

Weather

The predicted warm-up was a no-show last week, leaving temperatures mired in the 30s and 40s, except for Tuesday, which saw blowing snow and highs only in the 20s. Snow accumulations for the week reached 4 inches, bringing year-to-date totals to 135. Little improvement is predicted for the rest of the week, with temperatures warming just to the 40s and some April showers anticipated. **LAST YEAR:** Sunny skies and warming temperatures left snow totals at 174 inches, with highs predicted in the 50s under sunny skies.

EAST JORDA Journal

Copyright
Up North Publications, Inc. 1995
All rights reserved

VOL. 3 NO. 28

WEDNESDAY, APRIL 12, 1995

EAST JORDAN, MICHIGAN

EAST JORDAN FRIENDS join together to salute their coach Ed Burrows at his induction into the Michigan High School Tennis Coaches Hall of Fame, Feb. 24. They are (from back, left): Stokes Burrows and Bob Burrows (Ed's sons), Dave Reed, Tom Watson, Tracy Malpass, Brian Sturgell, Steve Goebel, Brian Green, Tad Malpass, (front) Chuck Reed, Ed Burrows, Bill Chase, and Dan Peters.

East Jordan coach joins Hall of Fame

BY DEB SAYGERS HOBBS
Journal Editor

A support group of about 26 East Jordan friends and former students joined Ed Burrows, Chuck Reed and their families in Troy, Feb. 24, as the two coaches were recognized by the Michigan High School Tennis Coaches Association.

During the evening of recognition, Ed Burrows was inducted into the MHSTCA Hall of Fame with four other outstanding coaches, joining the elite of the coaching profession.

Burrows, the tennis coach at East Jordan High School for 17 years, led the team to 12 regional championships in a program that spawned nine tennis coaches, including Reed. His impact didn't end there — as a teacher and athletic director, he was known and often revered by every student attend-

ing EJHS from 1956 to 1986.

Chuck Reed was one of those students, playing good enough tennis to represent EJHS as a state semi-finalist twice in the early 1960s, going on to letter in college varsity tennis at Central Michigan University. As a coach, he developed the tennis program at Whittemore-Prescott, a combined school district between West Branch and East Tawas.

Reed was one of three coaches named MHSTCA Boys Coach of the Year for 1994.

In a November, 1994, interview with the *East Jordan Journal*, Burrows credited the outstanding young people he knew at EJHS for his own accomplishments. A number of those very students were obviously proud to be on hand as their former coach was honored by his peers.

Information provided by
Brenda Malpass and Phoebe Watson

EJPD investigating theft

An April Fool's Eve joy ride of malicious destruction caused extensive damage to a stolen 1982 Chevrolet pickup truck, as well as property damage at several residences in Wilson Township.

On April 7, the East Jordan Police Department reported apprehending two juvenile males suspected of taking the pickup, belonging to Highland Management. It is believed the suspects took the vehicle from 205 Garfield St. some time after 10 p.m., March 31.

The vehicle was recovered at about 1:50 a.m. the next morning, by Charlevoix County sheriff deputies responding to complaints of the destruction of mailboxes from several property owners on Pesek Road, near Barber Road. Deputies found the vehicle abandoned.

The EJPD will share information it received on the destruction of mailboxes throughout Charlevoix County with the sheriff department. The incidents are thought to be related.

Sineway resigns city council seat

BY DEB SAYGERS HOBBS
Journal Editor

When East Jordan mayor Russ Peck read the letter of resignation by 1st Ward council member Sherry Sineway, a long moment of hesitation passed before council member Ron Klooster finally made a motion to accept.

Another long moment of silence led to a discussion of how the motion would die without a supporting vote. Reluctantly, council member Brian Sweet seconded, and the motion carried.

The letter was part of the mayor's report during the April 4 city council meeting.

Sineway explained in the letter her view that the responsibility of the council is to act as the administrative body that "oversees and directs the workings of the city."

She continued by saying she feels some members of the council have a differing view of responsibilities given them through election.

"I cannot in good conscience work for what I feel is not the best interest of the citizens of East Jordan," she concluded.

Sineway said in a phone conversation

Sherry Sineway

April 7 that she felt the letter was sufficient and she did not want to comment further.

The resignation followed a joint Personnel Records and Ways and Means committee meeting March 27, which included a reportedly tense discussion over longevity pay for city employees. Sineway was the chairman of the Personnel Records committee.

JAYS discourage youth smoking

As part of a national effort to raise awareness in the problem of underage smoking, this week (April 9-15) has been designated JAYS Week in East Jordan by mayoral proclamation.

JAYS — Jaycees Against Youth Smoking — is a program launched by the Junior Chamber of Commerce in January, 1994. Government research and private studies have identified access to cigarettes as a key factor influencing underage smoking. Research also shows that when age-restriction laws are supported, minors' access to cigarettes is reduced by 50 percent.

JAYS serves as an outreach, encouraging merchants selling tobacco products to comply with the law that prohibits the sale of tobacco to minors. Every state has such a law in place.

In East Jordan, all commercial tobacco products vendors were approached, and all agreed to support the

law by:

- maintaining a store policy to check ID's for all age-restricted products.
- post one or more signs to promote awareness of the law.
- ensure that store employees understand the importance of the laws.
- signing a "Responsible Merchant" pledge stating their commitment to help reduce youth access to tobacco products.

East Jordan Jaycees state program manager Merri-Sue Cardwell said the campaign is not just for JAYS week, but will continue as a long-term commitment of the chapter. Future activities will include partnering with local radio and television stations to place public service announcements, and enlisting support from law enforcement and community officials in the effort to support age-restriction laws.

comment

Swan City memories

The Jordan River estuary as it looked in the mid-1940s.

Sax says ...

Politics
by Gayle Saxton

A while back a friend of mine asked me why I didn't get into politics.

"You have all the qualities of a politician," he added. I hesitated to ask him to reiterate those qualities, as I was pressed for time.

My experience in politics was both interesting and short-lived.

It all started back in the mid-1950s, when I picked up the *Charlevoix County News-Herald*, as the East Jordan weekly was then known, and in bold headlines across the front page was, "Two new men running for office."

Naturally I was interested to learn who they were, and I couldn't believe what I read. I was running for Constable of the Third Ward. At that time I wasn't even aware that such an office existed, let alone knowing the duties of the office. Upon making inquiry I learned the constable was a peace officer, who could arrest offenders, serve writs and execute warrants.

I contacted the Chief of Police and asked how come I was running for office, when I didn't know anything about it. He said that I had been selected at a city caucus earlier in the week.

I told him point blank that I didn't want to run for the office but he convinced me to do so, implying that a constable was more or less a figurehead position. I ran and won and later was duly sworn in as a constable of the Third Ward for a two-year period.

All went well for several months but then one afternoon, while walking down Main Street, the Justice of the Peace called me into his office and handed me a writ of replevin.

It read something to the effect that as a police officer or constable, I was hereby commanded to serve the same. In case you do not know what a writ of replevin is, it's action that is taken to regain possession of personal property unlawfully retained.

The writ listed the bathroom fixtures that I was to have delivered to the party that had made the complaint. Being a greenhorn as a constable, I hired a trucker and proceeded to pick up a bath tub, lavatory and toilet,

delivered it as specified and received a receipt. The party on whom the writ was drawn up wasn't at home so I directed the trucker to pick up the items mentioned previously and slipped the writ under the front door.

Later that day, I contacted the Chief of Police and reminded him that he had told me there was nothing to being a constable. I then went into detail to inform him of the action I had taken.

"Sax, you had 30 days to serve the writ. There was no need for you to have done so for I would have taken care of the matter," was his reply.

The next day I happened to run across the fellow I had taken the bathroom fixtures from. "Were you the one who served that writ of replevin yesterday?" he asked.

I answered in the affirmative. What else could I do? I had signed my name to the instrument.

"You're lucky that you picked up the correct fixtures or I would have had you for robbery," he informed me. There had been several such fixtures in the storage building where I picked them up.

Then it dawned on me - what if I had taken the wrong fixtures? Of course I was sure that I was bonded, but later learned that I was not. Needless to say I did not seek reelection.

On another day the Justice of the Peace again stopped me. I immediately told him that I wasn't serving any more writs, at least not for 30 days. He laughed and handed me a check for payment of my services. It was for \$2.65.

Today I talk politics and support my party, but as for seeking office, "No way!"

East Jordan native Gayle Saxton has been writing, reporting, and broadcasting sports for many years. Now a retired educator in Houghton Lake, "Sax" will share his memories of East Jordan and his many friends through this column in future issues of the Journal. Today's contribution is a repeat of his column originally published in the Houghton Lake Resorter during the 1980s.

Readers write

Charter vote is an exciting opportunity

An exciting day will soon be upon us! April 24, 1995, the voting population of East Jordan will have the opportunity to vote on a new city charter. East Jordan has not voted on a city charter since 1911, so we hope every eligible voter will be a part of this historical day.

East Jordan voters will have the pleasure and responsibility of voting into effect a new city charter that will bring East Jordan's form of government up to par with the rest of the state. Did you know that we are one of two or three cities in Michigan still operating under a charter such as we currently have? We're not suggesting that the majority is always right, but . . .

With our current charter, council members must try to run this city as part-time officials, spending hours away from their families for little to no pay. Running a city involves thousands of dollars, and should be handled like a business with a full-time manager under the advisement of a board of directors. With the new charter this will

happen.

Another benefit is equal representation of seven council members. Right now, each ward is represented by two people. The charter will remove the ward concept and allow all of you to vote for every person sitting on council, not just two.

Correct, this does mean you won't vote directly for the position of mayor, but we must trust the seven people who were elected to choose which of them would be best for that position.

The benefits of this new charter are many and we urge you to vote YES on April 24. If there are any aspects of the charter you do not understand please call Tom Sheridan or another commission member, and get your questions answered.

Please don't go to the polls uninformed and uneducated. The future of East Jordan is in your hands.

Duane and Debra Chappuies
Jordan Valley Pharmacy

Chamber urges charter support

On Monday, April 24 there will be a special election here in East Jordan. Residents of the city will be voting on the adoption of a new city charter. The proposed charter would make some changes in the way our city government is administered, how our city officials are elected, and the lengths of their terms in office.

The Charter Commission, elected in 1993 has worked very hard to create a charter tailored to fit the present and future needs of East Jordan. They have looked at how many other cities our size govern themselves. They looked at which parts of our present

charter have worked well for us in the past, and they asked for any and all public opinion. Only then did the commission sit down and begin to draft a charter that would serve East Jordan well into the future.

The East Jordan Area Chamber of Commerce would like to express its support for the proposed city charter. We believe this represents a very positive step forward for the citizens of East Jordan.

Mary Postma, Vice president
East Jordan Area
Chamber of Commerce

Foster parents workshop held

Deputy Rex Behling, D.A.R.E. Instructor from the Charlevoix County Sheriff's Department, presented an informative three-hour workshop to Charlevoix County Department of Social Services Foster Parents.

Deputy Behling's training provided information on locally used drugs, drug paraphernalia, and alcohol consumption. Be-

havioral indicators were presented to the group along with a Drug Educational Guide.

Foster parents in attendance were: Lawrence and Sandra Bergmann, Ken and Kathleen Bradley, Rose Davis and Mary Hyland, Deborah and Paul Gelderblom, and Sue Kidwell.

We can't cover it if we don't know about it! Help keep the East Jordan Journal - your ONLY hometown newspaper - informed!

EAST JORDAN Journal

P.O. Box 405 • East Jordan, MI 49727 • 536-0044

(USPS NO. 011007)

Jeffrey Hallberg **PUBLISHER**
Deb Sayers Hobbs **EDITOR**
Shawn Trudeau **ADVERTISING SALES**
Joyce Herholz **OFFICE MANAGER**

The EAST JORDAN JOURNAL is published weekly at East Jordan by Up North Publications, Inc., John G. Tarrant President P.O. Box 337, Bellaire, MI 49615

Subscriptions in Charlevoix or Antrim County
ONE YEAR - \$17.00
TWO YEARS - \$33.00
Out-of-county subscriptions
ONE YEAR - \$19.00

Second class postage paid at Central Lake, MI
Postmaster: Send address changes to East Jordan Journal, P.O. Box. 575, Central Lake, MI 49622. Payment for advertising should be mailed to Up North Publications, P. O. Box 647, Mancelona, MI 49659

EJ Chamber of Commerce – Taking on new roles

BY DEB SAYGERS HOBBS
Journal Editor

A revamped new Chamber of Commerce is ready to tackle the challenges of changing roles, both within the chamber and the chamber's place in the East Jordan community.

Leading the charge is the 1995 board of directors. The members have an agenda for the future of business in East Jordan they hope will positively influence the city's growth and importance.

"Our role in the community has evolved into one of leadership," explained Mary Faculak, executive director. "We used to be more just a 'festival giver'. Now we're spending more time with businesses, and becoming more involved with the city and county."

Faculak's own role as executive director of the board perhaps reflects the general direction the chamber is moving. Her job has developed into advising, economics, promotions and business planning, as she meets with potential new business owners. She often helps draft management plans, studies financing feasibility, and directs potential entrepreneurs to available resources.

"Business After Hours (the chamber's periodic after-work social hour) has even changed," noted board secretary-treasurer Joan Lemerand. "It's fulfilling its purpose of benefiting new and older businesses. We see more networking, sharing of problems and solutions. I see the difference it has made in several businesses."

During a recent planning retreat, board members determined their focus for 1995, guided in part by their involvement with the Downtown Development Authority and as an extension of their own goals.

"The chamber is the anchor for the business community," said board president Mary Ann Roberts. That philosophy was a beacon for the board in their planning session, and was reflected in the creation of several new committees, including:

- an agenda and waterfront committee, focusing on economic growth and community improvement.
- a fund raising committee to concentrate on financing the campaign for acutely necessary new chamber office space.
- a building committee, which hand-in-hand with fund raising will research new facilities.
- an industrial committee focusing on communication with local industrial businesses and the growth of the city industrial park.
- the reactivation of a merchants committee which will focus on communication with businesses, efforts to deal with business concerns, and organizing promotional efforts.

A chamber agenda

The "new" chamber has been instrumental in the incorporation of the DDA, working with business members and city representatives to first prove the need was there, then supporting ad hoc efforts to set up the DDA, and finally developing a parallel agenda of city revitalization to DDA plans.

The agenda, drafted by chamber Development Coordinator Rod Benson in May, 1994, was introduced at the Chamber of Commerce annual meeting in January. Roberts called the document, "our plan for the millennia."

Benson explained the plan was based on an opinion survey regarding downtown improvements. Distributed in the winter of 1994, the survey was subsequently used by the DDA as well.

The point was not to double DDA efforts but to support them. While the DDA plan is geared specifically to structural improvement within the downtown district, chamber

efforts include marketing of the community, and offering support and guidance to community businesses, both present and future.

Chamber board members take pains to mediate, listening to business owners who are disgruntled with DDA efforts, trying to solve problems of miscommunication and misunderstanding.

continued on page 5

▲ **MEMBERS OF THE East Jordan Chamber of Commerce Executive Board are leaders in an organization changing with the times. From left are Mary Faculak, Joan Lemerand, Mark Postma, and Mary Ann Roberts.**

CB North Has A New Investment Checking Account To Peak Your Interest.

Yes, we said peak, not pique, as in something that's way, way up there. Peak, as in interest rates that keep climbing higher, the more you invest.

We're talking about something new, called the CB Investment Account. And it combines real flexibility and liquidity with some of the top interest rates around. The way it works is simple.

You earn high-end money market-based interest rates:

INVESTMENT	APY*
\$ 1,000 – 2,499	2.5%
\$ 2,500 – 24,999	4.0%
\$25,000 – 49,999	4.0%
\$50,000 – 99,999	4.5%
\$100,000+	5.0%

We have the high-yield, insured investment account that you've been looking for, the CB Investment Account that works by one simple principle. The more you invest, the more you earn. Now, that ought to pique your interest.

For further information, please call 1-800-781-3175 or visit any one of our conveniently located branch offices.

Charlevoix 547-9916 Beaver Island 448-2525 Bellaire 533-6121 Boyne City 582-3300 Central Lake 544-5431 East Jordan 536-7979 Eastport 599-2722 Ellsworth 588-7421 Traverse City 929-1400

* Annual Percentage Yields (APY) stated are available as of March 13, 1995 and are subject to change thereafter. A minimum investment of \$1,000 is required to open the account, balances under \$1,000 do not earn interest. Fees could reduce earnings on your account. Member FDIC.

East Jordan 1995 Chamber of Commerce Board of Directors

Executive Director
Mary Faculak *EJ Shoppe*
President

Mary Ann Roberts *Swan Valley Marina*
Vice President

Mark Postma *Signs Letters & Graphics*
Secretary-Treasurer

Joan Lemerand *FMB Northwestern*
Office Manager

Carol Galmore *Galmore's Inc.*
Past President

Jean Pardee *Housing Commission,
Lakeview Apartments*

Carole Huckle *Huckle's*

Sharon Jackson *Busy Bridge Antiques and Gifts*

Bob Malpass *East Jordan City Harbormaster*

Karen Walker *Karen Walker Photography*

mark your calendar

Singer at Grandvue

Area professional storyteller and songstress **Patty Clark** will present a spring program at Grandvue Medical Care Facility Sat., April 15, at 4 p.m., for residents, their families and friends, and the general public. Call Grandvue if you plan to attend.

Parades in planning

Parade committees for the 1995 Jordan Valley Freedom Festival are already at work organizing events for the annual celebration.

"Great Moments in American History" has been chosen as the theme for the Grand Parade, scheduled for Sat., July 1, at 4 p.m. The parade committee is accepting registrations now. To assure the best placement in the line-up, the committee requests registrations by Mon., April 24.

The popular Youth Parade will begin at 10:30 a.m., Sat., July 1, with registration and judging at 9:30. This year's theme is "Super Kids, Super Heroes, Super Fun."

For more information, contact Julie Argetsinger (536-2092) for Grand Parade details, and Anne Crick (536-9941) for Youth Parade details.

Business After Hours

Celebrate spring at the up-coming East Jordan Chamber of Commerce Business After Hours, also sponsored by the law firm of Pointner, Joseph and Corcoran PC, at Sam's on the South Arm, Main Street, East Jordan.

The social is planned for Wed., April 19, 5:30 to 7:30 p.m., and includes hors d'oeuvres and a cash bar.

RSVP at the Chamber of Commerce office, 536-7351, before Mon., April 17.

Church hosts workshop

Wayne Barrett, executive director of the United Methodist Foundation, will be at the United Methodist Church in East Jordan, Tues., April 18, to present his noted program "How To Give More At Less Cost."

This program has helped churches all over West Michigan raise hundreds of thousands of dollars for building projects of all kinds. You'll learn how to evaluate your giving potential, what to give, tax advantages of your gift, how to give while retaining income - even how giving may increase your income!

The program will begin at 7:30 p.m., and will adjourn promptly at 9:00 p.m. Don't miss this opportunity to learn how others give and how you may give more efficiently.

Grief recovery series planned

A series of five weekly sessions for those coping with a loss will be held from Wed., April 19 to May 17, from 6:30 to 8 p.m. at Charlevoix Area Hospital in meeting room A.

The Grief Recovery program is sponsored by Charlevoix County Hospice, Charlevoix Area Hospital, and District Health Department #3, to provide help for anyone who is recovering from a loss.

Rev. Buzz Walls, Hospice spiritual advisor, will conduct

the Grief Recovery sessions. Anyone is invited who has suffered a loss, or who is helping a loved one deal with a loss, and who would benefit from the support of others. These informative discussions will provide assistance in dealing with grief.

Class size is limited to 10. Those interested must pre-register and registration will be closed with no one admitted to the sessions after the first class. Please call the Hospice office at 536-2842 to indicate your desire to participate in the free program.

Holy Week special services

The First Presbyterian Church, 207 Williams St., East Jordan, will host a series of special services for Holy Week: Thurs., April 13, 7 p.m. - Tenebrae service
Fri., April 14, 1 p.m. - Ecumenical Good Friday service at East Jordan Missionary Church
Sun., April 16 - Easter Sunrise service, 7 a.m.
Easter breakfast, 8:45 a.m.
Easter service, 9:30 a.m.

Community Good Friday

An ecumenical Good Friday service will be held at the East Jordan Missionary Church, southeast corner of Rogers Road and M-66, Fri., April 14, at 1 p.m.

The East Jordan community is invited to this presentation of reflections on the cross through music and drama, sponsored by the East Jordan Ministerial Association.

BELLAIRE THEATRE

Bellaire Prices Adults \$3.50 - Children \$2
Bellaire: 533-8725 Anytime
Petoskey: 347-9696, Gaylord: (517) 732-5717
APRIL 14 THRU APRIL 20
BELLAIRE THEATRE
Major Payne PG-13 7 nightly
Free Easter Show Sat., April 15 - Little Big League PG 10 & 2

GAYLORD THEATRE

The Goofy Movie G 7 & 9:15, Sat. & Sun 2 & 4:15
Bad Boys R 7 & 9:15, Sat. & Sun. 2 & 4:15
Jury Duty PG-13 7 & 9:15, Sat. & Sun. 2 & 4:15
Free Easter Show Sat., April 15 12:00 only
Little Big League PG and Little Rascals PG

GASLIGHT THEATRE
Dolores Claiborne R
Bad Boys R 7 & 9:15, Sat. & Sun. 2 & 4:15
Jury Duty PG-13 7 & 9:15, Sat. & Sun. 2 & 4:15
The Goofy Movie G 7 & 9, Sat. & Sun 2 & 4:15
Tommy Boy PG-13 7 & 9, Sat. & Sun. 2 & 4:15

38,34,c16,28-1c

MEDICAL DIRECTORY

Call 536-0044 to rent a space.

CELEBRATING 75 YEARS OF SERVICE

Charlevoix Area Hospital is a full-service general hospital with 25 physician specialists on the active staff plus...

After Hours Clinic
Reduced rates for minor ailments
5 pm to 9 pm weekdays &
9 am to 9 pm weekends and holidays

24-Hour Physician-Staffed Emergency Room
Full X-ray and laboratory facilities.
Emergency cardiac care.
Follow the blue & white "H" signs off
Bridge Street at Antrim

Your hospital
with Person-ality

 Charlevoix Lake Shore Drive
Area Hospital 547-4024

EAST JORDAN FAMILY HEALTH CENTER

FAMILY PRACTICE
Mitchell Carey, M.D.
Thomas Curtin, M.D.
Anna Young, M.D.

PEDIATRICS
Roderic Tirney, M.D.
Patricia Peck, C.F.N.P.

INTERNAL MEDICINE AND GERIATRIC MEDICINE
Steven Wiercowski, M.D.
Judy Jerome, C.G. N.P.

OCCUPATIONAL MEDICINE
Kristin Taylor, PA-C

HOURS:
Monday - Friday
8:00 am to 8:00 pm
Saturday
10:00 am to 4:00 pm

FOR MEDICAL APPOINTMENT
536-2206

601 Bridge Street - East Jordan, Michigan

**This Space
For Rent
536-0044**

Jordan Valley Pharmacy
Main Street East Jordan • 536-2331
Emergency# 536-7657 Community Fax# 536-2298
Monday-Friday 9 a.m.-6 p.m.
Sat. 9 a.m.-5 p.m., Sun. 9 a.m.-12 p.m.

Office Hours By Appointment Telephone (616) 536-3132

 JORDAN VALLEY ANIMAL CLINIC
J W RICHTER, D.V.M.

800 W. Water Street East Jordan, Michigan 49727

**This Space
For Rent
536-0044**

Lakeside Chiropractic

Dr. Daniel J. Thomas
Palmer Graduate Chiropractor
536-2616

101 Bridge @ Water Street • East Jordan
Office Hours By Appointment
Accepting new patients

John Kempton DDS

306 main st. p.o.b. 571 east jordan, mi. 616-536-2601

committed to excellence

Did you know?

Wheat producers are looking for new varieties of durum wheat to grow in order to satisfy changing consumer tastes. A recent trend is to develop varieties that are higher in protein, which gives a firmer, "al dente" taste to pasta. It takes between ten and 12 years to bring a new wheat to production.

State-of-the-art sugar bush

BY DEB SAYGERS HOBBS
Journal Editor

Native Americans living in this region produced maple sugar and syrup long before the European "invasion" of North America. Early French and English explorers wrote of the "sweet water" Indians drew from trees and heated to make maple products.

No buckets to empty, no spigots to clean, no foreign matter to filter off, and no constant stirring over a slow fire.

Instead, the sugar bush is a spider web of gray and black tubing, attached to thousands of brightly-colored plugs connected to the trees, a higher yield is collected, and there is relief in some of the more labor-intensive phases of traditional sugaring.

High-tech hits the sugar bush? Although some of the materials may be considered so, this modern method of sap collection has been in use for a number of years by larger producers. The system is in place at Wagbo Peace Center, just south of East Jordan.

The stately sugar maples, dominating two ridges on the 212-acre Echo Township estate left in trust by the Wagbo sisters, provide the prime source of income for the self-sustaining farm and education center. Custodians Rick and Tracy Meisterheim realized the importance of the sugar bush to their efforts soon after they moved into the old Wagbo house. In fact, one of their very first activities was to build a sugarhouse behind the garage.

The sugarhouse and the system of tubing that brings the sap to the house have now seen the Meisterheims effectively through two sugaring seasons. In 1994, about 1,200 trees were connected, and this year another 800 were added. Rick hopes to eventually connect enough trees to use the evaporation tanks to their full capacity.

Each ultra-violet protected line of plastic tubing averages about 200 feet, and with 2,000 trees connected, there are literally miles of the tubing in the sugar bush. That doesn't even count the main line running from collection tanks in the woods down to the holding tank.

The Wagbo farm and forest is really the ideal spot to install such a system. The sugar bush marches up an incline that varies from gentle to steep, while the sugarhouse sits about a half-mile away down the steadily dropping slope from the base of Hogsback Hill to M-66. The slope provides the gravity action needed to transport the sap from the trees to the sugar shacks which house the collection tanks.

The two shacks in the woods, one on each ridge, are

DESPITE MODERN sugaring methods, Lady and Prince, a pair of working Belgians, still have an important role at sugar time. They haul equipment and visitors, such as these East Jordan elementary students, in and out of the sugar bush. Below, a system of plastic tubing connects thousands of trees at Wagbo Peace Center, collects sap, and carries it to the sugarhouse for processing in the massive wood fired evaporator (right).

where sap collects in tanks while portable pumps assist the flow from shack to sugarhouse.

The evaporation process

When the sap reaches the sugarhouse, it holds in a 3,000-gallon dairy tank just outside, releasing slowly by gravity

during the 12 to 14 uninterrupted hours required for the evaporation process.

A massive wood fire "arch" evaporator steams away the water from the sap. A series of channels forces the sap to move inside the evaporator once it is released from the holding tank. Gravity and heat control the motion, and as the water boils away, the heavier syrup is released through a valve to the open finishing tank. The process is monitored through small doors, keeping an eye on floats inside the evaporator, and as syrup is released more sap rushes in to replace it.

The outside tank must also be carefully monitored, for if no sap flows in to replace the syrup, scorching can be the rapid result. As the flow of sap slows down in the late afternoon, the fire is allowed to gradually die as well, preventing any possibility of burning.

Fortunately, the Meisterheims have had no disasters in their two years working with the system. With a combination of care and experience, Tracy said they have developed a feel for the details of the process.

The syrup is filtered through wool felt and paper as it flows into the finishing evaporator. The temperature must reach 219° F. to achieve the density required for commercial sale. It is then released into a canning unit, which maintains the temperature between 180 and 200° while the syrup is released by valve into plastic, tin or glass jugs for sale.

continued on page 7

EJ Chamber – Taking on new roles

continued from page 3

"We're open to all opinions," said Roberts. "Hearing all points of view makes us stronger as a whole."

Roberts said they begin by making sure the concerned merchant has correct information. Often that solves the problem, she said, as the person has just been misinformed. They also encourage more involvement and education of area business owners.

Communication is the key

"More and more businesses are understanding the need to belong to the chamber," Roberts said. "But we want to continue to improve communications."

She cited the strong chamber ambassador program in East Jordan as one means to that goal. Ambassadors are volunteers, mainly retired business owners, representing the chamber as office staff, festival workers and so on. They help relieve the budget and contribute to the chamber's good name at the same time.

"We want to stay in touch with membership needs as well," added board vice president Mark Postma. The merchants committee, he noted, will especially speak to that goal.

Sponsoring informational meetings has been a successful form of communication, the board has discovered. Recent such efforts have included workshops on customer service, business security, and the proposed new city charter, which the chamber board endorses. Faculak promised more of these types of seminars.

Encouraging present chamber members (there are now 215) to display the chamber logo at their places of businesses is another communication effort, along with the annual visitor's guide, an official chamber directory distributed throughout the state.

In partnership with merchandising East Jordan beyond

its boundaries are chamber efforts to promote local shopping. The chamber agenda includes a substantial list of ideas to increase consumer hometown spending, and key to those ideas is communication and making information available.

How can such an ambitious agenda possibly be accomplished?

The board considers their agenda a five-year plan, at least, but their intent is to pursue it as though it should have been completed last week. And perhaps who they are makes a difference as well.

"We have a great combination of people on the board," said Roberts. "They all wear many hats and have lots of resources."

"They have great problem-solving skills," agreed Faculak. "They take their position seriously and take responsibility for following through."

"These are the people working for our community," added Roberts, with pride.

ROBERT BROWN'S SERVICES
PRESSURE CLEANING AND WATER SEALING SERVICES

 ROBERT H. BROWN
P.O. BOX 876
BELLAIRES, MI 49615

Call today - 1-800-968-4910
After 6: 533-5021
Robert Brown's Services

- Home Exterior Cleaning
- Deck & Docks Cleaned & Watersealed
- Cedar Shake Shingle & Asphalt Shingles Cleaned & Watersealed

Licensed.
Accepting annual contracts for cleaning services.

Member of the Bellaire Chamber of Commerce
15 Years Experience
All Work Guaranteed

14-3631 1/4 13 25-84

 A-GAMING
GOLF COURSE

"OVERLOOKING BEAUTIFUL TORCH LAKE"

Opening April 14
for the season.

Spring Special \$26⁵⁰

per person for 18 Holes w/cart
Not Valid with other specials. Expires May 18, 1995
Seniors 60+ 10% discount on green fees!
4 1/2 miles south of Eastport just off U.S. 31 on McLachlin
Call for tee times 264-5081 or 1-800-678-0122

15,38,32,10/14,25-76

Beishlags celebrate 60 years

Lorna and Everett Beishlag of East Jordan celebrated 60 years of marriage with a luncheon held at the Evangelical Lutheran Church, March 25, 1995.

One of the highlights of the afternoon was a choir containing three generations of their descendants.

Married in Detroit, March 30, 1935, the couple moved into their first home in this area in November, 1950. Their present home in Eveline Township was built in 1977.

Lorna has been active in Extension and church work. Everett served as Wilson Township assessor, as well as on the Board of Review in Eveline Township. He is also active in the church.

The Beishlags have three living children, 10 grandchildren, and (at last count!) 12 great-grandchildren.

Everett and Lorna Beishlag

Anniversary memories

Editor's note: Mrs. Lorna Beishlag wrote some of her memories as she reflected on 60 years of marriage. We found her account so charming, we just had to share it with our readers!

We were married at the North Congregational Church on Woodward Avenue in Detroit, Sat., March 30, 1935. Those were the Depression times – difficult financially. The day before the wedding, Everett bought a well-used car for \$30 – on time payments!

The wedding was small, and was held in the chapel. The organist played background music in the main building as a favor to us.

We wanted to save our parents the expense of a big reception, so on the preceding Wednesday night, we both asked our parents if they would like to attend our wedding on Saturday! At least we had ordered a cake.

However, between Thursday morning and Saturday afternoon, my mother was busy on the telephone, and busy preparing food. The occasion became much bigger than we had anticipated!

During our early days in the East Jordan area, I noticed many people giving me a second look – then I realized I was almost the only woman driving in the winter. I learned to always carry a shovel and a bucket of ashes.

To ex-city dwellers, life in a rural area was an adventure. Several emergencies proved the value of country neighbors. To folks used to just turning on a faucet, a well with

a broken pump shaft was a big problem!

Many children have pets – dogs or cats. Ours had a pig who thought she was a dog, and acted like one. She even played tag with the real dog!

The children and I lived in East Jordan for 10 years while Everett worked in Detroit. We did not like this arrangement, and finally decided to move to Madison Heights. We lived there until Everett retired from Chevrolet.

Everett promised me that some day he would take me to England, where I was born. It took years to start traveling, but we have now visited 10 different countries, from Finland to Brazil (and England, of course.)

There are so many changes between our first apartment, with no bedroom and a "Murphy" bed, and today living in the country outside East Jordan.

When we are asked what we consider important in marriage, we often say facetiously, a good sense of humor. But it's true that humor is important – it smoothes the way. It's much better to laugh than take every little setback seriously. Today, our funniest stories started out as what we considered problems at the time.

Life changes constantly and we have to adjust. For example, now we are old, we have different problems, learning how to accept our limitations.

We have also shared. To us marriage has been a constant learning process, and we are still learning.

By Lorna Beishlag

a word fitly spoken

Thoughts on Easter

The word Easter is mentioned only once in the Bible and is another word for Passover as found in Acts 12:04.

For generations we have been celebrating this holiday with lots of color, food, including lamb cakes and bunny cakes and a super abundance of candy.

The myth of the Easter Bunny is all out of proportion. Many children don't know about our crucified and Risen Savior, for the hype from Madison Ave. bombards our senses. Enough already!

All the gentility brought to mind by the popular tune, *Easter Bonnet*, is gone now and we are regretfully much more casual in dress. Our morals as shamefully non-existent as our manners, and respect for the rights of others.

Whatever our ethnic background, we had our family gatherings and church preference adhering to the spiritual meaning of Easter.

Christ's ultimate sacrifice on the cross of Calvary is the cornerstone of our Christian faith. His crucifixion, entailing the horrors, pain, mental anguish and shame – all this for the remission of our sins. His Resurrection on the third day and ascension into Heaven, sitting at the right hand of God, has brought hope to us all.

The gift of Salvation is free. We can't inherit it from our parents, can't earn it. You cannot buy salvation.

In these "politically correct" 1990s, it is still appropriate and very necessary to turn from self to a higher Being – God through His Son Jesus Christ. The shedding of His Blood on the Cross is final payment for our sins, so be a doer of the Word and not just a hearer.

To God be the Glory!

By Anne

Messerschmidt

Anne Messerschmidt is a 73-year-old "joyous Christian." Readers can expect to see more of her writings in future issues.

Attend an Area Church

ATWOOD CHRISTIAN REFORMED CHURCH

Rev. James Evenhouse. April thru Nov: Services 10 a.m. & 7 p.m.; School all ages 11:15 a.m. Dec. thru March: Services 10 a.m. & 4 p.m.; Church School, all ages 11:15 a.m. 599-2581.

BELLTOWER REFORMED CHURCH

Rev. Thomas J. Welscott. Sunday School 9:45 a.m., Worship Service 11 a.m. (June, July & Aug. 10 a.m.), Evening Service 6 p.m. Church: 588-2844, Home, 588-2206

BETHANY LUTHERAN CHURCH

1407 Bridge St., Charlevoix - Pastor Merlin R. Wellhousen Church 547-9446, home 547-1062. Worship service 10:45 a.m., Sunday School & Bible Study 9:30 a.m. Monday worship 7 p.m.

EAST JORDAN BAPTIST CHURCH

407 Water St., corner of Water & McKenzie. Rev. Mike Allen, pastor - Rev. Delbert Nixon, co-pastor. Sunday School 10 a.m., Worship service 11 a.m., Evening service 6 p.m., Wed. Prayer Meeting & Bible Study 7 p.m.

EAST JORDAN FIRST PRESBYTERIAN CHURCH

Rev. David Downton. Sunday Worship Service: 9:30 a.m. Church 536-2941, Manse 536-2635.

EAST JORDAN MISSIONARY CHURCH

Rev. Peter A. Elliott, Sunday School 9:30 a.m., Morning Worship 11 a.m. Evening Praise and Fellowship 6 p.m., Wed. evening Adventure Club and Youth 6:45, Prayer meeting 7 p.m. Church 536-2128, Parsonage 536-7824

EAST JORDAN REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

Elder Gil Fox, Pastor. Church School 9:45 a.m. Sunday Worship Service - 11 a.m.

EAST JORDAN CHURCH OF CHRIST

Gene Mickey, Minister. 812 Eric St. (off M-66). Sun. Worship 11 a.m., Sun. School 10 a.m., Wed. Worship 7 p.m., 536-7945.

THE ILLUSTRATED BIBLE

Roll Away the Stone

"...for an angel of the Lord descended from heaven and came and rolled back the stone."

— Matthew 28:2

Jesus had told His disciples that He would rise from His tomb on the third day after His crucifixion. And despite the heavy stone that blocked His tomb and the Pharisees' soldiers who guarded the place, when the angel rolled back the stone, it was as Jesus had said. He had indeed risen and joined His Father in heaven. There are many today who, though far from dead, have blocked their hearts and minds with a great stone against the love of God and the words of His Son, the Christ. Perhaps the stone is too heavy for their weak belief. Or, more likely, they are unwilling to accept what is obvious — that they too can ascend to the kingdom of God if they but roll away the stone blocking their spirits and souls.

©1995 by King Features Synd

EAST JORDAN UNITED METHODIST CHURCH

Rev. Merlin K. Delo. Office 536-2161. Parsonage 536-7596. Sunday Worship 10:30 a.m. Church School 9:15 a.m.

Church page sponsored by

ELLSWORTH CHRISTIAN REFORMED CHURCH

Rev. David Weemhoff. Church School 11:30 a.m., Sun. Service: 10 a.m., Evening Worship 6:00 p.m. 588-7805.

ELLSWORTH WESLEYAN CHURCH

Rev. William Lyons. Sun. School 10 a.m. Morning Worship 11 a.m., Eve. Service 6 p.m., Wed., prayer groups 7 p.m. 588-7455.

EVANGELICAL LUTHERAN CHURCH

Pastor Richard Vonesh, 536-7566. Sunday School 9:45 a.m., Worship 11 a.m.

FULL GOSPEL TRUTH

4th & Division, East Jordan. Sunday service 11 a.m., Wednesday prayer meeting, 7 p.m. Rev. Jerry Crawford, 536-3430.

GRACE BIBLE CHURCH

Pastor Dick Sommer, 544-6184. Old State (Co. Rd. 624) at Finkton, East Jordan. Sunday School 10 a.m.; Worship Service: 11 a.m.; Evening Service: 6 p.m.; Wed. prayer meeting 7 p.m.

HARVEST BARN CHURCH

Pastor Kimon Criner, 3rd & Nichols, East Jordan. Services: Sunday 10:30 a.m., Wednesday 6:30 p.m. study of the Word, Thursday 6:30 p.m. prayer meeting.

PLEASANT VALLEY FREE METHODIST

Rev. Dave Scott. Sun. School 10 a.m., Hearing Impaired Class, Morning Worship 11 a.m., Evening Service 6 p.m., Wed. prayer meeting 7 p.m. Handicapped facility.

ST. JOHN NEPOMUNCENE CHURCH

St. John Road & M-32 Hwy., East Jordan. Rev. William McKeon. Rectory phone 536-2934. Sunday morning service 8 a.m.

ST. JOSEPH CATHOLIC CHURCH

203 Nichols St., East Jordan - Rev. William McKeon. Rectory phone 536-2934. Evening service Sat. 5 p.m., Sunday 10:30 a.m.

"And I will give them an heart to know me..."

Jer. 25:7
Huckle's Gallery

CUSTOM FRAMING & MATTING
ART SUPPLIES

ORIGINAL ARTWORKS LIMITED EDITIONS
POSTERS TRAVEL ART

MONDAY - SATURDAY 10 - 5
111 MAIN - EAST JORDAN - 536-2515

North

Member CB Financial Corporation
Member FDIC

Offices in Beaver Island, Bellaire, Boyne City, Central Lake, Charlevoix, East Jordan, Eastport, Ellsworth and Traverse City

111 Spring Street
310 Skinkle Road

East Jordan, MI

536-0400
544-3413

Teen tobacco use is a concern

The most recent statistics show that over 400,000 people die each year because they smoked cigarettes. Experimentation with cigarettes and chewing tobacco occurs most frequently in the sixth to ninth grades, with many students beginning at even earlier ages. Tobacco use is most common among teens age 17 and 18. Approximately 25 percent of this age group smoke.

It is easier never to start smoking than it is to stop. Most young people who smoke are addicted to nicotine and report that they want to quit but are unable to do so. Unfortunately, each day more than 3,000 American teenagers start smoking. At least 3.1 million adolescents are currently smokers.

Local statistics are as dismal as national statistics on tobacco use. Adolescent health surveys were conducted by District Health Department No. 3 in 1989 and 1993. These surveys were completed on adolescents, grades 9 through 12.

According to the 1989 Charlevoix-Emmet Adolescent Health survey of 1466 students, 33 percent of them were current smokers (that is, they smoked within the past 30 days). Likewise, in 1993, of 583 Antrim County adolescents surveyed, 33 percent were current smokers and 16

percent used chewing tobacco.

District Health Department No. 3 is working through the Tobacco Reduction Coalitions in the district to increase the public awareness of tobacco use by youth. Although youth are the target, the community at large will also benefit from education and information on tobacco use and second-hand smoke.

The coalition is promoting the use of the Smoke-Free Class of 2000 material by area schools. The Smoke-Free Class of 2000 is a national project of the American Cancer Society, American Heart Association and American Lung Association and is endorsed by the National Education Association - Health Information Network.

This 12-year education and awareness project focuses on children who entered first grade in 1988 and who will graduate in the year 2000. It is the intent of the project that these three million students are ideally suited to become the ambassadors and advocates for a tobacco-free society.

If you have a seventh grader in your family, ask them if they have participated in the Smoke-Free Class of 2000 program. And encourage them to stay tobacco-free!

Submitted by Mary Ann Cox, R.N.,
District Health Department No. 3

Jones in military exercise near Guam

Navy Airman Brent A. Jones, son of Bradley A. Jones, East Jordan, recently participated in a joint military exercise near Guam, called Tandem Thrust '95, while embarked aboard the amphibious command ship USS Blue Ridge.

Jones joined more than 14,000 U.S. military men and women from all services in the exercise, which also involved the Royal Australian Navy. Jones's ship is the flagship of the U.S. Seventh Fleet, and serves as the command and control platform for major operations and exercises in the western Pacific Ocean.

Tandem Thrust '95 was designed to improve the integration of different forces and their ability to operate together. During the exercise, Jones and fellow crew members aboard USS Blue Ridge were divided into five teams knowledgeable in the areas of fire fighting, medical, engineering and combat systems. The teams worked together to create real-life battle scenarios, which the crew could face in time of war.

Not only is Jones's ship equipped with the latest high-

tech satellite equipment for secure communications, but it also has a ship-to-shore telephone system that uses satellite links, and can be accessed from shore just like a normal telephone. With the ship's new command and control computer system it also can provide electronic mail service between units.

Homeported in Yokosuka, Japan, Jones's service aboard the forward deployed command ship is an example of how U.S. Sailors and Marines are working in support of U.S. interests around the world.

The 1992 graduate of East Jordan High School joined the Navy in December 1992.

New library assistant joins staff

Rebecca Buhlmann of East Jordan recently joined the staff at the Jordan Valley District Library. Rebecca came from a similar position at the Petoskey Public Library. She is married and has one daughter.

Sugar bush

continued from page 5

Rick noted that the evaporation process is really no less work despite the gravity-flow system that releases the laborers from the constant stirring required in more traditional methods.

"We're still constantly maintaining the fire," he explained, "And there's a considerable amount of clean-up. But it doesn't take a lot of hands." In fact, the first sugaring season, he and Tracy did the entire job by themselves, producing about 200 gallons of syrup.

The miles of lines must come down in May, hopefully before any are damaged by hungry four-legged mammals.

"Last spring we lost about 600 feet of tubing to a porky," Rick confessed.

Taking down the line, as well as remounting it in January is pretty labor intensive, but very well organized. Rick said volunteers make the collection and remounting of the tubing go quickly - each line and tree is color-coded, so the remounting procedure is simplified. The lines are coiled on spools, washed under pressure, then stored for the summer.

This sapping season was a disappointment, not just to the Meisterheims, but across the region. Unseasonably early warm days, and more importantly, warm nights, allowed the sap to rise and stay in the trees, rather than falling back at night as it would in more typical sugaring weather.

Only about 150 gallons were yielded from the increased taps, less than last year when fewer trees were on the system.

"The quantity just wasn't there," said Rick, although in early April, they were still getting an occasional flow of sap.

Despite the weather, the center does have plenty of syrup available for sale. In plastic jugs, a gallon costs \$34; \$18 for 1/2 gal.; \$10 per quart; \$6 per pint; and \$4 for a half-pint. Syrup in glass or tin containers is priced slightly higher. Just stop by the Wagbo Peace Center on M-66 south of East Jordan, for the taste of the "sweet water."

Read all about it.

Every day activities, student and service news, sports, church and social notes, community and government events . . . reported in your only hometown newspaper!
Every Wednesday - pick it up at area locations or subscribe and have it mailed to your home.

Just
\$17!

Have an East Jordan Journal subscription mailed to a friend, relative, or your own home!

Name _____

Address _____

Mail to:
East Jordan Journal, P.O. Box 405,
East Jordan, MI 49727

J EAST JORDAN Journal

Buy your copy at these locations:

- Arnold's Bait & Tackle
- Carey's Corner
- East Jordan Senior Citizen Center
- E.J. Shoppe
- E-Z Mart
- Glen's Market
- Jordan Valley Pharmacy
- Marathon Station
- Rite-Aid Pharmacy

35¢

EVERY
WEDNESDAY

Outstanding physicians recognized

Seventeen outstanding Michigan physicians were selected to receive Community Service Awards from the Michigan State Medical Society in conjunction with the March 30 national observance of Doctors' Day.

"The contributions of these physicians show a commitment not only to their profession, but to their communities and the world," said Jack L. Barry, M.D., a Saginaw family physician and president of the 12,000-member Michigan State Medical Society.

John H. Tanton, M.D., of Petoskey, was recognized for his efforts to improve local, state, national and worldwide environmental protection, clean-up and awareness. Tanton, an ophthalmologist, founded or helped establish a number

of conservation groups including the local chapters of the Audubon Society and Sierra Club, among many others.

Categories for nomination for the MSMS Community Service Award include volunteer medical service, overseas missionary work, volunteer health education efforts, establishing environmental and conservation programs, establishing public health programs and extended community service and leadership.

Recipients of the 1995 MSMS Community Service Awards were nominated by their peers and will be presented with their awards by MSMS leaders at an upcoming county medical society meeting.

death notices

Dorothy Dodd

Former East Jordan resident Dorothy Iris Dodd, 85, died April 4, 1995, at the Grand Rapids Home for Veterans where she was a resident.

Requiem Mass was held April 5 at the home chapel, with burial at Fort Custer Military Cemetery in Battle Creek.

Dale Tims

Dale Edward Tims, 35, of Boyne City, died March 30, 1995, in Boyne City.

A funeral mass was said April 3, at St. Matthew's Catholic Church, Boyne City, with interment in the Eveline Township Cemetery.

Kirk West

Kirk Eric West, 35, of Boyne City, died March 30, 1995, in Boyne City.

A memorial service was held April 3, at Stackus Funeral Home, Boyne City.

Quoteables

Aristotle was famous for knowing everything. He taught that the brain exists merely to cool the blood and is not involved in the process of thinking. This is true only of certain persons.
Will Cuppy 1884-1949

BUSINESS DIRECTORY

To rent a space,
call 536-0044

Audrey Meyers

I live it!
I love it!
I sell it!

Waterfront & Country Property

Northern Michigan's Real Estate Leaders (616) 547-1537 Bus.
(616) 536-7254 Res.
(616) 547-0131 Fax

710 Bridge Street
Charlevoix, MI 49720

To Rent This Space
Call 536-0044

Three R's Enterprise

Your recycling & garbage service

"Now that you have tried the rest, try the BEST"

- Curbside
- Residential
- Commercial
- Dumpster

06075 M-32 • East Jordan • (616) 536-0932

DRENTH BROTHERS, INC.

— Since 1948 —

616-588-2345
800-531-6598

Mason Sand • Road Gravel • Top Soil
Drainage Stone • Fill Dirt
Pea Stone • Ball Diamond Dust
Concrete Sand & Gravel

EXCAVATING
SITE WORK
ROAD BUILDING
PONDS
SUBDIVISIONS

Designers and
Manufacturers of
QUALITY WOOD
PALLET

P.O. BOX 236
9448 SIX MILE LAKE RD.
ELLSWORTH, MICHIGAN 49729

Gary L. Strange

President
Multi-Million Dollar Producer
Corner of M-66 & M-32, East Jordan
Office: (616) 536-3301 Home: (616) 588-6197

- See us for:
- Copy services
 - Letterheads
 - Envelopes
 - Business cards
 - Brochures
 - Fliers
 - Menus
 - Placemats
 - Business Forms
 - And much, much more

Prompt, courteous service • Reasonable prices
Whatever your printing needs are, we can probably handle them, and we have an office near you!

EAST JORDAN Journal Corner of Main & Esterly
(entrance is off Esterly) 536-0044

Dave's Auto Service, Inc.

EAST JORDAN, MICHIGAN • 616-536-7359

COMPLETE CAR REPAIR

EXHAUST SYSTEMS • BRAKES • TUNE-UPS

FRONT-END ALIGNMENT • TRANSMISSIONS & CLUTCHES

RADIATORS REPAIRED AND RECORED

AIR CONDITIONING & COOLING SYSTEM

DAYTON TIRES

AAA Wrecker Service

Flat Bed Towing

"Get a hometown deal from a hometown girl"

DODGE SALES PROFESSIONAL

ANITA A. PENTECOST

PAT MCKEOWN'S DODGE CITY

US 31 SOUTH

CHARLEVOIX, MI 49720

(616) 547-9700

To buy or sell Avon
call 536-0845

Jean Timmons
Independent Sales Representative

East Jordan, Michigan 49727
536-0845

Free beauty consultations

Ca-La Home Improvement

Poured Walls
New Construction
Modulars • Additions
Basements • Crawlspace
Retaining Walls

Insulated R-22
POLYSTEEL™ FORMS

616 • 544 • 8071
Free Estimates

HOFFMAN EXCAVATING

Owner Dick Hoffman

P.O. Box 530
East Jordan, MI 49727
616-536-0064

Snow Removal
Top Soil
Basements
Sand & Gravel
Septic Systems

25 years experience
Your hometown full service agency

Ask about our reduced rates list

616-264-6161 or 800-224-7102 305 Dexter, Elk Rapids

See our coupon specials in the Antrim County News

Richard's Auto Repair

Import and Domestic

6948 Center St.
Ellsworth, MI 49729

536-0158
588-2210

Sacred Sparks
An amazing tiny shop
Specially for a message

Gift items to
Promote spiritual
thought and joyful
out looks of people and
tools for women's spirituality
Incredible hats • Essential oils
Waxing • Nails • Massage •
Hand made cards • Toys •
Guardian Angels • Garbolls •

616-536-2704 5070 Mt. Bliss Road
EAST JORDAN MI 49727
Mostly Open • Calling Ahead is a Good Idea

The CLASSIFIEDS

- \$4.00 for first 10 words or less, each additional word 20¢
- Use of border or logo \$2.00 additional
- All ads paid in advance
- Deadline for all classifieds is 5 p.m. Monday
- Place your ad by phone using your MASTERCARD or VISA

East Jordan residents call 536-0044 or stop at 200 Main St, Suite B, East Jordan

FOR SALE

FOR SALE - 1971 Kountry Air motor home, 19', good running, \$2,500. 1970 Shasta motor home 17', runs good, \$1,500. Travel trailer, 18 1/2', good shape, \$1,200. (616) 533-8579. ct15,16,33-2tp

FIREWOOD - Now accepting orders for spring and summer delivery. Discounts for larger orders. Universal Wood Products (616) 587-0388. ct15,16,33-4tp

NURSERY TREES - Top quality. Colorado Blue Spruce, White Pine, Austrian Pine, State licensed and inspected. 3'-\$25, 4'-\$35, 5'-\$50, 6'-\$75. Price includes delivery and planting. 879-3508. ct15-16-33-4tp

★ AUTO LOANS ★
Auto dealer will arrange low-cost financing even if you've been turned down elsewhere. Loans available for Bankrupt, Bad Credit, No Credit, No Co-signers. Monthly reporting to credit bureau. Call Tammy or Tom 1-800-639-8733. ct5,6,23-tfc

FOR SALE - Women's snowmobile suit. Like new. Dark blue, large. Will sell for \$50 or trade for X-large (616) 587-8520. ct14-16-32-tfnc

FOR SALE: 50# bags unclassified potatoes \$3.50. Deer, cow or pig feed \$20 per pickup load. Please call ahead on potatoes for feed. Jenkins Potato Farm, Saunders Road, Kalkaska (616) 258-9509. ct15-33-16-4tp

FOR SALE - 1993 Ford Ranger Extended Cab, V-6, 5 speed, XLT, interior light blue, custom paint, very sharp truck (616) 588-2210 or (616) 536-0158. ct14,15,32-3tc

1975 FRANKLIN 11' slider for pickup, excellent condition, fully self-contained. \$1,395 or best offer. (616) 588-2210 or (616) 536-0158. ct14,15,32-3tc

ELECTROLUX used vacuum sweeper also commercial, and shampooer call (616) 588-2497. ct15,16,33-2tp

4 ALL STEEL arch buildings. New, never erected, can deliver. 40x30 was \$5,990 now \$2,990; 40x62 was \$10,850 now \$5,975; 50x76 was \$13,500 now \$9,800; 50x150 was \$21,000 now \$14,900. Endwalls are available. 1-800-320-2340. ct15-2tp

FOR SALE

FOR SALE - 1986 14x80 Overland Park Mobile Home, with 7'x24' expando. Nice 92x165 Village of Kalkaska corner lot. New Pacesetter windows throughout. Home site on cement block foundation. 3 bedrooms. 2 baths. \$40,900. (616) 258-5894. ct15-33-16-2tp

FOR SALE - 1988 Chevrolet Celebrity wagon. White with gray interior. Inside almost like new. High miles but has been well taken care of. Oil changed every 3,000 miles. \$2,000 OBO. (616) 587-8520. ct14-16-32-tfnc

FOR SALE - 1990 Ford Taurus wagon. Dark blue inside and out. 80,000 miles. \$8,000 OBO. (616) 587-8520. ct14-16-32-tfnc

30" GAS RANGE Good cond. (616) 258-9343 or evenings (616) 258-5001. ct15-33-17-tfc

1988 PLYMOUTH Sundance asking \$2,100. 1988 Suzuki RM-125 asking \$1,100 or best offers. Call (616) 533-8221. ct14,15,32-3tp

30" CASE backhoe bucket, like new. (616) 587-0593. ct15,17,33-2tc

1991 CHEVY VAN - High top, Majestic Conversion. TV, VCR, Nintendo, 2 stereos, front & rear air & heat. Call (616) 533-6628 after 6 pm. ct16,17,34-2tp

YAMAHA MOTOR-CYCLE - LB50, 1982. Running lights, 1,200 miles, like new, \$500. (616) 587-8951. ct16,17,34-1tp

BOWLING BAG AFM Pro Dick Weber ball 15 lb., left hand with inserts, shoes size 10 and wrist support, \$25. Three other balls free. ct16-34-17-1tp

FOR SALE - Gas stove and refrigerator. (616) 533-8476. ct16,17,34-1tp

1995 DODGE Ram 2500 - 360 V-8, extended cab, Meyer 7 1/2 ft plow, loaded. 9,000 miles. Call (616) 533-6628 after 6 pm. ct16,17,34-2tp

FOR SALE - Dishwasher, table & chairs, microwave. 616-258-4719. ct14,16,32-tfc

FOR SALE: Ellsworth duplex; one three-bedroom, two bath; one two-bedroom, one bath; \$51,900. Shown by appointment only. 536-3588 or 588-6343, ct16-1tp

FOR SALE

FOR SALE - Hay, square bales. (616) 377-7264. ct13,15,31-tfc

FOR SALE - Two beagles. No papers, \$50 each. (616) 587-8423. ct16,17,34-1tp

HANDMADE Western shirts and clothes, \$25 and up to order 616-587-4715, 504 Jefferson, Mancelona. ct16,17,34-1tp

FOR SALE - Riding lawn mower, Simplicity. 26 inch cut, B.S. engine, \$250. (616) 584-2510. ct16,17,34-1tp

AKC BRITTANY Spaniel pups. White and orange, pedigree, champion blood lines, parents on site, \$250. (616) 536-0333. ct16,17,34-3tp

FOR SALE - 4 person Baja whirlpool with redwood skirting, fiberglass, circulating pump & heater, still hooked up, \$1,325. 616-322-2150. ct16,17,34-1tp

FOR SALE - 30" electric range, Kenmore, 4 yrs. old, almond, \$250. Would trade for good outdoor motor 6 to 10 Hp. 616-322-2150. ct16,17,34-1tp

FOR SALE - 1985 Trans Am, T-tops, fancy, and a fast car, 350 Hp. modified, \$4,400. 616-322-2150. ct16,17,34-1tp

FOR SALE - 1990 Dodge full size conversion van, loaded, 318 V-8, \$8,750. 616-322-2150. ct16,17,34-1tp

ATTN: CAR BUFFS 1975 Lincoln Mark IV, 89,000 miles, black, leather interior, vinyl top. All original. Show room condition. \$4,000. (616) 267-9986, 8 am to 11 pm. ct16-34-17-1tp

SPRING SPECIAL ON mobile washing and waxing: 12x60 \$75, 14x70 \$100, double wide \$125. D.A.M. Power Washing & Painting (616) 587-4815. ct16-34-18-8tp

FOR SALE - Bunnies for Easter! All colors (pet or show). Nine puppies, Australian shepherd/border collie \$50 each, shots, wormed, AKC Alaskan malamutes, adults (breeding pair), chickens many varieties. 616-599-3214. ct16,17,34-1tp

FOR SALE - 1983 Ford pickup F-150, 6 cyl., 4 speed with top, 65,000 on engine, \$1,500. 1986 Grand Am SE, burgundy, loaded, runs great, 67,000 on engine, \$2,000. (616) 544-2521. ct16,17,34-1tp

FOR SALE

FOR SALE - Older Sears washer and Sears gas dryer, \$200. (616) 533-5702. ct16,17,34-2tp

FIREWOOD - Premium hardwood. Full face cords. 3 for \$100 (616) 879-4326 ct16-34-17-1tp

INSURANCE - Have you been canceled or refused auto insurance? Payment plans available. Also home, commercial, life, mobile home. The Insurance Shop. (616) 536-3331. ct7-25-9-tfc

FOR SALE: 1989 Chevy Celebrity. Good shape. \$2500, O.B.O. (616) 258-5734. ct16-17-34-1tp

FLEXSTEEL recliner rocker, tan. \$75. Call 264-9524. ct16-17-34-1tp

REGISTERED TOY Poodle, female, \$150. Combs Cutter sheep shears, \$200. (616) 544-6107. ct16,18,34-1tp

16' PONTOON - 28 hp motor, top, gas tanks, life preservers. Yamaha scooter, 125cc, 83 miles, illness must sell. (616) 377-7197. ct16,18,34-1tp

1987 SUBARU DL Wagon, 4 WD, 5 speed, needs some work. Call 264-8153 days; 331-6804 between 6 p.m. and 10 p.m. ct16-18-34-1tp

KITCHEN CABINETS for sale. Used. Asking \$500. Matching electric wall oven and vent fans: asking \$100. Stainless electric cook top: asking \$75. Great for cottage or starter home. (616) 264-8918. ct16-18-34-1tp

1992 RANGER XLT 4x4, 4.0 V-6 auto, tilt wheel, air, cassette, tow package, topper, bed mat, 48,000 miles. Blue Book Retail \$14,000, asking \$12,800. (616) 258-2709. ct16-34-18-1tp

FOR SALE: Boathouse-Torch River. Enclosed living area - two slips. (616) 322-2012. ct16-34-18-1tp

FIREWOOD - KALKASKA Hardwood Maple \$40 face cord, split and delivered. Also hardwood slab, \$35 face cord. (616) 258-5668 ct16-34-18-1tp

FOR SALE - Hearthstone wood stove, all chimney pipes, thermostat controlled, chocolate enamel soapstone \$800. Call (616) 258-5352. ct16-34-18-2tp

FOR SALE

!!!!!!SPECIAL!!!!!!
20' Brand new Northwood Pontoons with 28 Johnson motors \$5,995* Why buy a used one? TORCH RIVER MARINE S. end of Torch Lake 322-4495 1-800-968-4055 *plus freight-rigging. ct16,18,34-1tc

FREE

FREE BUILDING MATERIALS - Big Twin Lake area. Small home - you tear down, includes windows, doors, fixtures, etc. (616) 676-2139. ct15-33-16--2tp

NOTICES

SINGLE! CALL TOGETHER The intelligent way to find the right person for you! Established in 1974. 616-935-4455 or 800-524-0066. ct15,16,33-4tc

HE'S GONE MAD!! VCR cleaning for next 60 days \$9.99. Mention this ad. Craig's VCR (616) 258-4308. Kalkaska ct16-34-18-3tp

BE A FRIENDLY Home Party Demonstrator. No cash investment for sample kit. Toys, gifts, home decor and Christmas items plus great hostess awards. Call now for a free catalog and details. Call (616) 879-4249. Also booking parties. ct16-34-18-1tp

CRAFT SHOW and Mom to Mom sale April 15, 10 to 4 at the Bellaire High School Multipurpose room. Mom to Mom sale is resale of children's clothing, toys and related items. ct15,16,33-2tp

Due to new growth in our company we will be accepting applications for two part-time positions in our Bellaire office.

Part-time production:
Experience with MacIntosh computers, Aldus Pagemaker and an eye for design and ad layout is extremely helpful. This position could turn into full-time.

Part-time darkroom:
Experience developing film, making prints and PMTs is helpful. Applicant should be able to work weekends. Work load will dictate hours.

Send resume or letter to:
Up North Publications, Inc.
P.O. Box 337
Bellaire, MI 49615

WANTED

SCRAP METALS - All forms. Clean or dirty. Cash in your radiators, transmissions, copper, aluminum, brass, motors, dirty wire, cast, foundry and plate steel, solder, catalytic converters, stainless steel, commercial air conditioning units, old shop machinery and miscellaneous steel. Plus many other items. One time clean ups welcome. Phone (616) 587-0949. ct14-15-32-8tp

WANTED - Gentle pony for adorable, small grand daughters. (616) 258-8346. ct15-33-16-tfnc

WANTED - Unclean aluminum. Premium price paid over 1,000 pounds. Also, buying motorcycle, lawn mower and boat motors. Phone (616) 587-0949. ct15,16,33-7tp

MOEKE BROTHERS LUMBER, INC., Mancelona, MI 49659
BUYERS OF: Standing Timber & Logs. Paying Premium Prices. Free Estimates. Fully insured. Promoting Selective Tree Timber Harvesting. Call Barry or George Moeke for information for proper timber management. Since 1950. (616) 587-8321 or evenings (616) 587-9436 or (616) 587-9439. ct15-52-17-tfc

WANTED: Glass perfume bottles other than Avon (616) 331-6597 ct16-34-18-1tp

WANTED - Odd jobs for spring, summer & fall, Call Josh Kiessell, (616) 599-3200. ct16,17,34-1tp

OLD ORIENTAL Rugs Wanted - Any size or condition. 1-800-443-7740. ct16-1tp

NOTICES

HELP ME! My name is Slayter Chachi Lady, I am a playtut 3 1/2 month old female black lab/mix puppy, my humans have very little time to spend with me and I am getting very lonely. I am almost house broke, although I still have a few accidents. I love to play with little humans and be outside in nice weather. I do have a tie out stake and chain, my own dish and toys and I'll bring with me any of my food I have left. Can you give me a good home so I can get out of here? If you can help me please call (616) 533-8135 between 6 and 10 pm weekdays, anytime before 10 pm weekends. Thank you. ct16,18,34-1tp

LOST

My Long-eared, sad-eyed dog is missing. Please help find a brown & white female Basset Hound named Jessie. **LARGE REWARD!** (616) 544-6491. ct15-16-33-2tc

HELP WANTED

NIGHT CLOSING positions up to 36 hours, and lunch up to 24 hours. Apply at Subway Charlevoix and Boyne City locations. ct15,17,33-2tp

ELK RAPIDS SHELL MINI-MART is now accepting applications for sales associates for all shifts. Apply in person 6 a.m. to 3 p.m. Mon. thru Fri. at Elk Rapids Shell Mini-Mart. ct115-16-33-2tc

COLDWELL BANKER ALL SEASONS REALTY is now interviewing for sales positions to handle its expanding market. Experienced preferred but not necessary. Call Judy Poikey at the Bellaire office 616-533-6114. ct6,7,24-ttc

LOOKING FOR highly motivated people w/good work ethics, to train as industrial sewing machine operators. Competitive wage scale and benefits. Apply in person to Traverse Bay Manufacturing, 8980 Cairn Hwy., Elk Rapids, MI 49629. ct16,18,34-1tc

HELP WANTED - seeking mature woodworker with sawdust in their blood to learn to work on wood boats, full time. This is a career oriented position with dedication to quality and discipline a must, for the serious woodworker only. Call or apply at Northwood Boatworks during business hours only. 331-6516. ct16,17,34-1tc

ACCOUNTING/ BILLING CLERK - Immediate opening. Full time, benefits, EEO employer. Process A/P, A/R, schedule radio adv. orders. H.S. diploma w bus. course or equiv. acctng. Keybrd., typing reqd. Good logic and deadline skills needed. Send resumé to: Business Mgr., P.O. Box 472, Traverse City, MI 49685. ct16,17,34-1tc

HELP WANTED

WEEKEND HOME-CARE worker needed for elderly couple. 616-544-8090. ct16,18,34-1tp

EXCELLENT INCOME opportunity for Certified Automotive Service Technicians. We have the latest in computerized equipment and the most complete computerized repair information system available today. Start out earning \$30,000-\$40,000 per year plus full benefits. Priorities for our employees are their families, personal growth and vacations. If you are a Certified Automotive Service Technician with at least 5 years experience, send your resume with complete work history and certification information to: Technician, P.O. Box 280, Williamsburg, MI 49690. ct16-34-17-3tc

NEED RN/LPN for afternoon/midnight shift doing home care for a ventilator dependent child in Antrim County. Full time, part time, contingent hours available. Ventilator experience preferred but will train. Competitive wages and mileage reimbursement. If interested contact in Home Help at 1-800-968-9245 or 616-238-8534 Mon-Fri 8 am-4:30 pm. ct116-34-17-2tc

WILDLIFE / CONSERVATION JOBS Game wardens, security, maintenance, etc. No exp. necessary. Now Hiring. For info Call (219) 794-0010 ext. 8967 9 am to 11 pm. 7 days. ct16,18,34-3tp

DIRECT CARE WORKERS needed to work on a part time basis in a pleasant AIS home located in Elk Rapids. Training provided. Call (616) 264-9507 or 943-9590 for interview. ct16-34-18-2tc

PART TIME motor route driver in Mancelona/Kalkaska area. For more information call (616) 587-8160 or (616) 943-8917. ct16,18,34-1tp

HELP WANTED - Park workers for county park at Eastport. Seasonal only. Apply at Coordinator/Planner's office - Antrim County Building. EOE. ct16,34-1tc

McDONALD'S of BELLAIRE Now hiring for all shifts. Call for your interview today. 616-347-3164. ct16,17,34-2tc

ACCEPTING applications for experienced, dependable Home Health Aides, Homemakers and Safety Companions. Part time and full time openings for home care, hospice and private duty patients. New competitive hourly wage. Applications available: Munson Medical Center, Human Resources Department, 1105 Sixth St., Traverse City, MI. 49684-2386. for further information contact: Scott Southwell, Asst. Manager, Munson Home Services, (616) 935-7152 ct112-13-30-eowc

HELP WANTED

HELP WANTED - Cooks, dishwashers, wait staff & hostess. Apply in person. Please bring smiles. Village Chalet, downtown Bellaire. ct14-32-16-4tc

NEED A LOVING, caring and playful person who loves being with children to help me in my home daycare. Position starts in June to September. Must be at least 14 years old and references. Male or female. Nice hours and pay. Call Heather for an interview 264-5646. Birch Lake Rd. ct16-18-34-1tp

EXPERIENCED COOK needed for full service restaurant. Apply in person Beak & Talon, Bellaire, MI or send resumé to P.O. Box 456, Bellaire, 49615. ct16,18,34-2tc

NOW TAKING applications for part-time positions. Applicants should be mature, responsible, and energetic. Apply in person at Chain O' Lakes Video, Bellaire & Central Lake. ct16,18,34-2tc

FOR RENT

FOR RENT - Studio type cabin, security dep. & utilities required. 587-9813. ct16-34-18-2tnc

LAKE PROPERTY home share. Utilities included. \$225/month. Kalkaska (616) 258-8555. ct16-34-18-1tp

FOR RENT - Apartment in Bellaire. \$200 security, \$250 per month, plus utilities. (616) 587-8153. ct16,17,34-1tp

FOR RENT - Bellaire Village, 2 bedroom home, \$475/mo., plus utilities. Call Dave at Fischer Realty, 616-533-8616. ct16,18,34-ttc

EASTPORT AREA - Very small 2 bedroom cottage, available immediately, \$250 per month plus utilities. (616) 347-1250. ct16,18,34-1tc

HOME WITHIN walking distance of school, 2 bedrooms, one bath plus full 2nd floor as loft. Beautiful yard. \$500/month plus 1 month security. Ask for Lynn at (616) 533-8641. References necessary. ct16,18,34-1tp

ER WESTSIDE cute 2 bedroom, 1 bath home with new fence, porch, deck, roof and siding. Large 1 car garage. Walking distance to bay and shopping. \$64,000. 264-6624. ct116-18-34-1tp

MANISTEE LAKE in Kalkaska, 3 bedroom house with deck; also near Bear Lake, 2 bedroom cabin. Available weekly and weekends. Call (616) 258-8758. ct116-34-17-2tp

RAPID CITY AREA apartments and mobiles, 1 & 2 bedrooms, call collect (616) 947-1100 or 947-6381. ct116-17-34-4tp

FOR RENT

PINES APARTMENTS - One & two bedroom, \$275 per month, refrigerator and range included. Central Lake, 544-2001. ct19-ttc

FOR RENT - 3000 P.S.I. power washer, \$50 for 24 hours. Carpet Barn, 544-6086. ct25-ttc

VILLAGE APARTMENTS in Bellaire under new management now taking applications for one, two and three bedroom apartments starting at \$306, heat and water included. Handicap accessible. (FmHA) Call (616) 533-6775 or (517) 484-5881. TDD 1-800-649-3777. Equal Housing Opportunity. ct17-25-8-ttc

MEADOW RUN APTS. - Taking applications for 2 bedroom apts. Heat, water, trash included. Phone 616-587-8088, TDD 1-800-649-3777. FmHA, equal housing opportunity. ct5,6,23-ttc

FOR RENT - Studio apartment in Bellaire, \$300 per month plus utilities. Contact Bob Bailey at Coldwell Banker All Seasons Realty. 533-6114. ct3,4,21-ttc

LEVEL ACRES - HUD Low Income elderly. Now taking applications. One bedroom apartments available. (616) 258-9107 9 am to 11:30 am, 1 to 3 pm ct16-34-18-1tp

ROOMS FOR rent with house privileges. \$40/wk and \$45/wk. (616) 587-5418. ct16,18,34-1tp

FOR RENT: Ellsworth two bedroom apt., \$300 per month plus deposit. References required. 536-3588 or 588-6343. ct16-1tp

10-ACRE building site on Day Road, just north of Kalkaska, \$9,950. Call Ron McGregor, Northern Michigan Land Brokers (616) 929-1515. ct15-16-33-3tp

REAL ESTATE

20 ACRES - 4 miles west of Kalkaska off M-72. Hardwoods. L/C terms (616) 258-9452 evenings. ct14-32-15-4tp

LOVELY 3 bedroom, 1/3 acre, Mancelona schools. Price reduced to \$32,750. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. CH3008. ct14,15,32-ttc

FOR SALE - 160 Acres of prime hunting or recreational property surrounded by state land. Boardman Township. Call Dan at Northern Michigan Land Brokers, (616) 929-1515 or evenings (616) 943-4812. ct15,16,33-2tp

ONE MILE to Wetzel Lake. 3 bedrooms, full basement, 1920 sq. ft., 10 acres for only \$64,500. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. C3004. ct14,15,32-ttc

REAL ESTATE

TWO BEDROOM in-come with valuable commercial property for only \$40,900. City water, sewer and natural gas. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. KH3065. ct14,15,32-ttc

WALK OUT Basement, 3 bedrooms, cathedral ceiling, 10 acres, just reduced to \$68,900. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. CH3040. ct14,15,32-ttc

SILVER LAKE access mobile. Traverse City School system. Two bedroom. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. CH3079. ct14,15,32-ttc

SELLING YOUR Home? Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty, for a no-cost, no obligation evaluation. Pesek is motivated! ct14,15,32-ttc

BUILDING LOTS - Sunset Ridge near Crawford Lake, Kalkaska County. L/C Terms. (616) 258-9452. ct14-32-15-4tp

COMMERCIAL BLDG. with 5 acres, over 400 ft on US131, 12 foot high drive thru doors. Complete set-up for 14x70 mobile included. Only \$39,900. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. C3000. ct14,15,32-ttc

515 W. LIMITS, Mancelona. Three bedroom ranch. New natural gas furnace, maintenance free siding, wood stove. \$39,500, \$1,500 down, \$395 per month. 1-800-929-9337, evenings or weekends (616) 929-0916. ct15,17,33-ttc

LARGE MOBILE with several lots. Plenty of room and gorgeous. Only \$45,000. Very close to snowmobile trails. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. CH2824. ct14,15,32-ttc

LIKE NEW 1991 mobile on 1/2 acre, walking distance to Manistee Lake. Price reduced to \$32,000. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. CH3016. ct14,15,32-ttc

43 ACRES, 3 bedrooms, 2 rentals, large barn, Alden area, only \$125,000. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. CH3084. ct14,15,32-ttc

LAKE FRONT on Lake 28. Central air for under \$40,000. 3 bedroom. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. WH3002. ct14,15,32-ttc

REAL ESTATE

LOCAL BAR - ample parking autos/snow-mobles. Booming business. Be your own boss. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. C3092. ct14,15,32-ttc

10 ACRES, 2 bedroom, walkout basement, 14 large trees in front yard. A dream house for only \$68,900. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. CH3001. ct14,15,32-ttc

HOUSE FOR SALE - Rapid City, 3 bdrm., 1 1/2 bath, large country kitchen, appliances, basement, very large garage, short walk from Torch Lake, \$58,500. 1-810-778-8434. ct15-16-33-2tp

MOBILE IN Rapid City with 3 extra lots, 2 bedrooms, large garage and excellent condition. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. CH3078. ct14,15,32-ttc

FOR SALE - 80 acres, two miles south of Mancelona. Residential or development parcel. \$24,000. Call Dan at Northern Michigan Land Brokers, (616) 929-1515, evenings (616) 943-4812. ct15,16,33-2tp

3 BEDROOM, 2100 sq. ft. in Mancelona, a show place, only \$32,900. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. CH3005. ct14,15,32-ttc

DOCTOR'S OFFICE, 650 sq. ft. full basement, 2 1/2 acres, 1/2 bath, good commercial bldg. Ask for John Pesek at (616) 258-8311, 800-556-1449 or (616) 587-9042. Century 21 H & H Realty. C3099. ct14,15,32-ttc

LAKES OF THE NORTH - 30 acres plus one adjoining lot. A recreation community between Gaylord and Mancelona. \$15,000 cash. 206-881-8017 after 10 am. ct15,17,33-2tp

COMMERCIAL PROPERTY - 1 1/2 acres, 2,100 sq. ft. bldg., 1 mile south of Rapid City, Strong Growth Area, Terms - Owner. 616-322-6262. ct16,17,34-1tc

ACREAGE - Plum Valley Road, 87 3/4 for \$52,650. Red pines. Call John Pesek at (616) 587-9042 or 258-8311 Century 21 H&H Realty. VA 3116. ct116-34-17-ttc

MOBILE FOR SALE in Rapid City. Will finance. Call collect (616) 947-1100 or 947-6381. ct116-17-34-4tp

BEST BUY on Lake Bellaire, 3,300 sq. ft. of unique home for only \$139,000. Call Pat 616-929-4282 or evenings at 616-929-3454. ct16,18,34-2tp

more classifieds

BUSINESS

VACUUM NURSE Full vacuum service. Carrying most bags and belts for below any in town. Inside Craig's (616) 258-4308, Kalkaska. c/16-34-18-3tp

JOHNSON'S LAWN SERVICE: Spring clean-up, seasonal mowing. Shrub and small tree planting, finish grading and seeding. 264-9382. c/15-17-33-3tp

MASONRY Basements, crawl-spaces, brick, block, concrete work. **Ron Hudson 587-9813** Licensed - Insured c/14-32-16-tfc

LEE ELECTRIC - Residential, commercial, industrial, machine tool. Licensed master electrician. 587-9713 or 322-6096. c/20-21-38-tfc

RON WAY MASONRY - 616-258-2578. Stone, block, concrete, brick. Work all masonry needs and fireplaces. 23 years experience. Jobs done when you want them done. Free estimates and insured work done anywhere in Michigan. ct9,10,278tp

BICYCLE SHOP - GRAYLING Trek & Specialized bikes. Oxygen Inline Skates. Bike clothing & accessories. Professional Service. (517) 348-6868. c/13-31-14-11tp

FICHTNER SERVICES - Painting, pressure washing and handyman. 616-544-3017. ct14,16,32-3tp

COMPLETE LANDSCAPING - Boulder walls, timber walls, sea walls. Spring discounts. (616) 533-5354. ct14,16,32-4tp

SPRING CLEAN-UP, insured and dependable. Call April (616) 331-4121. ct15,17,33-4tp

RUSTIC CONSTRUCTION and Carpentry - Custom framing and finish work. Kitchen and bath remodeling. All home maintenance. Doors, windows replaced. Prompt free estimates cheerfully given. Licensed and insured. (616) 544-5103. ct14,16,32-4tp

BUSINESS

SEPTIC TANK SERVICE Since 1965. New systems, pumping, repairing, restoring and inspections. A-Cunningham Septic Service-Kalkaska Concrete Co. Kalkaska (616) 258-9456; Fife Lake (616) 879-4409. c/13-15-31-tfc

SELF-EMPLOYED? Call today for information on the National Association for the Self-Employed. 120 benefits exclusively for you, including Group Health Insurance. Art Schmidt Jr., 1-800-362-8302. ct15,16,33-10tp

ALTERATIONS, zip-pers, hems, customized sewing. Call Suzanne (616) 533-8188. ct16,17,34-3tp

ROOFING ONE - Call us for an inspection. All we do is roofing so we do it right, at a good price. 616-587-5676. ct15,17,33-4tp

UPHOLSTERY - View fabrics in your home. Free estimates. Pick up and delivery. Shirley Bolton (616) 258-2610. c/16-34-17-4tp

ROY WILKES EXCAVATING, INC. - Septic tanks, basements, bulldozing, gravel, top soil, fill dirt. (616) 587-8121. ct16,17,34-tfc

AFFORDABLE cleaning services free estimates. References. Commercial and residential. Call 264-9587. c/16-18-34-2tp

R & R CONSTRUCTION now offering free estimates on pole barns, garages, roofs, decks and additions. (616) 584-2887. ct15,16,33-2tp

NORTHWEST CONSTRUCTION, INC. New Homes, Remodels, Garages, Additions, Decks, Etc. Now scheduling our 1995 season. Phone 616-544-9877. ct13,14,31-4tp

Your leader in boat coverages
THE INSURANCE SHOP
East Jordan 536-3331
Boyer City 582-6662
36, 34, 16, 28, 31

Be-Four school project highlighted

Ensuring that children are ready to learn and schools are ready to teach them is the focus of School Readiness Initiatives (SRI), sponsored by the W.K. Kellogg Foundation. The Charlevoix-Emmet Intermediate School District's Be-Four School Project is one of the sponsored programs whose achievements in working with parents and children contributed to the lessons learned about what's needed to better prepare children for school.

The SRI was funded by the W.K. Kellogg Foundation in 1992 and represents a three year effort by staff from 20 creative, demographically diverse projects around the country, including Char-Em's Be-Four School Project, to identify and document the strategies necessary to promote school readiness.

The initiative was based on the concept that children are more likely to succeed - now and in the future - when schools and students are ready for each other.

The Be-Four School Project was chosen through a nation-wide grant application process, including a site visit by Kellogg Foundation staff in the fall of 1992. As a school readiness initiative, Be-Four focused efforts on three key goals:

- Training parents as the child's primary teacher.
- Developing a model for a smooth transition from home to kindergarten.
- Collaborating with other agencies to provide support services to families.

These goals were met through home visitation and group socialization activi-

ties with parents with children ages three and four.

"Be-Four home visitors consistently established trusting partnerships with parents" said Jan Fowler, director of Char-Em's Early Education Consortium. "Parents knew we wanted to work with them, not do something to them. Home visitors communicated that message each and every visit."

Collaborative partnerships with local districts were vital to successfully

serving over 75 families each year in the 10 participating districts.

Over 200 home visits have been made by kindergarten teachers in local districts to Be-Four families with children entering kindergarten.

Fowler notes that, while the Kellogg Foundation grant ends this August, Char-Em and the local school districts remain committed to improving children's future school success and increasing parent involvement at school. Plans are to continue

the Be-Four School Project, seeking new funding sources and resources at both the local and state level.

Work is already underway to restructure some project components to improve services. This fall, four new classroom programs, housed in the elementary buildings of Boyne City, Pellston, Central Lake and East Jordan, were opened to provide families with the choice of in-home or classroom programs for their four-year-old children.

King Crossword

ACROSS

- Poet Teasdale
- Sunday seats
- Aswan sight
- Not quite closed
- Stepped down
- Dr.'s org.
- Dolphins quarterback
- de plume
- Act the blackmailer
- Yukon wear
- Do follower
- Cowboy's need
- Punch's partner
- Swab
- The Ugly Duckling, e.g.
- Greek vowel
- "Chowed down"
- French friend
- Goldfish's home
- Prom wear
- Semi-precious stone
- Uses a stop-watch
- Near
- Theater offering
- Cuban bigwig
- Long time
- CBS anchor
- Roll
- Baseball's Jesus

1	2	3	4	5	6	7	8	9	10	11	
12				13				14			
15				16				17			
18							19	20			
21							22	23			
24	25	26				27		28	29	30	
31						32			33		
34			35			36			37		
38				39				40			
41	42					43			44	45	46
47						48	49	50			
51						52			53		
54						55			56		

- Buffalo's lake
- Red or Dead
- Saucy lass
- Diamond scores

DOWN

- Infamous marquis
- Trojan war hero
- Talk madly
- Arsenal
- Hair line
- Yale player
- Take first
- Periods
- "Laugh-In" co-host
- In a frenzy
- One of three bears
- "Chances —"
- Nincompoop
- Yoga position
- Pinnacle
- SST, e.g.
- Actress Hagen
- "Vega\$" hero
- Grandmaster's feat

- Actress Irving
- Veto
- Kipling tale
- Seafood morsel
- "—, I'm Adam"
- Ewe said it!
- Society gals
- Rake
- Pivotal point
- Until, in ads
- Check
- Mine rocks
- Actress MacGraw
- Persona — grata

SPECIAL ELECTION NOTICE

CITY OF EAST JORDAN

TO THE QUALIFIED ELECTORS OF THE CITY OF EAST JORDAN, notice is hereby given that a SPECIAL ELECTION will be held in the City of East Jordan on Monday, April 24, 1995 for the purpose of voting on the following proposal:

Shall the City Charter proposed by the East Jordan Charter Commission be adopted?

The voting polls at the East Jordan Civic Center will be open at 7 o'clock a.m. and will remain open until 8 o'clock p.m. on said day of election.

Kathy O'Rear, CMC
City Clerk

28-2tc

Answers to King Crossword

S	N	W	N	W	S	E	A			
R	U	N	N							
E	R	I	E							
A	L	T	A							
C	A	S	T	R	O					
D	R	A	M	A						
T	I	M	E	S						
X	A	N	C							
A	M	I								
L	A	T	E							
S	M	O	P							
N	A	N								
S	O									
R	E	L	A	S	O					
P	A	R	K	A						
W	O	N								
A	R	I	T							
J	A	R	A	L	I	T				
P	E	M	S							
S	A	R	A							

14 face charges after January brawl

BY KEITH MATHENY
Contributing Writer

Six young people face felony charges of rioting, and a total of 14 individuals face some charges resulting from a January 21 brawl in Ellsworth. Several people were injured in the Saturday night incident.

Facing riot charges are: Alan Michael Noirot, Brian Keith Pinney, and John Albert Sutton of East Jordan; and Tait Oliver Sayles and Jeffrey Allen Hellebuyck of Boyne City. A sixth individual has yet to appear in court. Rioting is a felony punishable by up to five years in prison.

Assistant Antrim County Prosecutor Mark Fett said the charges stem from a fight at a village residence, and a resulting larger brawl.

"Two guys and their girlfriends went to a residence in Ellsworth, and a fight broke out," he said. "The guys left, came back with all of these people and sort of got retribution."

Fett said some reports indicate several cars and as many as 40 people returned to the apartment.

One of the victims in the second fight had his front teeth knocked out, according to the assistant prosecutor, and many suffered "bruises, cuts, bumps and black eyes." The apartment suffered extensive damage, and two cars outside

the apartment were also damaged.

Riot charges give the prosecution some flexibility, Fett said. "It is less difficult for us to prove the elements of the crime, because the number of people and mass confusion are taken into account," he said.

Gordon Lynn Miller, Jr., 17, of Boyne City; Kevin Dewayne Rebec, 19; and Toby Vern Prevo, 17, both of East Jordan, each pleaded no contest to a lesser charge of assault and battery in 87th District Court in Bellaire March 29 before Judge Norman Hayes. Under a plea agreement with prosecutor Charles Koop, riot charges against the three were dropped.

Each will now undergo a pre-sentence evaluation by the Antrim County probation department, with sentencing to follow April 26. Assault and battery is a misdemeanor punishable by up to 90 days in jail.

Sayles, Sutton, and Hellebuyck, 20, all waived their right to a hearing within 14 days. Their preliminary examinations have been set for May 8.

Fett said accounts of the night of Jan. 21 paint a picture of chaos. "You had people just piling into this apartment, swinging, kicking and breaking things," he said.

"The facts indicate this was a truly riotous situation."

The other individuals who face misdemeanor charges of unlawful entry have yet to appear in court.

Sheriff investigating phone scam

The Charlevoix County Sheriff Department issued an alert about another telephone scam operating in the area.

The caller, giving his name as Elliot Johnson, tells the victim he is working for the FBI in an investigation involving AT&T and MCI fraud. He requests telephone calling card numbers to assist in catching fraudulent users.

Sheriff George T. Lasater said the suspect is very convincing. The FBI has been contacted and is investigating this scam, along with the sheriff's department. Anyone

who has been contacted or taken in by this scam should inform the department.

The sheriff's office recommends not giving out credit card or calling card numbers to telephone solicitors. This is a common method of victimizing telephone customers.

Solicitations for advertisements in a law enforcement publication with proceeds benefiting local law enforcement are also common. The Charlevoix County Sheriff Department does not support or endorse any agencies in the business of telephone solicitation.

The department does support two agencies, the Michigan Sheriff's Association and Community Child Watch, but both have "no telephone solicitation" policies. All contacts are made in person with a letter of introduction from Sheriff Lasater on department letterhead.

Under new management

New Gemini Lanes owner Bill Werner and former owner Gene Plite meet in front of the bowling center to complete the deal as Gene passes over the keys. The new owner said the Gemini will remain open through the summer and summer leagues are forming now.

RAMES
PROPELLER
SERVICE

• Marine Prop Repair • In Shop and Portable Welding • Pontoon Repair • Fast Service • New Prop Sales

JON RAMES
2633 Montgomery Rd.
Bellaire, Michigan
(By the "Farm"
Golf Club)
616-533-6182

Spring Special
25% Off all new
propellers during
April. Call for
prices.

We're Back
"SixSpeed"
SNAPPER

The 21" self-propelled shifts speeds to match any mowing conditions
As Low As
\$26
per month

It's a snap with a Snapper.

Central Lake Power Equipment
1 mile North of M88 on Ellsworth Road
(616) 544-6578 Central Lake, MI

Small Wonder

The 25 hp electric start Mariner Outboard and Smokercraft Big Fisherman deliver a powerful punch in a small package. Fast, sure starts and convenient controls mean enhanced performance for your boating pleasure. Mariner's 25 hp electric outboard and Smokercraft Big Fisherman—small wonder it's so much fun. Includes trailer

STOP IN TODAY AND SEE THE MARINER BIG FISHERMAN BOAT PACKAGE.

MARINER
OUTBOARDS
Better in The Long Run

TORCH LAKE MARINE

*Payments based on \$4,000 financed 60 months APR. Total finance charge \$1,100, total payments \$5,100. See your Mariner Outboard dealer for full details. Offer good on in stock units only.

ONLY \$84.99
per month
599-2813
Open everyday except Wednesday
located in Torch Lake Village
On US 31 - 12 Miles N. of Elk Rapids -
2.5 Miles S. of Eastport & M-88

34,lc16,27-1tc

CITY OF EAST JORDAN
Yard Waste Pickup

SCHEDULE AND INSTRUCTIONS
SPRING AND FALL 1995

The City of East Jordan has funded a city wide Yard Waste program in our 1995-96 operating budget. Some changes have been made to the program this year to make the program more cost effective, and to assure that our public works crews are not detracted from their other responsibilities.

To ensure an orderly program, we ask that you observe the following schedule and instructions.

There will not be a monthly pickup this year! However, City residents may deliver grass clippings and leaves (in City Bags) to the City Transfer Station (Nicholl Street), on Tuesdays and Saturdays.

Instructions for Street Collection of Yard Waste:

- 1) Only biodegradable yard waste originating from property within the City, will be collected. Yard waste items are limited to: grass, leaves, shrubs, and tree branches. All waste must be free of dirt, paint, and metal (such as nails or wire).
- 2) Yard waste is not to be set out for pick up more than one (1) week prior to the scheduled pickup.
- 3) Grass clippings and leaves **must** be placed in biodegradable bags, available from the City.
- 4) Shrubs and tree branches shall not be more than four inches (4") in diameter, and must be cut to a maximum length of six feet (6'). The branches and shrubs must be neatly stacked in one direction for easy pick up. Branches and shrubs are not to be placed in bags.
- 5) The amount of yard waste must be a "pickup truck bed" size or less.
- 6) All yard wastes must be set adjacent to the street. No yard waste shall be placed within the street area.

Items which will not be picked up:
Grass or leaves **not** placed in City biodegradable bags.
Shrubs or tree branches more than four inches (4") in diameter, or longer than six feet (6'), or unstacked, (thrown in piles).
Stumps, roots, stones, dirt, garbage, metal, glass, plastic, broken concrete, lumber, or building materials.

City Biodegradable bags are available at City Hall, 201 Main Street, East Jordan. For additional information please call City Hall at (616) 536-3381.

New Pick Up Schedule
Spring Pick Up
April 12 and 13, 1995 &
May 22, 23 and 24, 1995

Fall Pick Up
October 23-27, 1995

27-2tc