 cost.

Previously, the city had bids from Seals and Roberts for the construction of the restrooms, but the cost at that time was in the \$60,000 range. Seals and Roberts told city officials that they would not rebid the job as the state

required, thinking their low bid at the first bid opening was sufficient, less the cost of the deductions the plan called for in the new design.

Trumco officials, according to City Manager Randy Frykberg said the building would take about three weeks to construct after the city had prepared the site. Officials from both the city and the company are hoping to have the new facilities ready by the Fourth of July.

In making the list of deductions from the original plans, the cost of the restrooms came down about

\$26,000. Eliminated were tiled walls, some decorative design work, windows on the lake side, and a heating plant.

City commissioners expressed hope that those items, all of which could be added later, could be put on the "Wish List" of the city so they could be included in the building.

In other action at the noon meeting, the commissioners approved the low bid of U.S. Tank of Burlington Wisconsin for a new 4,000 gallon tank truck for the fire department. The city had five bids

to consider ranging from \$90,000 down to \$76,150.

Boyne officials jumped at the low bidder because the bid met all specifications and because the company intends to use the truck as a demonstration unit at a fire department show in the middle of August. The new Chevrolet based tanker will be delivered to the city shortly after the show.

The other companies bidding on the truck purchase could not provide a truck as fast as U.S. Tank.

See Noon/Page 7

Tri-Valedictorians named at Boyne Falls

KATHEE HARMON

CHAD HANES

TRACY DANBERT

News Briefs

Dogs, dog, and more dogs, plus their owners drew some rath at the Tuesday noon meeting of the Boyne City Commissioners. Seems some dog owners are letting their dogs run and leave a reminder in the city parks, much to the chargin of others who walk around in the parks and have to sidestep the droppings. Dog owners may find themselves with a ban on dogs from city owned parks, only because several owners have not cleaned up the mess after the dog did his business. Dog owners are urged to protect their park use by cleaning up after their dog.

Area police departments are starting a crackdown on seat belt usage, going along with a statewide crackdown. It has been proven that seat belts do save lives and with the increasing traffic congestion for the summer, drivers and passengers are urged, even with a threat of ticketing, to use their belts when they drive.

The Petoskey Chamber of Commerce will be hosting a seminar on shoplifting and bad checks June 12 at the Perry Hotel at 2, 4, and 7 p.m. There is a small cost for the seminar where experts will tell how to deal with shoplifters and bad check writers. Call the Petoskey Chamber of Commerce for additional details.

The County Sheriff's Department is again offering a concentrated Road Patrol Program for those people who have a concern over a given road in the county. With a phone call, residents can ask for additional patrolling on what they consider dangerous roads within the county. The department has a list of criteria they want residents to provide and are willing to share that with the residents by calling 547-4461.

East Jordan may alter 4th plans

East Jordan's schedule of July 4th activities could face alterations. The Department of Natural Resources (DNR) has refused to give the local Chamber of Commerce a permit for the jet skiing competition that has been planned to be performed at the public boat launch.

According to Marie Yettaw, Executive Director of the Chamber of Commerce, the DNR feels that it would "cause too much congestion on the south arm of the lake." Having had activities on the lake in the past, the City Superintendent Mike Dionne has sent a letter to the DNR requesting that they reconsider the permit.

Another course of action taken has been to invite the DNR to come and look at the proposed activity site. Yettaw feels this would help the city's chance for obtaining the permit by showing the DNR officials the area where the Fourth of July committee intends to hold the event which they think is large enough to put on the jet ski show without congestion.

Considering the approval of a hydroplane races in Grand Traverse Bay, Yettaw believes that East Jordan should be granted the permit to have the show the same as the Grand Traverse Bay area.

"It has been kind of a blow to our festival," Yettaw said. She indicated that they are presently waiting for an answer to the letter sent by Dionne.

The view from the road shows that the new restroom facilities near the mouth of the river will look like when it is finished. In the front is the present lift station which will be replaced. The restrooms will be located behind the lift station and will be entered from alcoves along the sides for both men and women. It is hoped to have the structure completed in time for the Fourth of July celebration in Boyne City.

Charlevoix buys land for new public works site

Budget amendments, city personnel regulations, summer water conservation and land assessments were among the issues covered at Monday nights Charlevoix City Commissioners meeting. In the absence of Mayor David Novothy, First Ward William J. Haggard led the meeting which passed all of the general business presentations.

A budget amendment was passed which will allow for the purchase for a future public works site on the south side of the community. A parcel of land will be purchased from Manthe, Inc. for \$90,000 with an additional \$4,800 budgeted for an easement.

The purchase brought a comment by Bob Tims, who stated that he was against the purchase of the Manthe property. "I

question the wisdom of this move," he said.

Because of a commitment made by the previous council members, the present city representatives decided to purchase the land and honor the past agreement. Second Ward Theodore Felter made the motion to approve the purchase of this land but attach a condition which states that the city sell a parcel of land which it already owns located on M-66 but is not serving any function. The money gained from this sale will help finance the current purchase.

Also included in the budget amendment was a previous decision to invest in the Larime land for \$18,000. Miscellaneous environmental costs of \$3,000 was discussed and would add to the

total budget of \$108,000 the city has for land acquisitions.

For residents who are looking to get discounts on their water/sewage costs, the city is once again offering a reduction in fees to all city water households that sign up for the July and August program. The discount will be based on a discount rate of 1.25, which is expected to give residents discounts totally approximately \$9 to \$10,000 this year.

Watering lawns has once again been restricted until next year when the new water main system is finished. Starting June 15, the north side residents will be watering on even days while those south of the channel will be

See Charlevoix/Page 9

Opinions

Who named them God?

When did we citizens of the state allow the Department of Natural Resources to become God?

That is one of the many questions we would like to see answered and have them allow local control of local activities and actions.

If, for example, a city or a group wants to hold a racing event on the water of Lake Charlevoix, then we think it should be up to the people wanting to hold the event to be able to provide the crowd control to keep the boats and spectators away from the race course.

We don't think the DNR should have any say in the matter.

It is also the same thing as far as many of the other activities the DNR becomes involved with under the guise of "protecting" our citizens from whatever. We think the control factor should be placed locally, using the many laws and controls already on the books.

We wonder why someone in Lansing should have any say at all in what we, who live with and have to endure the consequences of our own actions.

Perhaps it is because they are so jealous of what they consider our pristine environment that they feel they have to deny anything we want to do for our own fun and entertainment.

We think the DNR should only be allowed to concern themselves with setting laws governing hunting and fishing, and allow the local governing agencies the right to control the wetland development, the safe underground water supply, and many of the other resources.

If things currently under the DNR control were used in the 1800's, we probably would not have seen any development of the upper peninsula lands for mining, and we would still have virgin forests in the area only because of the rules not allowing those developments of our history.

We happen to think our residents are a little better educated into the environmental concerns and we alone should control our destiny. Not some do-gooder downstate.

Letters

Wants no smoking ordinance

Editor,
You, as one of the peers of this peerless community, are to be commended for your efforts in recording the political, financial, educational and civic administrative evolutions of our structure - super and infra.
But what about public health?
In the past decade that segment of the nation's press not dominated or influenced by the tobacco industry has revealed that over 420,000 U.S. annual deaths are tobacco related. More than \$90 billion in tax money now goes annually to tobacco related health problems.
Clean - air ordinances by the hundred are being enacted in municipalities and 38 states have enacted clean-air legislation.
Thousands of service clubs,

fraternal orders, societies now observe no smoking self-regulations.
Astute business owners recognize the good will that "NO SMOKING" signs generate from the standpoint of health as well as cleanliness. If clean air ordinances work successfully in Toledo, Ohio; Beverly Hills, Ca., East Lansing, Mi. (Just to mention a few) communities, it would seem that a progressive village like Boyne might advance both its cash register culture as well as its general health.
Although clean air doesn't seem to be a matter of concern for either the existing political establishment or the press, it should be noted smoking is taboo in the best local markets.
Gregg Smith
Boyne City

Remembrances

A barn raising back in 1905 was cause for a celebration as all of the workers putting up the barn and their families gathered for the occasion. This barn was built for the Brecheisen family near Bay Shore. The structure shows how the barn timbers were attached to each other to make a structurally strong building. After the pic-

ture was taken, the siding was nailed to the barn to complete the building phase. Our thanks to Mrs. Robert Holzschu for loaning us this print to copy, and last week's picture of the limestone kiln in Bay Shore. If you have any old photos of the area please bring them to the office so a copy can be made for this feature.

Jottings

WITH JIM SILBAR

I'm done, out of it, off to seeing what the rest of the world looks like in the future, because the last of the children has now graduated and hopefully, will become an adult.

Now that that has happened, I no longer have to go to school board meetings as a concerned parent, now I can go as a disinterested reporter just covering the facts, ma'am.

Now I only have to pay for a couple of college educations, which will take even more money than anyone can imagine, barring loans, scholarships, gifts and the like.

Soon, I hope, I will be able to spend money frivolously on things that I want to buy. Soon I will get back my own clothing that the kids have taken over. Soon, I will be able to see an extra room that will always be kept clean. And soon, I will not have to lend out a car every time she asks.

I guess those are just some of the problems of parenting that no one ever talks about in the magazines.

Mostly, they talk about how to parent a baby, dealing with the terrible twos, the pre-school ages and early schooling.

Well, I have been through all that, and I don't yet know if I or we did it right.

I just know they don't write magazine articles on how to ease a child out into the real world so they can take care of themselves and not cause ulcers with their parents.

Of course, some of the things school age parents have to do will be missed. Like taking the kids to an out of town away football game, or driving them out to a ski area early on a Saturday morning, when you want to sleep in a little.

Kids can be demanding as to what their wishes and wants are concerned. I really think they don't consider all of the other folks that have to get involved just so their wishes can be granted.

Of course the problem is that we parents want to help the children grow up, so we gladly get up in the mornings for skiing, gladly watch little league, basketball, football and the many other sports activities that we wanted them to participate in, and even though we parents scream at some of the actions, we still end up loving the kids and putting up with all of the grief.

Ahhh, the joys of parenthood. But onto other problems and solutions.

I think I am going to set up a college education fund for those unfortunates of mine.

I am asking everyone I see, intend to see, or have known to send

me money so that the kids can enjoy their college years.

After all, the easy part of education is behind them, now they have to learn about how to stretch a five dollar bill into three pizzas, a movie, gas for the car,

some midnight snacks, and a \$25 class book.

That is the real value of education in college, learning how to do all of that without having the money.

So, in the interests of pizza, hamburgs, pop and snacks, just send that money in to me and I will forward it to the children throughout the college land.

At least for the next four years.

Coming Soon to East Jordan

Coming next week ●●●●●
your chance to win prizes by guessing the amount in our
Pot O' Gold
at our Grand Opening,
Thursday, June 13, 1991

CHARLEVOIX COUNTY STATE BANK
P. O. Box 188 • CHARLEVOIX, MICHIGAN 49720
PHONE 616 547-6506

BRANCH OFFICES: M-66 • ELLSWORTH • EASTPORT • EAST JORDAN

Watch this newspaper for next weeks ad

CHARLEVOIX COUNTY PRESS

(USPS 396480)

Editor-Publisher
Office Manager
Production Manager
Advertising Manager
Correspondents:

Reg Sharkey
Gail Ware

Bea Smith
Nancy Northup

James F. Silbar
Patricia E. Silbar
Kathy Beal
Karl Wright

Photographer

Copyright 1991, Silbar Communications, Inc. All Rights Reserved

Published by Silbar Communications, Inc., James F. Silbar, President, P.O. Box A, 108
Groveand, 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 \$16 per year; elsewhere in the United
States \$24 per year. Single copies 35 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 ad-
vertising is 5:00 p.m. Monday.

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

Community Education honors graduates

Graduates of the Boyne City Adult Education Class of 1991 last Saturday afternoon included those from the Porter Creek School as well as the Adult Education classes at the High School. Present for this picture were left to right, front row: Jimmy Stakus, Linda Ions-Franchino, Barbara M. Clark-Kelley, Helen R. Brooks, Cherayn P. Loucks, Denise F. Tryban, Myrtle May Horn, Timothy E. Wilson. Back row includes Erika Sulak, Mark E. Staley, Rose Mary Rebec-Karamewski, Todd M. Gasco, Bonnie L. Jackman, Shawn M. Norton, Brian T. Snyder. Others graduating last Saturday but not in the picture include Scott M. Barkley, Britta J. Corday, Keli E. Glem, Robert A. Jensen, Robert S. McGarva, Glenwood C. Shovey, Jr., Summer Watros and Peggy Oleksy.

The Boyne City Community Education Program honored twenty-four graduates on Saturday, June 1, at the Boyne City Elementary School auditorium. Among those receiving high school diplomas were eleven adults from the night school program and thirteen teenagers from the Porter Creek Alternative Learning Center.

Five graduates were given the Carlie Hawkins Memorial Scholarship Award. The honor, named after a local youth who struggled with severe physical handicaps before his death in 1981, recognizes determination and personal sacrifice among the students. Recipients were: May Horn, Barbara Clark-Kelley, Shawn Norton, Tim Wilson and Helen Brooks.

The local community education program offers the adult or young learner the opportunity to complete the requirements for a high school diploma. "Many people drop out of school at different times for different reasons," says Community Education Director, Shelly Martin. "We believe that education is a lifelong process and anyone should be able to earn a diploma at any stage of life."

Boyne City science teacher receives award

Cheryll Leach, of Boyne City, Michigan, was recently awarded the 1991 Sheldon Exemplary Equipment and Facilities Award for creating science-oriented displays using old or discarded materials.

Leach, a 7th grade life science and 8th grade physical science teacher at Boyne City Middle

School, stimulated students' interest in science by transforming a small closet into a tropical underwater habitat, and by having students build dams and small ecosystems in a six-foot-long "stream" she built. Leach also incorporated local animals and plants into a display case she made from an old lab table.

Leach has over 20 years teaching experience, and has been at Boyne City Schools since 1965. She was presented the award at the 39th National Convention of the National Science Teachers Association, in Houston, Texas, March 27-30, 1991.

The National Science Teachers Association is the world's largest

organization dedicated to improving science education on all levels - pre-school through college. Headquartered in Washington, DC, the association's current membership is over 45,000 individuals all over the world. The National Science Teachers Association believes that a good science education is essential for all.

Cooking

WITH BEA SMITH

FISH

It seems that it is always fishing season somewhere in Michigan, either in the Great Lakes, inland lakes or streams and the men know how to prepare and cook those fish as well as the women. My friend, Gorham Bird works for a fisherman's supply company and a year ago he took a business tour of the fishing done in Alaska. How he loved it; he said that it was a "hard job" but some one had to do it! How lucky can some people get! He is in Idaho now; I do not know about fishing in Idaho, however I find in my history books that our forefathers could nearly always catch fresh fish within a short distance of their homes as had the Indians before them.

I am a lucky person also; Edna Brown who has the "World Handicrafts Shop" at Clam River gave me a new cookbook, some of her special recipes are in it. It is called "Bellaire's Kitchen Secret No. 2, compiled by the United Methodist women, Bellaire, Michigan. I am delighted to have this book added to my ever expanding library of cookbooks. Here are some recipes for fish.

OVEN FRIED FISH

By Jean Thornell

Jean says, "This is my favorite way of cooking fish. It cuts down on the fat content. I like to sprinkle a little lemon juice on the fish before I roll it in the crumbs."

- 4 fish filets
- 1 egg
- 1/4 C. milk
- 1-3 cups corn flake crumbs, crushed to coat fish.
- Cover pan with foil. Spray lightly with Pam. Beat egg and milk.
- Wash fish, pat dry. Dip fish in egg mixture. Roll in corn flake crumbs.
- Place on foil. Bake in 400 degree oven until fish is flaky and browned.

Now what could be easier. I like a green vegetable with fish and a lemony dessert.

James L. Rodgers has contributed a number of recipes for the above book, including these fish recipes.

DOGFISH, MUSHROOM CASSEROLE

- "You can use cod for this recipe. It is nice over rice or riced potatoes."
- 1 lb. fish filets
- 3 T. butter
- 1/2 C. mushrooms, sliced
- 2 T. flour
- 1 C. milk
- 1 T. lemon juice
- 2 T. prepared mustard
- 1 t. Worcestershire Sauce

- 1/2 t. salt
- 1/4 t. pepper
- 1/2 C. dry bread crumbs
- 2 T. grated Parmesan Cheese.
- Saute mushrooms in melted 2 T. butter for 2 min. Stir in flour and gradually add milk. Stir over medium heat until thickened and cooked. In a bowl, mix lemon juice, mustard, Worcestershire Sauce, salt and pepper; blend into mushroom sauce. Heat to boiling; add fish, stirring gently. Continue heating for 5 minutes. Pour into lightly greased casserole. In a bowl combine bread crumbs, cheese and 1 T. butter (melted); sprinkle evenly over fish mixture. Bake 360 degrees for 15 minutes or until bubbly.

How is this next recipe for something different, and so good!

SALMON PIZZA

- 1 7.75 oz. can pink salmon
- Milk (See below)
- 2 C. biscuit mix
- 1 7.5 oz. tomato sauce
- 12 oz. mozzarella cheese
- 1 C. minced onion
- 1/2 C. ripe olives minced
- 1/4 C. chopped green peppers
- 1/4 t. oregano
- Salt and pepper to taste
- 1/4 C. grated Parmesan Cheese

Drain salmon and reserve liquid. Add enough milk to salmon liquid to make 1/2 cup liquid.

Blend with biscuit mix into soft dough. Knead several times and roll into a 12" circle. Fit into a pizza pan. Spread dough with tomato sauce. Layer with thin slices mozzarella cheese, flaked salmon, onion, olives and green pepper. Season with oregano, salt and pepper.

Top with parmesan cheese. Bake at 450 degrees for 15 to 20 minutes.

Serves 3 to 4

If you are one of the lucky ones to catch some rainbow trout, someone gives you a mess or you have to go to the market for them, you will love this;

RAINBOW TROUT MELT

- From updated family recipes
- 4 trout filets
- 2 tomatoes
- 8 slices cheese
- Garnishes;
- Rye toast points
- Red onion slices
- Lettuce
- Pickles
- broil trout 4 inches from heat source for about 3 to 5 minutes or until fish flakes with fork. Remove from broiler; top each filet with 2 or 3 slices of tomato and 2 slices of cheese. Broil until cheese is melted. Garnish with the above suggestions. Serves 4.

Charlevoix Area Hospital announces tournament winners

Each year a Round Robin Bridge Tournament is held to benefit the Charlevoix Area Hospital Guild's scholarship program. This year's tournament winners who will be receiving checks in the mail are: Flight A - 1. Bev Kaiser and Louise Gill. 2. Joyce Totten and Stephanie Krell.

Flight B - 1. Marie Webb and Florence Uhrick. 2. Angie Supernaw and Eileen Fessenden.

Flight C - 1. Marie Webb and Mona Doyle. 2. Joyce Totten and Jill Washburn.

Flight D - 1. Nancy and Dave Fowler. 2. June and Don Couse.

Flight E - 1. Evie and Jim Hilligan. 2. Barb and John Danyl.

The remaining monies after prizes are awarded will go to the Charlevoix Area Hospital Guild's scholarship fund. Scholarships to study in the medical field are awarded each April.

Newcomers and those who enjoy playing bridge are invited to join the tournament. Play begins September 15 and runs until April 30 with one match every two weeks except in December when there is just one. Evening, afternoon, and weekend groups are available. For information or to join the tournament call Keith Morris at 547-2693.

\$100 REWARD
FOR ANY BASEMENT WE CAN'T DRY UP
CALL FOR FREE ESTIMATE
Hydro-Flo SINCE 1977
1-800-748-0500

55 or older?
We've just reduced the cost of homeowners insurance 30%!

Here's why! Our statistics show that homeowners 55 and older have fewer and less costly losses than other age groups.
So it's only fair to charge you less for your homeowners insurance.

Auto-Owners Insurance
Life Home Car Business
The No Problem People

Contact your local Auto-Owners agent, listed in the Yellow Pages under Insurance.

Dear Northwestern State Bank Customers:

FMB
Northwestern Bank

May 31, 1991

Dear Northwestern State Bank Customers:

For many years Northwestern State Bank has served the area with friendly, personalized service, meeting the financial needs of our growing community. As our community grew and the banking industry became more complex, it became evident that our customers and shareholders would both benefit by the affiliation of Northwestern State Bank with a bank holding company that closely parallels our established values for excellence in personal service.

We are especially pleased to announce that such a merger of shared philosophies has been approved by our shareholders and the federal and state regulatory agencies. Effective today, Northwestern State Bank has become affiliated with First Michigan Bank Corporation. First Michigan Bank Corporation, based in Holland, was formed as a multi-bank holding company in 1974. Since then the Corporation has grown to eleven affiliate banks, including FMB-Northwestern Bank. At the close of 1990 the Corporation's total assets exceeded \$1.7 billion.

We have merged with a unique holding company that values our past success and, therefore, proposes little change to our concern. We will continue our commitment to the local community with local decision making and personal service. Be assured our high standards of service will continue as they have in the past.

As a customer, you will realize benefits like enhanced computer operations, extended commercial lending limits, competitive loan and deposit pricing and trust services. Watch for our signs to change soon as we welcome you to "FMB-Northwestern Bank."

Sincerely,
Stephen P. Weber
Stephen P. Weber
Executive Vice President
FMB-Northwestern Bank

102 Mill Street • East Jordan, Michigan 49727 • (616) 536-2251

FMB
Northwestern Bank
First in Financial Service
Member FDIC

EAST JORDAN • BOYNE CITY • BOYNE FALLS • PETOSKEY • ATWOOD • BELLAIRE • MANCELONA

BC American Legion celebrating 70th year

Legionnaires and Auxiliary members of Ernest Peterson Post No. 228, Boyne City, chose May 30th, "The Traditional Memorial Day" to celebrate their Posts 70th Birthday. The celebration commenced with a 6:30 Reception and Social Hour at the post home with approximately 100 guests in attendance. At 7:00 pm a beautiful buffet dinner was prepared and served at the dining room of the Country Star Restaurant, compliments of the Post.

The program that followed was chaired by Post Commander John Mathers Jr., who officially greeted and welcomed all in attendance. The Commander led the group in the pledge of allegiance and prayer.

Warren Davis, Vice Commander, The American Legion, Department of Michigan was introduced. He stated, "Legionnaires can take special pride in the knowledge that for nearly one third of the life of our great nation, The United States of America, there has been an American Legion. We believe that all our freedoms and our liberty, come from the United States Constitution. It is our sacred responsibility to uphold and defend that Constitution."

"A group of veterans following World War I initially expressed in

1919 at a caucus in Paris the need for an organization that would look after the unique need and concerns of our citizen soldiers upon their return home from Europe. They advocated a sound peace time policy to maintain the hard-won peace through strength and resolve. Fair treatment of all veterans, especially the disabled, and the widows and children of those not returning. Since then the legion has more than once asked of Congress to amend our Federal Charter to admit the Veterans of other Conflicts to membership. In every case eligibility has been limited to those who have had active, honorable service during an actual period of hostilities. Through the years, our membership has expanded to encompass veterans of both Wars and has welcomed those who served in Korea and Vietnam. This past year, the Legion welcomed veterans of service during conflicts in Lebanon-Grenada and Panama. I predict the same welcome and Congressional change to our charter will admit those who served in Operation Desert Storm, to Legion membership.

Since it's founding, the American Legion has grown into a gigantic service organization of more than 3 million men and

women dedicated to serving America.

The charter for Ernest Peterson Post No. 228 is dated October 15, 1920. The post was so named in honor of Ernest Peterson, the first soldier from Boyne City killed in World War I. The post Auxiliary charter was later issued on September 2, 1922.

Davis, concluded in saying, "As we join in celebration of our Posts 70th year. Let us also celebrate this continuing rebirth of American Ideals and the American Way of Life. Let us accept the responsibilities, along with the benefits of citizenship so that our good works and service to community, state and nation will light the way to future generations. Let us have faith in America, her ideals and her institutions, and let us strengthen her by our personal example, an example the National Organization has proudly set for 72 years.

A list of Grants and Allocations for the year 1990, given by the Post was read and totaled \$5,473. The larger amounts were given Boyne United Way, Boyne City School Band Uniform Fund, Camp

Quality, Boyne Community Baskets, Children and Youth as well as other local, state and national charities.

Five post Legionnaires were presented Paid-Up Life Memberships, in recognition of exemplary performance of duty to Ernest Peterson Post, during past years as well as present. The recipients were: Devere Middleton, George Jones, Howard Crozier, Fred Gondzar and Ceibert Gillespie.

Past post Commanders and Past Auxiliary Presidents were also given recognition.

The evening concluded with a quartet of Boyne City Barber-shoppers entertaining with true tradition. Those harmonizing were: Harold Mason, Wilfred Roisen, Carl Mueller and Arden Barnhardt, much to the pleasure of everyone in attendance.

Freshening up the fire hall in East Jordan recently, volunteers from the department spent some time over the recent weekend to apply some paint to the nameplate of the building located on Main Street in East Jordan. Using a fire truck for a scaffold, were those painters and helpers. The truck was kept running in case there was a fire and they have to move it out of the way of the other fire trucks in the building.

County graduates at CMU announced

Students from the Charlevoix County area are among the 3,000 prospective May graduates at Central Michigan University. Joseph Antonini, president and CEO of K Mart, will deliver the

commencement address May 4 at ceremonies in Kelly/Shorts Stadium.

Included are: Patti R. Anthony from Boyne City with a B.S. degree in Education, Kerry Lynn

Harvey with a B.S. in Marketing and Management. From Charlevoix, Darrin R. Podskalny received a B.S. in Art. And from East Jordan, Amy Lou Sulak received a B.S. degree in Sociology Social Work.

NOTICE

Boyne City Public Schools will hold their Annual Election at the Boyne City Middle School on Monday, June 11, 1991. The polls will be open from 7:00 am until 8:00 pm. Absentee ballots for residents of the Boyne City School District are available at the Superintendent's office from 8:00 am to 5:00 pm, Monday through Friday. On Saturday, June, 1991, the absentee ballots will be available from 10:00 am until 2:00 pm.

Billie R. Reinhardt
Secretary, Board of Education

NOTICE OF A PUBLIC HEARING ON INCREASING PROPERTY TAXES

PLEASE TAKE NOTICE that the Board of Education of the Boyne City Public Schools, Charlevoix and Antrim Counties, will hold a public hearing to take testimony and discuss the levy of an additional proposed millage rate of 2.4050 mills for operating purposes in 1991, and a total tentative millage rate of 34.1069 mills for operating purposes in 1991, pursuant to Act 5, Public Acts of Michigan, 1982. The public hearing will be held on June 10, 1991, at 7:30 o'clock p.m. at the Media Center of the Boyne City High School, 1025 Boyne Avenue, Boyne City, Michigan, 49712.

The Board of Education has the complete authority to establish that approximately 8.6769 mills be levied in 1991 from within its present authorized millage rate. In addition, the Board of Education will have the authority to levy an additional 25.43 mills in 1991 for operating purposes if the June 13, 1991, operating millage renewal proposal for 25.43 operating mills is passed by the electorate.

The maximum additional proposed millage rate would increase revenues for operating purposes from ad valorem property tax levies in 1991 by approximately 7 and 59/100 percent (7.59 percent) over what would otherwise be permitted by Act 5, Public Acts of Michigan, 1982.

The figure for increase in revenue for operating purposes is based on the latest estimate of the state equalized valuation of property located within the school district. Exact state equalized valuation (S.E.V.), additions and losses will be finalized and available on June 1, 1991 from Charlevoix and Antrim Counties. In the event that state equalized valuation, as finalized, is for any reason higher than stated for use in this hearing, the Board of Education must hold another public hearing before levying millage on any higher valuation.

The Board of Education levied 32.8722 mills for the past year (1990) for operation of the school district. This represents 21.4117 mills (22.43 mills less 1.01830 Headlee Rollback) which was approved by the voters for three years on June 13, 1988, and 8.6769 mills (9.10 mills less 0.5642 Headlee Rollback) of the County allocated millage, and 2.9247 mills (3.00 mills less 0.0753 Headlee Rollback) approved by the electorate on June 12, 1989 for two year for general operating purposes.

The authorized millage for school operations in 1991 will be approximately 34.1069 mills. It is therefore the intention of the Board of Education to levy an authorized millage of 34.1069 mills in 1991.

The purpose of the hearing is to receive testimony, and discuss the levy of an additional millage rate. Not less than seven (7) days following the public hearing, the Board of Education may approve all or any portion of the proposed additional millage rate.

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

Billie R. Reinhardt, Secretary

BIG FOOT SEEN IN MICHIGAN!

Cellular Coverage Area
The cellular coverage shown on this map is approximate. Exact coverage changes depending upon climatic and terrain conditions. Use this map as a reasonable representation of coverage. The coverage includes some automatic roaming areas.

What you see here is our "footprint" of cellular coverage - that is, everywhere in Michigan Century Cellunet customers can be reached on their cellular telephones and use their cellular without fear of dropping calls or losing service. When you compare Century Cellunet's footprint to any other cellular company's, you'll see we have the largest continuous coverage area. When it comes to cellular telephone service, we've got you covered, Michigan.

The Service of the Century

1049 Garfield Avenue
Traverse City, MI 49684
(616) 929-3800
Petoskey: (616) 348-3500

The Service of the Century is available at our offices in:

Lansing • Grand Rapids/Muskegon • Kalamazoo/Battle Creek
Saginaw • Jackson • Benton Harbor • Traverse City

Ware-withal

WITH GAIL WARE

"I'm looking for a miracle," Ella told our instructor the first day of spring session of our exercise class.

Me too. Two of them, in fact, that is unless one alone can manage to route a growing settlement on my middle front, and then relocate the bunch to an area farther north where the density has diminished with the years. In any case, I'm counting more on costuming than miracles this season.

Ella didn't go into specifics that morning in the basement classroom adorned with shiny fake rubber trees and likewise coleus drooping from pots suspended from overhead plumbing pipes. She just said she wanted to look "perkier".

That sounds good. But with beach time coming so soon, and my figure flagrantly unfit for it, I figure I'd best go for disguising rather than counting on resettling in time for summer. So I bought McCall's magazine, which listed on its cover, "Swimsuits That Let You Relax."

I don't know what I expected - loose toga-like garments perhaps, admittedly awkward were one to try to swim in same. Still, they'd camouflage roundness, or lack of it, providing one shunned all activity wet or dry, demanding more range of motion than strolling. (Forget floating, too.)

But McCall's doesn't feature beachwear so limiting. Instead, it relies on style and print designs to distract the eye from excess body baggage, what little there is on these suit wearers. With only slightly more curviness than their usual emaciated look, these models still appear less well fed than most folks, Midwesterners particularly.

One suit, black diamonds on a white background pater, is a "cut-away-back" tank style, a bikini design for the shy, supposedly. Top and bottom connect in front for only about four inches. While the pieces aren't so skimpy as the usual bikini, the suit scarcely qualifies as modest. The questionably hippy model looks terrific in it, however.

The so-called tube skirt suit bottom, the length of short shorts, has a small amount of fullness in the rear and tummy area gathered and tied under side slits at thigh tops. Minimizes bulges in the whole area, so the text goes. Hard to see how it could, and it doesn't

seem to here. But no matter, model looking but a few Fritos beyond flat anyway.

The best shows a truly tummy bulgy model - not very but some - in a simple white dotted black tank suit, "bustier" inside. (Never mind Madonna, the bustier is supposed to be a molded bra undergarment for chesty folk, but for me could fake what I lack.) The model looks great in the suit. I might look O.K. in it too, I reckon. It's possible anyway, especially if I combine it with a design idea of my own.

My plan is to paint a brown

pouch on the tummy area of my suit, paint some little kangaroo heads sticking out of the top of it to justify the area's protruberance - kangaroo camouflage for the jellybelly, so to speak. The only drawback to this is that I can't even doodle creditably, much less paint kangaroo heads. So I'd need help. Better still, have someone do it for me. Maybe Ella would once I told her of a great idea I have for her, too.

Ella's biggest roadblock to perkiness appears to be her

prominent posterior. (I once had one. No more, though, the burgeoning belly settlement having migrated from that site.) Her push tush could be disguised by painting a fanny pack on the

rear end of her suit. Granted, fanny packs don't go as far down as where Ella's rear most needs camouflage, but the pictured pack could, in the name of artful deception. It's worth a try at least.

Meanwhile, Ella and I'll go to class in what's been dubbed the "underground enchanted forest". Enchanted fake may help us look fitter. Or painted mirage. Or a miracle.

Protect your pet from heartworm disease

Heartworm disease poses a threat to thousands of dogs in Michigan. To combat this potentially fatal disease, the Michigan Veterinary Medical Association and its member veterinarians are participating in a statewide program to educate pet owners about the risks of canine heartworm disease and how easily it can be prevented.

In the past, heartworm disease was confined to wet, swampy regions where heartworm carrying mosquitos breed in the millions. But with more Americans traveling with their pets, the disease has easily spread to almost every state and Canada.

According to Dr. Griffith Acker, president of the MVMA, dog owners can reduce the risk of heartworm by asking veterinarians about preventive medication. "Since mosquitos are heartworm carriers, dogs can become infected by a single bite, even if the animal spends most of its time indoors," he explained. "However, by placing their pet on a preventative medication program, pet owners can virtually eliminate the risk of heartworm disease."

The disease spreads when a mosquito picks up the first-stage larvae of heartworms by feeding on dogs already infected. Over the next few weeks, these larvae develop within the mosquito and are transmitted to another dog when the mosquito feeds again.

Once inside the dog's system, the worms travel to its heart and

pulmonary arteries, where they can grow up to 14 inches long. But visible signs of the disease - loss of appetite, weight loss, fatigue and a chronic cough - do not appear until after severe damage to the vital organs has begun. At this stage, treatment is complicated, risky and expensive.

"The first step toward prevention is to take your dog to a veterinarian for a simple blood test once a year before mosquito season, usually in the spring," said Dr. Acker. "If he does not have heartworm, your veterinarian will prescribe either a daily or monthly preventive medication."

Although prevention has become quite widespread, Dr. Acker said the disease still is a threat to dogs.

"There are two factors that can lead to the spread of heartworm disease even when owners think they're taking precautions," Dr. Acker said. "People stop giving their animals the medication too soon and other don't give their dogs high enough doses after they are past the puppy stage."

On Dean's list

Named to the Dean's list in recognition for superior academic achievement during the past term at Madonna University, Livonia MI was Jill M. Burt, from East Jordan. Jill is a sophomore who is studying financial administration.

ANNUAL SCHOOL ELECTION

NOTICE OF ANNUAL ELECTION OF THE ELECTORS OF BOYNE CITY PUBLIC SCHOOLS CHARLEVOIX AND ANTRIM COUNTIES, MICHIGAN TO BE HELD JUNE 10, 1991

TO THE ELECTORS OF THE SCHOOL DISTRICT:

Please Take Notice that the annual election of the school district will be held on Monday, June 10, 1991.

THE POLLS OF ELECTION WILL OPEN AT 7 O'CLOCK IN THE MORNING AND CLOSE AT 8 O'CLOCK IN THE EVENING.

At the annual school election there will be elected two (2) member(s) to the board of education of the district for full term(s) of four (4) years ending in 1995.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCY(IES):

Ira W. Breneman	Tameron Smith
Oliver D. Sayles	Steven P. Voice
Linda L. Simpson	

TAKE FURTHER NOTICE THAT the following proposition will be submitted to the vote of the electors at the annual school election:

MILLAGE RENEWAL PROPOSITION

Shall the limitation on the amount of taxes which may be assessed against all property in Boyne City Public Schools, Charlevoix and Antrim Counties, Michigan, be increased by 25.43 mills (\$25.43 on each \$1,000.00) on state equalized valuation for a period of 3 years, 1991, 1992, and 1993, to provide additional funds for operating purposes (this being a renewal of 25.43 mills for operating purposes which expired with the 1990 tax levy)?

PLEASE TAKE FURTHER NOTICE that the Regular Biennial Election of Charlevoix-Emmet Intermediate School District, Michigan, will be held at the same time and at the same voting places as the annual school election on Monday, June 10, 1991, and will be conducted by the same school officials for those electors of the intermediate school district residing in this school district.

At the Regular Biennial Election there will be elected two (2) members to the Intermediate School Board of Charlevoix-Emmet Intermediate School District for full terms of six (6) years ending June 30, 1997.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCIES:

CHARLEVOIX-EMMET INTERMEDIATE SCHOOL DISTRICT SIX YEAR TERMS

Barry Anderson	Carol R. McDonnell
----------------	--------------------

THE VOTING PLACE(S) ARE AS FOLLOWS:

PRECINCT NO. 1
Voting Place: Boyne City Middle School.

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.

I, Joan L. Balch, Treasurer of Charlevoix County, Michigan, hereby certify that as of April 10, 1991, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in Boyne City Public Schools, Charlevoix and Antrim Counties, Michigan, is as follows:

By Charlevoix County:	.25 Mills	1989-1992	County Transit
	.75 Mills	1988-1990	Grandvue Medical Care
By Bay Township:	None		
By Boyne Valley Township:	.50 Mills	1990-1991	Fire Protection
	.50 Mills	1990-1991	Transfer Station Oper.
	.25 Mills	1990-1991	Sinking Fund-Fire Truck
By Evangeline Township:	.70 Mills	1989-1992	Fire Protection
By Melrose Township:	.30 Mills	1989-1992	Library Funding-Crooked Tree
	1.00 Mills	1990-1993	Road Construction
	.50 Mills	1990-1993	Fire Dept.-Sinking Fund
	.50 Mills	1990-1993	Fire Dept.-Operation
By Eveline Township:	None		
By Hayes Township:	None		
By Wilson Township:	1.00 Mills	1989-1993	Fire & Ambulance
By the Charlevoix-Emmet Intermediate Sch. Dist.	.5 Mills	Unlimited	Special Education
	.5 Mills	Unlimited	Special Education
	1.16 Mills	1990-1992	Special Education
By the School District:	None		

Date: April 10, 1991
Joan L. Balch
Treasurer, Charlevoix County

I, Beverly Edgington, Treasurer of Antrim County, Michigan, hereby certify that as of April 11, 1991, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in Boyne City Public Schools, Charlevoix and Antrim Counties, Michigan, is as follows:

By Antrim County:	1 Mill	Meadow Brook Debt Retirement Expires 1996
	.5000 Mill	1300 1991 Unlimited Tax General Obligation Court Facilities Bond
By Warner Township:	.5000 Mill	
By Jordan Township:	None	
By Intermediate School Dist.	2.0886 Mills	
By the School District:	None	

Date: April 12, 1991
Gail L. Cran, Deputy
Treasurer, Antrim County

This Notice is given by order of the board of education.

Billie R. Reinhardt
Secretary, Board of Education

ANNUAL SCHOOL ELECTION

NOTICE OF ANNUAL ELECTION OF THE ELECTORS OF BOYNE FALLS PUBLIC SCHOOLS CHARLEVOIX AND ANTRIM COUNTIES, MICHIGAN TO BE HELD JUNE 10, 1991

TO THE ELECTORS OF THE SCHOOL DISTRICT:

PLEASE TAKE NOTICE that the annual election of the school district will be held on Monday, June 10, 1991.

THE POLLS OF ELECTION WILL OPEN AT 7 O'CLOCK IN THE MORNING AND CLOSE AT 8 O'CLOCK IN THE EVENING.

At the annual school election there will be elected two (2) member(s) to the board of education of the district for full term(s) of four (4) years ending in 1995.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCY(IES):

David W. Carson	Edward Matelski, Jr.	Kathleen R. Wilson
Mary Margaret Giem	Mary J. Matelski	

PLEASE TAKE FURTHER NOTICE that the Regular Biennial Election of Charlevoix-Emmet Intermediate School District, Michigan, will be held at the same time and at the same voting places as the annual school election on Monday, June 10, 1991, and will be conducted by the same school officials for those electors of the intermediate school district residing in this school district.

At the Regular Biennial Election there will be elected two (2) members to the Intermediate School Board of Charlevoix-Emmet Intermediate School District for full terms of six (6) years ending June 30, 1997.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCIES:

CHARLEVOIX-EMMET INTERMEDIATE SCHOOL DISTRICT SIX YEAR TERMS

Barry Anderson	Carol R. McDonnell
----------------	--------------------

THE VOTING PLACE(S) ARE AS FOLLOWS:

PRECINCT NO. 1
Voting Place: Boyne Falls School Library.

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.

John Hausler
Secretary, Board of Education

Special students present their own circus to city

The classes, all special education students presented a show worth going to and featured a dancing bear, played by Travis Archey, and elephants Craig Lundy, Joshua Thayer, Ken McClintock and Quincy Olsen. Trainer of the elephants was Chris Hayden. The performance of the students raised their egos as they all became instant celebrities at the school as they performed for parents and students. Gene Farley was the ringmaster for the show. Almost all of the class jumped into this clown car as a policeman tried to give out tickets to the drivers.

Boyer City Elementary Schools Mrs. Nancy Huff's second, third and fourth grade resource room held its' own circus last Thursday with hundreds of "performers" on the big stage at the school. Three of the four "Flying Trapeze Artists" displayed their talent to the crowd in attendance although none tried the triple somersault. Performers included Georgia Turnbull, Shonda Sirmons, Stacy Sirmons and Katie Case.

The lion act caused the most concern for showgoers as they were worried the animal might lose his mane. Played by Joshua Thayer and Chris Anderson, the act brought cheers from the crowd. Others in the cast included Jason and Jesse Jacquard as a human cannonball, Darin Moyer as a great ape, Devin Shotz with a real guinea pig.

FMB completes purchase of local bank

First Michigan Bank Corporation of Holland, Michigan and Northwestern State Bank of East Jordan, Michigan have consummated their affiliation effective May 31, 1991. Representing each party during the purchase signing were David M. Ondersma, Chairman, President, and Chief Executive Officer of First Michigan Bank Corporation and David L. Fochtman, Chairman of the Board, Northwestern State Bank.

FMB-Northwestern Bank has nine office locations serving East Jordan, Boyne City, Boyne Falls, Petoskey, Atwood, Bellaire, and Mancelona, with total assets of \$118,296,000.

Officials of the Bank said being affiliated with FMB will provide added services to its customers.

"Our Board of Directors feels very confident that the affiliation truly represents the best interest of our shareholders, our customers, our community, and our staff," said Fochtman.

"The affiliation with Northwestern State Bank is consistent with our philosophy of maintaining a high-quality, community-banking organization. We welcome the benefits this affiliation brings to both organizations and to the communities they serve," said Ondersma.

First Michigan Bank Corporation (FMB), headquartered in Holland, Michigan, is a \$1.7 billion diversified financial services company consisting of 11 affiliate banks with 63 branch offices throughout western Michigan.

School board seats to be filled Monday

by Janeane Frosts
Next Monday will give Boyne City, East Jordan and Boyne Falls residents the opportunity to vote for people who will represent their views as the new board of education members are up for election.

Those running for Boyne City's board are Ira W. Breneman, Oliver D. Sayles, Linda Simpson, Tameron Smith and Steven Voice. Most of these individuals were unavailable for comment when the Charlevoix County Press called, but Tameron Smith stated that she is striving towards giving the students "a well rounded education with cost efficient methods."

East Jordan candidate Wayne Fries would like to see the school

system "grow in the line of technology." Other residents running for the school board are Herbert M. Griffin, Calvin L. Gotts and John Kempton.

To the overcrowding problem, Gotts replied, "I want to really study the overcrowding problem and look at the possibilities of other alternatives to building that might save the taxpayers money."

Kempton feels each student should leave high school with as many tools as possible to help

them make a difference in this world. He also believes that the graduates need to feel good about themselves.

Boyne Falls also has five candidates who will be up for election. David Carson, Mary Margaret Giem, Edward Matelski, Jr., Mary Matelski and Kathleen Wilson will be looking for their share of the votes.

Carson, who has already served for the last four years wants to continue with the positive work

that has already been started.

If elected, Giem is looking to implement more vocational education programs. Having spent the last few years as advisor of the 1991 class, she feels prepared to be a board member.

Kathleen Wilson feels she has a lot to offer the board. Having experience as a zoning administrator for three years, she knows "how taxes work." One of her goals if elected is to see the Michigan Act 25 implemented to help ensure the students a quality education.

Letters

Dear Editor and Staff,
Thank you for writing the article covering the benefit for Camp Quality. We appreciate all the coverage we are able to receive because the more people who learn about Camp Quality, the better response we'll have to meet the needs of the Camp.

Thank you also for coming to the benefit on Saturday!

Sincerely grateful,
Connie Shaler
Assistant Director
Eleanor West
Director

RUMMAGE SALE
Biggest and Best 5th Annual Rummage and White Elephant Sale. Christ Lutheran Church, M-75 South near the Country Star. Friday, June 14, 9 am to 5 pm.
Furniture, appliances, drapes, clothing for the whole family. Something for everyone.

N.M.S.A.S.
Northern Michigan Substance Abuse Services, Inc. is seeking bids for the provision of residential substance abuse treatment services in the following counties: Alcona, Alpena, Antrim, Benzie, Charlevoix, Cheboygan, Crawford, Emmet, Grand Traverse, Iosco, Kalkaska, Lake, Leelanau,

Manistee, Mason, Missaukee, Montmorency, Oceana, Ogemaw, Osoda, Otsego, Presque Isle, and Wexford Counties.

For further information contact Northern Michigan Substance Abuse Services, Inc., 1666 West M-32, Baraga Building, P.O. Box 1278, Gaylord, MI 49735, (517) 732-1791.

READ TO WIN THIS SUMMER!
Friends of the Boyne City Public Library will be conducting drawings during the summer! Each time your books are returned on time your name will be submitted for this drawing. Prizes will be given to three separate age groups: Children (through age 12), Teens (13 through 19), Adults. A new contest begins and ends

each summer month, June, July, and August. Ask us about the June T-Shirts.

Friends of the Boyne City Library

ROAST BEEF DINNER

The United Methodist Church of East Jordan will be holding a family style roast beef dinner on Saturday, June 8, 5-7 p.m. Children 6-12 years are half price, those five and under will be admitted free.

ACE GENEALOGY

There will be no regular meeting for June for the Ace Genealogy Society. The group is planning to read a cemetery in Wilson Township on June 15 at 10 a.m. If interested, call Nancy at 582-7861.

Noon

Continued from Page 1

The tanker will be replacing a present tank truck which was purchased in 1987 and has developed leaks. The new truck will have a stainless steel insulated tank which should not leak for many years, according to department officials.

Also, the commissioners learned that the St. Jude Bike-A-Thon held recently at the Elementary School raised \$1,800 for the event. Local sponsor Gene Farley sent a letter to the city thanking them for their help along with thanks to all those who sponsored riders in the event or gave prizes.

The commissioners also learned of the new parade route for the

Fourth of July parade which will be similar to the route used for the annual Christmas Parade. Entrants will line up near the Wolverine Dilworth Hotel and proceed through the downtown to Veteran's Memorial Park. The shorter parade route will help those having to walk, parade officials said.

In Service

Marine Pfc. Jeremy J. Babcock, son of James W. and Joy L. Babcock of 02404 Behling Road, Boyne City, MI, has completed recruit training Marine Corps Recruit Depot, Sand Diego.

MARKETS
Glen's

Boyne City FROM OUR FAMILY TO YOURS

We would like to thank the following businesses and individuals for their generous donations to our effort in supporting Michigan Special Olympics Bike-A-Thon.

CHARLEVOIX COUNTY PRESS
SPORTSMAN BAR
RADIO SHACK
VALENTINE STUDIOS
MOORE'S HARDWARE
SUBWAY
BOB MATHERS FORD
E&M STANDARD
PAUL'S BUILDING & CONSTRUCTION
TERRY MCGREGOR
TIM MUSSELMAN

Coming June 13, 1991 the

NORTHWEST MICHIGAN
VACATIONEER

The roads leading north will
be filled with tourists.

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

CHARLEVOIX COUNTY PRESS

Call 616-582-6761, or stop by the office
at 108 Groveland, Boyne City

With the courts

DISTRICT COURT

Judge Harvey C. Varnum recently heard the following cases in Charlevoix District Court:

Wayne O. Bernier, 20, East Jordan, larceny under \$100, \$185 fine and costs or six days on county work program and four days in county jail with credit for four days served.

Marc L. MacNaughton, 19, Boyne City, violating restricted driver's license, \$105 fine and costs.

Robert J. Simon, 29, Bay Shore, reckless driving and no driver's license on person, \$205 fine and costs.

Andrea L. D'Angelo, 18, Charlevoix, no driver's license on person, \$90 fine and costs.

Christine M. Burch, 27, Charlevoix, no valid proof of insurance, \$75 fine and costs.

Shawn M. Norton, 19, East Jordan, no valid proof of insurance, \$90 fine and costs.

Scott D. Cortes, 21, Petoskey, driving while license is suspended or revoked, \$205 fine and costs.

Michael F. Vincent, 20, East Jordan, retail fraud, second degree, \$155 fine and costs or six days on county work program.

John H. Peta, Jr., 21, Atwater, impaired driving, \$350 fine and costs, 90 days' suspension of driver's license with restricted license, six months' probation, court referral program, and three days in county jail with credit for three days served.

Ronald D. Bujnovski, 38, Parma, operating motor vehicle while under the influence of alcohol, \$750 fine and costs, nine months' suspension of driver's license without restricted license, and 10 days in county jail with credit for two days served.

Kimberly A. Franco, 25, Charlevoix, impaired driving, \$350 fine and costs, 90 days' suspension of driver's license with restricted license, nine months' probation, court referral program, and three days in county jail with credit for one day served; two days on county work program.

Mary S. Vincent, 21, East Jordan, writing non-sufficient funds check under \$50, \$305 fine and costs and restitution to injured party.

MAGISTRATE

The following cases were recently handed in the offices of the Charlevoix County Magistrate:

Michael Wesley Coors, 25, Harbor Springs, speeding and no proof of insurance, \$195 fine and costs.

James B. Sison, 21, Petoskey, defective equipment, \$80 fine and costs.

Randall E. Huffman, 19, Boyne City, failing to yield right of way, \$75 fine and costs.

Richard D. Furgeson, no valid license plate and no valid driver's license, \$190 fine and costs.

Wayne O. Bernier, 20, East Jordan, furnishing false ID to purchase alcohol, \$155 fine and costs.

Shawn M. Norton, 19, East Jordan, speeding, \$90 fine and costs.

Howard E. Bates, 21, Onaway, speeding, \$105 fine and costs.

Michael John Rice, 26, Charlevoix, speeding and seat belt violation, \$185 fine and costs.

Wayne O. Bernier, 20, East Jordan, no proof of insurance and operating unregistered motorcycle, \$185 fine and costs.

Jessica M. Houghton, 21, Charlevoix, speeding, \$85 fine and costs.

Robert J. Jess, 19, Charlevoix minor in possession of alcoholic beverage, \$100 fine and costs.

Star Truck Rental, Grand Rapids, defective equipment, \$80 fine and costs.

John F. Marshall, 40, Boyne City, expired license plate, \$90 fine and costs.

James W. Sallas, 18, Boyne City, speeding, \$89 fine and costs.

Richard W. Moore, 53, Boyne City, careless driving, \$120 fine and costs.

Tim A. Snyder, 17, East Jordan, minor in possession of tobacco, \$65 fine and costs.

WK Salvage, Inc. East Jordan, defective equipment, \$80 fine and costs.

Mary Lee Vanevery, 19, Birmingham, minor in possession of alcoholic beverage, \$90 fine and costs.

Scott R. Niswander, 19, Ellsworth, speeding, \$97 fine and costs.

Tadeusz Dobrowski, 38, Charlevoix, speeding, \$60 fine and costs.

Exchange student needs home in our community

Christel Sandberg from Denmark is anxiously awaiting news that there is a family in the local area who will help fulfill her dream of spending a year in America. Christel enjoys tennis, playing piano, reading and drawing and is hoping to pursue some of these interests during her exchange year. Christel is also looking forward to developing new 'American' interests and hobbies that she can share with her friends when she returns to Denmark.

Each year, ASSE International Student Exchange Program provides qualified European students with the opportunity to spend an Academic year in America attending a local high school and learning about life in America. If your family would help make her year in the local area possible, please call local Area Representative Deb Croff at 616-529-8502 or ASSE's toll free number at 1-800-333-3802.

Presenting the graduating class Boyne Falls High School 1991

LuAnn Bennett

Michelle Cousineau

Tracy Danbert

Katharine Donker

Tom Follette

Chad Hanes

Kathee L. Harmon

Ty Hawes

Steve Jankowski

James D. Matelski

Ellen L. Reynolds

Not Pictured
Lisa Moyer

Kurtis E. Wilson

Senior pictures courtesy of the following businesses

Jarema Repair
Boyne River Antiques
San Kosc Auctioneer
Boyne USA Resorts

Northwestern State Bank
Charlevoix County Transit
Boyne Falls Polish Festival Committee
Avon Products
Nessen's Wrecker Service
Town & Country Cedar Homes

Falls Motel
Jan's Hair Fashion
Snyder's Hardware
Brown Trout Motel

ANNUAL SCHOOL ELECTION

NOTICE OF ANNUAL ELECTION OF THE ELECTORS OF
EAST JORDAN PUBLIC SCHOOLS
CHARLEVOIX AND ANTRIM COUNTIES, MICHIGAN
TO BE HELD
JUNE 10, 1991

TO THE ELECTORS OF THE SCHOOL DISTRICT:

PLEASE TAKE NOTICE that the annual election of the school district will be held on Monday, June 10, 1991.

THE POLLS OF ELECTION WILL OPEN AT 7 O'CLOCK IN THE MORNING AND CLOSE AT 8 O'CLOCK IN THE EVENING.

At the annual school election there will be elected two (2) member(s) to the board of education of the district for full term(s) of four (4) years ending in 1995.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCY(IES):

Wayne A. Fries Calvin L. Gotte
Herbert M. Griffin John Kempton

TAKE FURTHER NOTICE THAT the following propositions will be submitted to the vote of the electors at the annual school election:

I. MILLAGE RENEWAL PROPOSITION

Shall the limitation on the amount of taxes which may be assessed against all property in East Jordan Public Schools, Charlevoix and Antrim Counties, Michigan, be increased by 25.65 mills (\$25.65 on each \$1,000.00) on state equalized valuation for a period of 4 years, 1991 to 1994, inclusive, to provide additional funds for operating purposes (this being a renewal of 25.65 mills for operating purposes which expired with the 1990 tax levy)?

II. MILLAGE RENEWAL PROPOSITION FOR MAINTENANCE AND REPAIR OF SCHOOL FACILITIES

Shall the limitation on the amount of taxes which may be assessed against all property in East Jordan Public Schools, Charlevoix and Antrim Counties, Michigan, be increased by .5 mill (\$.50 on each \$1,000.00) on state equalized valuation for a period of 3 years, 1991, 1992 and 1993, for the purpose of providing additional funds for operating purposes to be used for necessary maintenance and repair of school facilities (this being a renewal of .5 mill for maintenance and repair of school facilities which expired with the 1990 tax levy)?

III. MILLAGE RENEWAL PROPOSITION FOR PURCHASE OF SCHOOL BUSES

Shall the limitation on the amount of taxes which may be assessed against all property in East Jordan Public Schools, Charlevoix and Antrim Counties, Michigan, be increased by .5 mill (\$.50 on each \$1,000.00) on state equalized valuation for a period of 3 years, 1991, 1992 and 1993, for the purpose of providing additional operating funds for the purchase of school buses (this being a renewal of .5 mill for the purchase of school buses which expired with the 1990 tax levy)?

IV. APPROVAL TO LEVY MAXIMUM AUTHORIZED ALLOCATED MILLAGE

Shall the maximum authorized allocated millage rate of East

Jordan Public Schools, Charlevoix and Antrim Counties, Michigan, be approved for levy in 1991 without the reduction required by section 31 of article 9 of the state constitution of 1963?

PLEASE TAKE FURTHER NOTICE that the Regular Biennial Election of Charlevoix-Emmet Intermediate School District, Michigan, will be held at the same time and at the same voting places as the annual school election on Monday, June 10, 1991, and will be conducted by the same school officials for those electors of the intermediate school district residing in this school district.

At the Regular Biennial Election there will be elected two (2) members to the Intermediate School Board of Charlevoix-Emmet Intermediate School District for full terms of six (6) years ending June 30, 1997.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCIES:

CHARLEVOIX-EMMET INTERMEDIATE SCHOOL DISTRICT
SIX YEAR TERMS

Barry Anderson Carol R. McDonnell

THE VOTING PLACE(S) ARE AS FOLLOWS:

PRECINCT NO. 1

Voting Place: East Jordan Civic Center, East Jordan, Michigan.

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.

I, Joan L. Balch, Treasurer of Charlevoix County, Michigan, hereby certify that as of March 27, 1991, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in East Jordan Public Schools, Charlevoix and Antrim Counties, Michigan, is as follows:

By Charlevoix County:	.25 Mills 1989-1992 County Transit
	.75 Mills 1991-1994 Grandvue Med. Care Fac.
By South Arm Township:	None
By Eveline Township:	None
By Wilson Township:	1 Mill 1989-1993 Fire & Ambulance
By Intermediate School District:	.5 Mills Unlimited Special Education
	.5 Mills Unlimited Special Education
	1.16 Mills Special Education 1990-1992
By the School District:	1 mill, 1991 to 1995, incl.
	.25 mill, 1991 and 1992
	.50 mill, 1991 and 1992

Date: March 27, 1991

Joan L. Balch
Treasurer, Charlevoix County

I, Beverly Edgington, Treasurer of Antrim County, Michigan, hereby certify that as of April 4, 1991, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in East Jordan Public Schools, Charlevoix and Antrim Counties, Michigan, is as follows:

By Antrim County:	1 Mill Meadow Brook Debt Requirement Exp. 1996
	0.5000 Mills 1300 1991 Unlimited Tax General
	Obligation Court Facilities Bond Exp. in 2000
By Echo Township:	None
By Jordan Township:	None
By Intermediate Schl. Dist.:	2.0886 Mills
By the School District:	1 mill, 1991 to 1995, incl.
	.25 mill, 1991 and 1992
	.50 mill, 1991 and 1992

Date: April 4, 1991

Gail L. Cran, Deputy
Treasurer, Antrim County

This Notice is given by order of the board of education.

Edwin Drenth
Secretary, Board of Education

Reg Sharkey's Northern Journal

Goin' Fishing

It has been close to three-quarters of a century since I first wet a garden hackle (angle worm) in the Muskegon River down by the Ol' Red Mill backwater in Big Rapids.

It was my first experience in a recreational passtime that has infected untold numbers of human beings: men, women, and youngsters by the thousands are now relaxing and enjoying themselves.

I can remember vividly that first piscatorial outing with my dad that produced one of nature's ugliest but finest eating fish: a channel cat which I lugged home to proudly display to my mamma and sister.

This pleasant memory revival was triggered by a news release from the DNR's Fisheries Division proclaiming Michigan's Free Fishing Weekend June 8-9 of this year.

It will be Michigan's sixth annual free fishing event for both resident and outstate visitors. License or trout/salmon stamp fees will be waived both days. Many communities will sponsor fishing derbies, clinics and contests. Of course current fishing regulations will still apply.

So if you have never wet a line, especially the younger fry, get dad to outfit you for a day of worm dunking for the easiest of all fish to catch: bluegills, sunfish, crappies, and the likes.

All you need is a cane pole, a hank of line, a bobber and a small hook. For bait the common, ordinary garden hackle (worms) will do the trick. Of course fly rodding with a rubber spider will make it a lot more fun.

You don't need a boat if you find

gills spawning near shore. Just roll up your pants, boys, and girls just hike up your skirts and go to it.

Of course there's nothing wrong with going out on the "big ponds": Lake Michigan, Huron, Superior or the larger inland lakes for the fresh water "big guns": salmon and trout. All you have to do is find a charter captain who will furnish the boat, tackle, and his expertise. So all you have invested is the cost of the charter. It's a good family experience.

Since my early indoctrination into the angling clan I've fished in different wordly places as the opportunity presented itself.

During my World War II service in the Army Air Corps, I fished for brown trout high up in the Atlas Mountains of French Morocco when some of us war-wearies from the Italian Campaign went to a rest camp.

Then, too, I fished with native fishermen off the Gold Coast of Accra, now called Gahna. It was quite an experience angling from a large-sailed dugout craft with huge sideboard keels that kept it steady. Hand lines, with heavy metal bars, took the cut bait down to the bottom where we caught fish I'd never seen before, nor could I identify them in my wildest imagination. There were polka-dotted critters, and I remember one that had a set of choppers that looked like the work of a tyro false teeth cobbler.

So, dear people, all of you who are experienced anglers, latch onto some of those poor souls who have never dunked a worm and show them a good time.

You'll enjoy it too, and be a better person for it.

Reg Sharkey and another wartime friend took some time out to do a little fishing while stationed in Africa. He was one to catch the most fish of course as he tells the story.

National fishing week June 3-9

National Fishing Week is June 3-9, and the U.S. Fish and Wildlife Service offers anglers nearly unlimited opportunities to take pride in America's recreational fishery resources.

National Fishing Week is celebrated each year throughout the country to encourage participation in the sport of fishing, and to promote fishing conservation. Anglers can sample the fine sport fishing on close to 150 National Wildlife Refuges or visit the 72 National Fish Hatcheries and dozen Fishery Research Labs nationwide. Enjoy special opportunities being provided on National Wildlife Refuges such as free fishing and electroshocking demonstrations, or fishing clinics on National Fish Hatcheries. The national wildlife refuges provide some of America's best fishing excitement in nature's finest settings.

Activities such as casting contests, fish fries and angling demonstrations are taking place all over the country in honor of National Fishing Week. For information on special events in Minnesota, Iowa, Missouri, Wisconsin, Illinois, Michigan, Indiana and Ohio, contact your local Fish and Wildlife Service Office, or the Regional Office, (612) 725-3519.

Through National Fishing Week, we can increase public awareness of the family oriented joys of recreational fishing. There are no limits to who can share in

the simple pleasures of fishing, from feeling a bluegill nibble a bait to reeling in a feisty bass.

Floyd Aldread
Boyer City Men's Golf League
Week of 5-29-91

A. VanDusen	35 1/2
D. Toffolo	
R. Renaud	33
H. Watson	
T. Nowakowski	31
H. Ahlborn	
J. Wright	31
B. Higgins	
R. Janisse	30 1/2
L. Kowalske	
M. Case	30 1/2
T. Penny	
M. Laurie	29 1/2
T. VanAlstine	
K. Mueller	27
J. Falot	
D. Clark	26 1/2
B. D'Aigle	
R. Grogan	26 1/2
A. Kapanowski	
M. Ameal	26
B. Starback	
M. Cummings	26
J. Goebels	
B. Bobowski	24
D. Farrand	
A. Ayers	24
E. Robinson	
R. Looze	23 1/2
T. Evans	
J. Bunting	23
K. Kleinschrodt	
J. Stackus	22
A. Barden	
C. Pollock	20 1/2
D. Lindley	
J. McDonald	20 1/2
J. Hodge	
S. Sanders	19 1/2
D. Hewitt	
D. Peck	19
R. Towne	
J. Clark	17
N. Weeks	

In one of our feature matches, our reigning amateur champ, Lon Kowaske and his partner, Bob Janisse defeated the up and coming local new pro, Bob Starback and his partner, Mark Ameal with a fine 32 and 39 scores.

Area students graduate from MSU

Michigan State University lists, 4,968 degree candidates for 1991 spring commencement.

There are 3,656 candidates for bachelor's degrees, 860 for master's degrees and 176 for doctoral degrees. Six students are candidates for the educational specialist degree, 99 for the doctor of osteopathy degree, 85 are candidates for doctor of medicine degrees, 85 for doctor of veterinary medicine degrees and 1

person is a candidate for a doctor of musical arts degree.

Commencement ceremonies for bachelor's degree candidates will be held at 9:30 a.m. June 8 in the Breslin Student Events Center with Michigan Gov. John Engler speaking.

Those receiving degree from our area are: Richard J. Vondra of Boyne City with a BS in Agricultural Engineering. From

Boyer Falls, Renee B. Reynold will be receiving a BA degree in Advertising. Jeffrey J. Engler from Charlevoix, will be receiving a BS in Food Systems Economics. Also from Charlevoix are Lisa L. Finck, receiving a BS in Crop and Soil Sciences, Patrick J. McKeown getting a MBA in Finance, Lenore R. Pace will be getting a BA in Interior Design.

Local student receives degree

Thomas B. Moody of Boyne City was among the 4,600 Purdue University students who were awarded degrees during commencement ceremonies conducted recently at the West Lafayette

The university conferred about 770 advanced degrees. About 3,830 undergraduates earned degrees.

Moody graduated with a master of Science in Aeronautics and Astronautics.

SNAPPER®

RECYCLING SALE

\$259⁹⁵ SAVE \$90
21" PUSH
MODELS R21357B or D21357B

\$359⁹⁵ SAVE \$115
21" SELF PROPELLED
MODELS RP21357B or DP21357B

(Quantity Limited)

No Monthly Payments
No Interest
Until 1992

Anything Less Just Won't Cut It.

THE AREA'S DEALER WITH SERVICE

**BOYNE
AUTOMOTIVE
SERVICE**

SNAPPER.

437 Boyne Avenue

616-582-6812

Boyer City

Dr. Steven Hufford Announces the

Grand Opening!

of Hufford Vision & Eye Care

JUNE 14-15
COME IN FOR A FREE ULTRASONIC
FRAME CLEANING AND ADJUSTMENT

See Our Tremendous Selection Of

- | | |
|------------------------|-------------------|
| <u>DESIGNER FRAMES</u> | <u>SUNGLASSES</u> |
| • POLO BY RALPH LAUREN | • RAY BAN |
| • LIZ CLAIBORNE | • SERENGETTI |
| • TURA | • OAKLEY |
| • PERRY ELLIS | • VARNET |
| | • BOLLE |
| | • AND MORE |

WE SPECIALIZE IN CONTACT LENS

• DAILY WEAR	• DISPOSABLE
• EXTENDED WEAR	• PLANNED REPLACEMENT
• ASTIGMATISM CORRECTION	• BIFOCAL

ALL PRESCRIPTION EYEWEAR GUARANTEED FOR ONE YEAR AGAINST BREAKAGE . . .

EXAMINATIONS
Full dilated eye exams which include checks for Cataracts, Glucoma, Retinal Diseases. By Appointment.
Call 582-9933 for appointments

208 S. Lake Boyne City
ACROSS THE STREET FROM MEL'S MARATHON