

The weather jumped from winter to spring last week, with an inch of snow falling overnight Monday and early-week temps in the 30s and 40s. By Thursday, spring had truly arrived, with the mercury climbing all the way to 78. The warm weather remained this time, with Friday reaching 70 and weekend highs in the mid-60s under a mix of sun and clouds. Snowfall total now at 241.5 inches. LAST YEAR: A cool week, with highs in the 40s and 50s.

EAST JORDAN Journæ

VOL. 4 NO. 30

WEDNESDAY, APRIL 24, 1996

EAST JORDAN, MICHIGAN

Snyder crowned Miss East Jordan

SMILES READY, the new Miss East Jordan and her court posed for a portrait after the pageant. From left are first-runner-up Kristy Bennett, Miss East Jordan Angela Snyder and second-runner-up Charissa Gulotta.

BY IRENA GRANAAS
Journal Editor

"Oh What A Night" was the theme of the April 20 Miss East Jordan pageant, and new queen Angela Snyder can concur with that description.

The 17-year-old high school senior broke into stunned tears after judges announced her top placement among five girls competing for the title. The pageant was held at the high school.

"Complete amazement," was how Snyder described her feelings as the results were announced. "I thought all the contestants did wonderfully... It was so close, I wouldn't have wanted to be a judge," she said.

Kristy Bennett earned first-runner-up honors, with Charissa Gulotta chosen second runner up.

As the 1996 Miss East Jordan, Snyder will receive a \$1,000 scholarship, crown, flowers, jewelry, award sash, plaque, wristwatch, surprise gift from East Jordan Mayor Russ Peck, \$100 U.S. Savings Bond, compliments of FMB East Jordan, a \$50 shopping spree (compliments of the E.J. Shoppe), and other prizes donated by local businesses.

"I'm very proud and excited to be Miss East Jordan, and I'm glad I had this experience to do this for the pageant," said Snyder. "I want to thank the judges, my

family and all the people behind the scenes."

The first runner up receives a \$500 scholarship, plaque, sash, flowers, fashion jewelry, photo album and \$10 gift certificate from Lifestyles Hair and Tanning Salon. As second runner up, Gulotta will get a \$300 scholarship, plaque, sash, flowers, fashion jewelry, photo album and a \$10 gift certificate from Lifestyles.

Other award winners are:

■ People's Choice - Kristy Bennett. The award winner is chosen by audience ballots collected at the pageant intermission. She will receive a cassette stereo radio "boom box."

■ Miss Congeniality - a tie. Angela Snyder and Kristy Bennett will each receive a plaque and AM-FM clock radio.

■ Casual Modeling and Prepared Speech - Angela Snyder. She will get an engraved plaque and a Walkman radio and cassette player.

■ Creative and Performing Arts - Angela Snyder. The prize is an engraved plaque and 35 mm. camera and film.

Also competing were Erica Kroush and Melissa Renkiewicz.

Snyder, daughter of Jack and Sharon Snyder of East Jordan, plans to attend Central Michigan University to study theater. She wants to act and also teach.

COMPETING IN THE evening gown and question segment, Melissa Renkiewicz cites her mother as role model and "most influential person" in her life.

Commission approves infrastructure agreement

BY IRENA GRANAAS
Journal Editor

East Jordan City Commissioners approved the proposed cost-sharing agreement with East Jordan Schools for infrastructure improvements last week.

Commissioners approved the agreement at the April 16 meeting.

Under terms of the agreement, the city and school district will share costs for various improvements in the vicinity of the new middle school slated for construction this year.

Slated construction under the agreement includes:

■ a new sewer extension on Oak Street

■ upgrading Mill Street from the

intersection of Elm and Mill streets to the new middle school entrance

■ paving of Oak Street, which is now gravel

■ installation of sidewalks on Porter and Mill streets, from Oak Street to the Mill Street entrance to the new school building

"I think it's a good agreement for both the city and the school system," said Mayor Russ Peck in an interview after the meeting. "It was more of a concern for public safety. I think having children walking on sidewalks instead of streets is a very good idea."

The city will install sidewalks in a two-block area south of the school development, share half the cost of installing sidewalks

from the intersection of Mill and Maple streets to the intersection of Mill and Elm streets and pay the cost of paving and placing a cul-de-sac at the end of Mill Street, near Revierra Street.

The city's share of costs are estimated to be about \$30,000, while the school district's costs are probably in the \$100,000 range.

"We're just real pleased and happy to be working with the City of East Jordan on this project," said East Jordan School Superintendent Chip Hansen in an April 22 interview. "Certainly, this is a project that will benefit not just the children, but the entire community - and the school and the city ought to be partners in that project."

Community Pool slates scuba classes

The East Jordan Community Pool will be the site of two weekend scuba classes, taught by Scuba North of Traverse City.

Classes will meet May 4 and 5; or May 11 and 12, 9 a.m. to 6 p.m. The cost is \$189.

Preregistration is required. For more information on their new TC Divers Club and class registration call Scuba North, 947-2520.

East Jordan team places fifth in Future Problem Solving

Three teams of students from the East Jordan Middle School traveled to the University of Michigan April 20 and 21 to compete in the annual Michigan Future Problem Solving State Bowl.

Coach Kay Holley said the eighth-grade teams placed fifth in the state, the best showing ever. Team members Bryan McNeil, Kevin Penzein, Patty Gee and Lindsey Malpass earned a trophy for their efforts.

"It's an amazing accomplishment, especially since it's this team's first year," Holley said. "I'm real proud of these kids."

The bowl is the culmination of

a year-long program in which students are taught to creatively seek, attack and solve problems related to projections into the future.

An estimated 10,000 Michigan students worked on three problems during the 1995-96 school year related to weapon control, mental health and the 21st century marketplace.

The top 30 percent of teams from each of three grade divisions (4-6, 7-9 and 10-12) were invited to the state bowl. The middle school sent two eighth-grade and one seventh-grade team.

SEVENTH GRADE "Future Problem Solvers" are (from left) are Erica Murray, Jessica Peverall, teacher Cathy Meyer, Jamie Baker, Jeremy Waldron and Melissa McKenzie.

EIGHTH GRADE TEAM MEMBERS competing at the state bowl are (back, from left) Suzi Malpass, Rachel Boss, teacher Kay Holley, Brian McNeil, Kevin Penzien, (front) Bryan Perreault, Patty Gee, Lindsey Malpass and Megan Kempton.

Free shift work nutrition workshop slated May 1

Persons who work a late afternoon or night shift, but don't always eat right or exercise can get help at a May 1 workshop held at the Community Health Education Center in Petoskey.

Contact person Molly Baker noted there are hundreds of professions which require different shifts, but if a person is getting off work at 6 a.m., for example, there's usually nothing open to accommodate their need for a good workout or a healthy, green salad.

Rather than "vegging out" in front of the TV with junk food,

the class offers a chance to hear Registered Dietitian Eileen Mikus and Dr. Dwayne Griffin of Burns Clinic offer suggestions on how shift workers can safeguard their health.

The free program starts at 7 p.m. in the center, which is across from the main entrance of Northern Michigan Hospital.

To register or for more information call Northern Michigan Hospital Health Access at 800-248-6777.

The program is sponsored by the Northern Michigan Hospital Burns Clinic Foundation.

Community Calendar

To add your organization's regular meeting to this list, compile the name, location of meeting, day and time of meeting, and a phone number to contact for more information, and contact us at 536-0044. For special events, write down the information, and mail to the East Jordan Journal, PO Box 405, East Jordan, MI 49727.

Remember, our special events deadline is Wednesday, the week before you would like to have the event published.

This newspaper has a one-time free policy for publishing upcoming events.

Academic Boosters meets the second Wednesday of each month, at 3:15 p.m., in the high school media center.

Alcoholics Anonymous meets at the Presbyterian Church on Williams at Fourth Street, each Thursday at 8 p.m.

Charlevoix Soaring Club, a general aviation flying club, meets the second Tuesday of every month, at 7:30 p.m., Charlevoix airport. Call Greg at 582-3229 for directions.

East Jordan Band Parents meet the first Wednesday of each month, 7 p.m., in the high school band room.

East Jordan Board of Education meets the third Monday of each month at 5:30 p.m. in the K-8 media center.

East Jordan Co-op Nursery meets each week day that school is in session, 8:45 to 11 a.m., at the Presbyterian Church on Williams at Fourth Street.

East Jordan First Presbyterian Church. Session meets third Monday of the month. Deacons meet the second Monday every other month, at 5:30 p.m.

East Jordan Garden Club meets every third Monday, 1:30 p.m., except some winter months, in the Jordan Valley District Library community room. Call 536-3665, or 536-2883 for more information.

East Jordan Parent-Teachers Organization (PTO) for K-8 parents meets the second Monday of each month, 7 p.m., in the K-8 media center. Child care provided.

East Jordan Rotary Club meets each Tuesday at 12:15 p.m., at the Presbyterian Church on Williams at Fourth Street.

East Jordan Senior Center is open week days for walkers from 7:30 a.m. to 1:30 p.m. The hall is open from 9 a.m. to 1 p.m.

Fibromyalgia Support Group meets every third Saturday of the month at 1 p.m., in the Community Health Education Center of Northern Michigan Hospital in Petoskey. Call (800)248-6777 for more information.

Jordan Valley Community Band meets each Thursday, from 7:30 to 9:30 p.m., in the East Jordan High School band room. Call 536-7654 for more information.

Low Vision Support Group meets first and third Tuesdays, 11 a.m., at the East Jordan Senior Center.

Merry Musicales Senior Choir rehearses every Monday at 12:45 p.m., at the East Jordan Senior Center.

Open Door Christian Coffee House meets the first and third Saturdays each month, at 7 p.m., at the East Jordan Senior Center, for Christian fellowship with music.

Sports Boosters meets every first Monday, 7 p.m., in the high school cafeteria.

Grange hosts pancake supper

Community members in the East Jordan area are invited to the Peninsula Grange pancake and sausage supper, Sat., April 27, from 5 to 7 p.m.

Meal prices are \$4 for adults and \$2 for kids ages 5 to 12. Children under 5 can eat free. The grange is located four miles north of East Jordan, on Looze Road, just off Advance Road. Money raised will be used to fund Grange activities.

EAST JORDAN Journal

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

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

(USPS NO. 011007) **MPA** MICHIGAN PRESS ASSOCIATION

Jeffrey Hallberg PUBLISHER
Irena Granaas EDITOR
Sue Lee ADVERTISING SALES

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, Marcellona, MI 49659

Consider organ-tissue donation

Eight to nine people die each day in America while waiting for an organ transplant. The National Kidney Foundation of Michigan is committed to ensuring that every person who needs a transplant receives one.

"Most donations of life-saving organs occur after a sudden tragic death, not following a long

illness," says Fred Herbert, President of the National Kidney Foundation of Michigan. "The potential to become an organ donor can happen to the average family any day. But most people put off talking about this important topic."

Over 40,000 Americans are currently waiting for a life-sav-

ing organ transplant, and the list is growing longer. More than 2,000 Michigan residents are waiting.

A single donor can provide organs and tissues for as many as 30 recipients.

"Each of us has the power to make a difference," said Herbert.

The National Kidney Foundation of Michigan encourages everyone to sign an organ donor card and discuss this decision with their families during National Organ and Tissue Donor Awareness Week, April 21-27. With this support, we can ease the desperate organ shortage here in Michigan.

Save your family some grief by taking the time to talk now about a decision that could be painstaking later on — organ donation.

You can pick up a free donor card at the local Secretary of State branch office, or call the Foundation for more information at (800)482-1455.

Math skills

Caleb Veenstra, 5, of East Jordan demonstrates his math ability at the April 12 Ebenezer Christian School Kindergarten Roundup by counting some plastic chips. Caleb is the grandson of Ebenezer principal and teacher Arlene Veenstra.

UNP photo by Jackie Thier

MISSIONARY GARY ROEST (standing) tells Ebenezer Christian students about his work in Taiwan and other "window" nations.

UNP photo by Jackie Thier

Missionary explains world prayer mission

There is a block of nations known as the "10-40 Window," which includes parts of Africa, Iran, India and China.

Half the people in the world live in this block, containing many of the poorest and largest cities, and the headquarters of the world's major non-Christian religions.

Missionary Gary Roest visited the Ebenezer Christian School April 16 to tell students in grades one through eight about a special prayer mission targeting these nations.

Roest has been a missionary in Taiwan for 17 years, and works

for World Missions of Grand Rapids. This is the third time throughout the years he has presented a program at Ebenezer.

Students listened to a talk given by Roest and viewed a video entitled "Light The Window," the story of the largest Christian prayer movement in the history of the Church. This global prayer project is sponsored by the United Prayer Track of A.D. 2000 and Beyond.

To fulfill the great commission, Christians are focusing prayer on the nations of the 10-40 Window, and the gateway cities within these nations.

BUILDERS LICENSE CLASS

If you need a builder's license you should plan to attend our class before you take the state exam. Our one day class will teach you everything you will need to know. **WE GUARANTEE IT.** You pass the exam or we'll refund your entire tuition fee.

TRAVERSE CITY, MAY 4
8:30-3:30
Northwest Michigan College
Science Bldg., Room 103

Registration begins one half hour before class time. Class size is limited. Please call Homes by Donahue, Inc., in Traverse City, MI for additional information or to reserve a seat.

Cost: \$99⁷⁵ includes Text. Bring your own calculator and highlighter.
Homes by Donahue, Inc., 1-800-852-3168 Est. 1957
Home Study course available with same money back guarantee.

ENTER NEWSCHANNEL 7&4'S WATCH & WIN CONTEST

APRIL 29 - MAY 17!!

WIN THE
GRAND
PRIZE

A POLARIS ATV!

(provided by Big Meadow Equipment, Inc.)

PLUS GREAT DAILY PRIZES!

- A \$200 Jewelry Gift Certificate
- A set of (4) 13"-15" Dayton Car Tires
- An RCA 20" Color TV

HOW:

• Watch NewsChannel 7&4 at 6 and listen for the "Watch & Win Word." Then stay tuned for Wheel of Fortune and Jeopardy for another "Watch & Win Word." Simply put the two words together and call us with the right answer. If you're caller #7, YOU WIN! Each daily winner will automatically be registered into the Grand Prize Drawing.

• You can also enter at one of the sponsor locations, or send in a Postcard to: NewsChannel 7&4's "Watch & Win Contest", P.O. Box 546, Traverse City, MI 49685. Include your name, address, phone # and age.

WATCH NEWSCHANNEL 7&4 AT 6 ON MONDAY, MAY 20th TO SEE IF YOUR NAME IS DRAWN AS THE GRAND PRIZE WINNER!

Sponsored by:

BIG MEADOW Equipment, Inc., East Jordan

CADILLAC TIRE CENTER

Witmark
Traverse City

Jordan memories

From Looking Around Jordan Township by Mrs. Vern Bundy (Rosalind Westcott) East Jordan News-Herald - mid 1950s.

Through the Eyes of a Mail Carrier - Archie Howe, Part II

In 1930 the snowmobile was given a lot of publicity and quite a few rural mail carriers, who had spent hours watching their teams fighting their way through the drifts, decided they were at least worth a try.

They were, too! It certainly was a relief not to have to struggle with the icy harnesses early every morning. And the saving in time required to cover the winter roads and the extra comfort they provided was wonderful.

Mr. Howe really enjoyed his snowmobile and drove it for three winters - 1930-32. There was one objection though, and that

was the expense. All that ease of travel could not be accomplished, even by snowmobile, without putting a lot into it.

A snowmobile needs gas and more gas. Besides, it needs a lot of care, and treads need to be inspected carefully daily.

After three winters, Archie gave up his snowmobile and purchased a Model A Ford. The day of horse-drawn deliveries were over!

Many strange articles rode with Mr. Howe on his mail route during his 35 years of service. A part of his route was quite hard to get in and out of during the winter months and he often obliged patrons by doing errands for them.

Sometimes he stopped long enough to give someone a hand. Twice he helped owners get one of their cows out of a ditch. Once he took time to climb to the top of a windmill and do a repair job.

There was a day, too, when he came along just in time to help

two men whose car had rolled over and pinned them both beneath it. That time he took time to rush them both to a doctor.

Most days, though, were without unusual incident. He went the whole route observing the changing of the seasons and the movements of wildlife.

In all those years Archie says he never saw a lynx. He never saw a bear or deer until 15 or 20 years ago. All stories to the contrary, there was little that could be called big game in the lumbering era of Jordan Township.

Mr. Howe has had very little trouble on his route and no serious accidents. In fact, the only one that could have been called serious was so funny he still gets a laugh out of it.

That was the time he ran into the river by Chestonia bridge. And while his car was standing upright on its nose in the water, he watched one tire and his hat go floating down the river side by

side. Then he climbed straight up over the back end of the car and jumped to dry land without even getting a foot wet.

There have been a lot of changes made on the roads since Mr. Howe started, both in improvements and locations. The route, too, has changed.

Now known as Route 1, it no longer takes in the Vance district. Although his mileage has increased from 25.5 to 55.5, the improved roads and methods of transportation have cut his time on the route down to four hours. In other words, he has doubled his distance and cut his time to half.

Mr. and Mrs. Howe have two sons, Willard and Harold. Both are grown and have homes of their own. Willard lives near his parents but Harold, who is a gifted commercial artist, lives and plies his trade in more commercial lanes.

Mr. and Mrs. Howe live quietly

in their comfortable home in East Jordan. Mrs. Howe takes part in community activities and Mr. Howe raises a lawn in off hours that reminds one of walking on a Persian rug.

Mr. Howe has served his patrons long and well. And the time may soon come when he will retire.

When he does, we will all be sorry. For we know it was a lucky day for the patrons of this route when they hired Mr. Howe. For on that day we acquired not just a carrier of mail, but a friend.

VFW Post 6985 celebrates Golden Anniversary

Paul A Spera, Commander-In-Chief of the Veterans of Foreign Wars of the United States, has announced the award of a Golden Anniversary Citation to VFW Post 6985, Central Lake.

The post will be 50 years old Fri., April 26. Rep. Allen Lowe (R-Grayling) is slated to be the guest speaker at the post's 50th Anniversary Banquet, held April 26 at Shanty Creek.

A number of charter members of Post 6985 are expected to be among honored guests and attendees.

In issuing the citation to Post Commander Frederick Watros, Spera congratulated all members of Post 6985 for the outstanding record they have achieved for service to the community, veterans and the nation over the past half-century.

Post 6985 joins a growing list of VFW Posts whose long association with the organization have made it the most successful major veterans group in the country, with a membership of more than 2 million men and women.

A WHIMSICAL ANGEL is depicted on this student drawing at right, which appeared at last year's Ebenezer Christian School Open House and Art Fair.

Ebenezer slates Friday open house and art fair

The Ebenezer Christian School will hold its annual Open House and Art Fair on Fri., April 26, from 9 to 11 a.m.

Everyone is welcome to attend and enjoy the art work assembled by students and to tour the classrooms.

Lions Club seeks auction items

Looking for a jump-start in your spring cleaning? The Central Lake Lions Club will open its barn Sat., May 4, from 9 a.m. to 1 p.m. to receive donations for the Lions Club Summer Auction.

Those who find sellable items they'd like to get rid of or that they wish to donate are encouraged to bring them to the barn, located off Cameron Street, behind the governmental building; or call Carroll at 544-2028 for pick up.

Please, no major appliances or damaged furniture.

BELLAIRE THEATRE

Bellaire Prices Adults \$3.75 - Children \$2.25
Bellaire: 533-8725 Anytime
Petoskey: 347-9696,
Gaylord: (517) 732-5717
April 26 through May 2

Bellaire Theater

Executive Decision - R
7pm nightly, Sat. 9:15pm also

Gaylord Cinema

Mrs. Winterbourne - PG-13
7 & 9pm nightly,
Sat. & Sun., 2 & 4pm

Executive Decision - R

7 & 9:15 pm nightly,
Sat. & Sun., 2 & 4:15pm

Mulholland Falls - R

7 & 9pm nightly,
Sat. & Sun., 2 & 4pm

Gaslight Cinema

The Quest - PG-13
7 & 9pm nightly,
Sat. & Sun., 2 & 4pm

Primal Fear - R

7 & 9:20pm nightly,
Sat. & Sun., 2 & 4:15pm

Mulholland Falls - R

7 & 9pm nightly,
Sat. & Sun., 2 & 4pm

Mrs. Winterbourne - PG-13

7 & 9pm nightly,
Sat. & Sun., 2 & 4pm

James and the Giant Peach - PG

7 & 9pm nightly,
Sat. & Sun., 2 & 4pm

MagicMaze

COMMON ABBREVIATIONS

Q R N I D Y P U Q L H C Y U O
L H D Z V H V A C R N J F C Y
U Q N J F C S Y C V R O L H E
B X U R O L R I T S P C A E B
Y V S Q N K H E O B A O Y W T
R O L J G E B Y R W S D G U R
P N K I G D B Z X B A V N S Q
O M K I G E C A Y O S M P W T
U S Q P N L J H F F E E A G C
A Y X V U S Q P N M K C I R J
H F E C B Z Y X V U T F C R I

Find the listed words in the diagram. They run in all directions-forward, backward, up, down and diagonally.

AMA	CIA	GOP	RSVP
ASAP	COD	HVAC	SASE
ASCAP	FOB	IRA	SPCA
CEO	GNP	ROTC	

COMMON ABBREVIATIONS

- | | |
|-------------------------------|---------------------------------|
| CLUES ACROSS | CLUES DOWN |
| 1. John, Maureen, e.g. | 1. Most favorable, pl. |
| 4. Sign | 2. Caliph |
| 9. Labors | 3. Advantage |
| 10. Sellers | 5. Queen of Scots |
| 11. Gangster | 6. A church chorus |
| 13. Auriculated | 7. Occupy |
| 14. Showing sound judgment | 8. Past your prime |
| 19. Small indefinite quantity | 12. Bridge building degree |
| 21. Location | 13. Environmental Agency, abbr. |
| 23. Sense organ | 15. Promote |
| 24. Solid ground | 16. Take in |
| 26. "Sawed wood" | 17. Emphasis |
| 27. Pushes | 18. Tickles |
| | 20. Takes dictation |
| | 22. Blur |
| | 25. Unrefined |

- | | |
|-----------------------|-------------------------|
| SOLUTIONS DOWN | SOLUTIONS ACROSS |
| 1. Optima | 1. O'Hara's |
| 2. All | 4. Cancer |
| 3. Asset | 8. Tolls |
| 5. Ann | 10. Vendors |
| 6. Choir | 11. Mobs |
| 7. Reside | 13. Eared |
| 8. Over the hill | 14. Levelheaded |
| 12. Bce | 19. Taste |
| 13. EPA | 21. Habitual |
| 15. Elevate | 23. Eyeball |
| 16. Eat | 24. Earth |
| 17. Stress | 26. Snored |
| 18. Inches | 27. Crowds |
| 20. Sero | |
| 22. Bleat | |
| 25. Flaw | |

Swan City Memories

Once again, information including the date, location and identities of the loggers was unavailable for this photo, probably taken around the turn of the century. We'd like to hear from readers to fill in some of the blanks.

From the collection of Bill Huckle
courtesy Huckle Gallery

Garage sale offers bargains for everyone

The public is welcome to the Ebenezer Christian School Garage and Bake Sale, held at the school's all-purpose building, in Ellsworth.

Sale dates are Thu., May 2 and Fri., May 3, from 9 a.m. to 5 p.m. Household items, books, toys, and clothing will be included among items for sale.

Hospital guild offers scholarship

The Charlevoix Area Hospital Guild is offering a medical scholarship of \$400 per year, for a maximum of four years.

The scholarship is open on a competitive basis to high school graduates who wish to enter approved schools for any phase of practice within the field of medicine.

The applicant must reside in the area served by the hospital,

be financially worthy and must have applied for admission to an accredited school before applying for the scholarship.

Deadline for application is June 1. Persons wishing to apply should contact their high school counselor or write to the Scholarship Committee, attention Kathy Johnson, Charlevoix Area Hospital, Lake Shore Drive, Charlevoix, MI 49720.

Bargains available at resale shop

Garage sale hunting? Spring bargains can be found at the Good Samaritan Resale Shop in Ellsworth.

Shoppers can find gently-used clothing, household items, and more. The shop is located at 9604 White St. Store hours are Mondays from 9 a.m. to noon, Wednesdays from 1 to 4 p.m. and Saturdays from 9 a.m. to noon.

Proceeds from sales support the Good Samaritan Food Pantry.

Deadline for classifieds is Monday at 5 P.M.

You'll enjoy our mix of the best current adult hits from artists like *Whitney Houston, Billy Joel, Phil Collins, and Michael Bolton.*

And we play your favorite oldies! It's great music with just the right amount of news, weather and community information.

SUNNY-102, WLDR will make your workday go by even faster!

- *The best variety of the '70s, '80s & '90s* • *The best mix and a better variety*
- *The best songs on the radio — No repeats 9-5*
- *All Request Lunch* • *Car-Tunes* • *Heart-to-Heart*

WIN PRIZES INSTANTLY!!!

At SUNNY-102, we know how hectic and busy your workday can be and that's why we want to put a little fun into it, with the BEST MIX of great music and the chance to win INSTANTLY!!!

Sound too good to be TRUE? Well it's true! And here's how to become a winner:

Turn all your radios at work (and at home and in the car, too) to SUNNY-102, WLDR. Then listen for your name to be announced at approximately 20 minutes past the hour, between 9 AM and 5 PM. If you hear your name, you've got 30 minutes to call (616) 947-3220 to claim your INSTANT PRIZE!!! It's that easy.

FAX or send back your registration form now to be eligible to win Sony Portable Radios or the GRAND PRIZE...a complete Sony Sound System from Max's Service in Traverse City. Contest starts April 1st.

Don't delay...fill out and return the card below today! We choose names at random every day, so the sooner we have your entry, the sooner you could hear your name called out on SUNNY-102, WLDR.

Fax registration below to (616) 947-7201.
Or mail to: WLDR, 118 S. Union, Traverse City, MI 49684. 34,38,1c16,28-11c

Did you know?

• Stadium-goers will gobble down lots of hot dogs while watching their favorite baseball teams this year. The National Hot Dog and Sausage Council says that major league baseball fans will eat about 26 million hot dogs this season, enough to stretch from Camden Yards in Boston to Dodger Stadium in Los Angeles. In total, Americans eat about 20 billion wieners a year, about 60 per person.

Yes! Sign me up for instant prizes...

I have turned all the radios at work (my home and in my car) to SUNNY-102, WLDR! When I hear my name announced, I'll call (616) 947-3220 within 30 minutes to claim my instant prize!

Your Name: _____ Age: _____ Sex: _____
 Business Name: _____
 Home Address: _____
 City, State, Zip: _____
 Phone: _____ Fax: _____

Memories

Torch May 1, 1958

■ A Father-Daughter Banquet will be held at the Central Lake Methodist Church May 2, 1958 at 6:30 p.m.

Since this is the first banquet of this type to be held in Central Lake for some time, we wish to welcome and urge you fathers to bring your daughters to this event.

The program will be as follows: Toastmasters, Kenneth McKay and Gerald D. Jacobs; toast to fathers, Bernita Burger; toast to daughters, Leon Sage, Jr.; reading, Janet Lee; solo

speaker, Rev. Floyd McCarty, plus special recognitions.

■ The Cub Scout Dens from Central Lake attended their monthly pack meeting in Bellaire last Friday night. Their theme for the month was Help Keep America Beautiful.

■ Torch Post V.F.W. No. 6985 recently elected and installed the following officers for the ensuing year: Commander Jesse Seaton, Senior Vice Edmund Drew, Junior Vice Fred Potter, Quartermaster Russell Guild, Adjutant Ray Getz, Post Advocate A.L. Hodges, Chaplain George Parker, Surgeon Dr.

Turner, Public Relations Fred Potter, Pat'r Instructor Max Knipe, Post Historian, Glen Dingman, Employment Officer Ed Johnson, Service Officer R.T. Kiessel, Community Service officer C. Huntly, National Home Rep. Jack Rogers, Buddy Poppy Chairman J. Rogers, Youth Activity Chairman Russ Guilds, Legislative Officer H. Mathers, Officer of the day Sebe Patton, Trustees (1) Seward Patton, Trustees (2) John King, Trustees (3) R.T. Kiessel, Sgt. Major Bob Youngdyke, Q.M. Sargeant John King, Guard Ed Johnson, Color Bearer (1) Earl

Shaw, Color Bearer (2) G. Dingman.

■ In cooperation with the Village Clean-Up Week, May 5 to 10, the Central Lake Woman's Club is sponsoring a cash award clean-up contest. This contest is for residents in the Village of Central Lake only and is not a remodeling project, but simply a clean-up.

■ BEL-AIR Theatre May 2 and 3: *Summer Love* starring John Saxon and Molly Bee, May 4, 5, 6, 7, 8, 9 and 10; *Peyton Place* starring Lana Turner and many other stars.

Lona Theatre Mancelona: May

2 and 3 *Until They*

Sail starring Jean Simmons and Paul Newman; May 4 and 5 *The Tarnished Angels* starring Rock Hudson and Dorothy Malone.

■ The Ellsworth Community Chamber of Commerce will sponsor the 32nd annual Ox-Roast and Barbecue July 4.

■ May 5 twenty-one members of the Ellsworth Senior Class will leave on a bus trip to Washington D.C. and New York City.

They will be chaperoned by Mr. and Mrs. Herbert Hamlin of the faculty.

TV memories

WPBN Channel 7 - Traverse City
Thurs., April 30, 1959

- 1:40 p.m. Daily Word
- 1:45 p.m. Man to Man
- 2 p.m. Queen For A Day
- 2:30 p.m. Haggis Baggis
- 3 p.m. Young Doctor Malone
- 3:30 p.m. From These Roots
- 4 p.m. Truth or Consequences
- 4:30 p.m. County Fair
- 5 p.m. The Teddy Bear Show
- 5:30 p.m. Cisco Kid
- 6 p.m. News
- 6:15 p.m. Sports Today
- 6:25 p.m. Weather
- 6:30 p.m. Norman Vincent Peale
- 6:45 p.m. News
- 7 p.m. Michigan Outdoors
- 7:30 p.m. State Trooper
- 8 p.m. Navy Log
- 8:30 p.m. Music Theater
- 9 p.m. Laugh Line
- 9:30 p.m. Tennessee Ernie Ford
- 10 p.m. You Bet Your Life
- 10:30 p.m. Channel 7 Showcase
- 11 p.m. Final Edition
- 11:10 p.m. Weather
- 11:15 p.m. Nite Desk
- 11:30 p.m. Jack Paar Show
- 12:30 a.m. Late Weather

Once upon a time ...

The pride of victory shines in the faces of these 1947 Central Lake District Basketball Champions, posing in Boyne City after their 34-26 victory over Ellsworth. In back from left are Dale Murray, Bill O'Dell, Jim Frye, Marvin Wassenaar and coach Mr. Atchison, (front) LeRoy McDowell, Jim Rehnert, captain Dick Lewis, Dave Williams, Jim Davis and Chuck Purdy.

North of town

By Frances Young 544-6209

■ Sherry Verdier is recovering from a nasty fall down her basement steps.

This unnecessary trip resulted in a broken bone in her right arm, and the need for a shoulder replacement due to the shattering

of the rotator cup.

■ Becky Pierce returned home April 14 from Munson Medical Center after a four-day stay for a heart catheterization.

■ Gordon and Vesta Campbell of Ann Arbor were recent visitors of Miller, Frances and Josie Young.

Bake sale helps hospital

The Charlevoix Area Hospital Guild will sponsor a bake sale on Fri., May 3, from 9 a.m. to 4 p.m., in the hospital lobby.

Delicious homemade breads,

rolls, and pastries will be featured.

Proceeds will go toward the hospital's equipment needs and scholarships.

quotables

Everything has been figured out except how to live. Jean-Paul Satre (1905-1980)

You'll enjoy our mix of the best current adult hits from artists like *Whitney Houston, Billy Joel, Phil Collins, and Michael Bolton.*

And we play your favorite oldies! It's great music with just the right amount of news, weather and community information.

SUNNY-102, WLDL will make your workday go by even faster!

- The best variety of the '70s, '80s & '90s • The best mix and a better variety
- The best songs on the radio — No repeats 9-5
- All Request Lunch • Car-Tunes • Heart-to-Heart

WIN PRIZES INSTANTLY!!!

At SUNNY-102, we know how hectic and busy your workday can be and that's why we want to put a little fun into it, with the BEST MIX of great music and the chance to win INSTANTLY!!!

Sound too good to be TRUE? Well it's true! And here's how to become a winner: Turn all your radios at work (and at home and in the car, too) to SUNNY-102, WLDL. Then listen for your name to be announced at approximately 20 minutes past the hour, between 9 AM and 5 PM. If you hear your name, you've got 30 minutes to call (616) 947-3220 to claim your INSTANT PRIZE!!! It's that easy.

FAX or send back your registration form now to be eligible to win Sony Portable Radios or the GRAND PRIZE...a complete Sony Sound System from Max's Service in Traverse City. Contest starts April 1st.

Don't delay...fill out and return the card below today! We choose names at random every day, so the sooner we have your entry, the sooner you could hear your name called out on SUNNY-102, WLDL.

Fax registration below to (616) 947-7201.
Or mail to: WLDL, 118 S. Union, Traverse City, MI 49684. 34,38,1/c16,28-11c

Yes! Sign me up for instant prizes...

I have turned all the radios at work (my home and in my car) to SUNNY-102, WLDL! When I hear my name announced, I'll call (616) 947-3220 within 30 minutes to claim my instant prize!

Your Name: _____ Age: _____ Sex: _____

Business Name: _____

Home Address: _____

City, State, Zip: _____

Phone: _____ Fax: _____

Mary Beth Kur slated to run for prosecutor vacancy

Charlevoix County Prosecutor Mary Beth Kur announced April 18 she will run this summer for the post she has held since her appointment last year.

Kur was named prosecutor in July 1995 by 33rd Circuit Court Judge Richard Pajtas to fill the vacancy created when Richard W. May was appointed district judge. Prior to her appointment, she served as Charlevoix County's chief assistant prosecutor for over two years.

Kur is running as a Republican. In announcing her candidacy, Kur said she will continue to be an aggressive advocate for crime victims and for the citizens of Charlevoix County. She has handled a wide range of cases from civil infraction tickets such as speeding violations to felony rape and murder cases.

Prosecutor Kur is an advocate of community involvement who

Mary Beth Kur

is seeking practical solutions to increases in crime.

"We are fortunate to live in a small community with so many dedicated professionals and private citizens," she said.

Kur has taken a tough stand as prosecutor against adult drunk driving defendants, violent criminals, drug dealers and those who

commit crimes against children. She has worked with area schools to promote drug and alcohol awareness programs, and is a member of the Charlevoix County Multi-Disciplinary Team, the Northwest Michigan Council for the Prevention of Child Abuse and Neglect and the Boyne City Communities That Care project.

Kur is a member of the Michigan Bar Association, the Charlevoix-Emmet Bar Association, the Prosecuting Attorneys Association of Michigan, the National District Attorneys Association, Charlevoix County Domestic Violence and Child Abuse Task Forces, the Human Services Coordinating Body of Emmet and Charlevoix Counties and the Charlevoix Lions Club.

Kur, 32, lives in Charlevoix with her husband Stephen and their two children.

She is a graduate of the University of Detroit School of Law and earned her bachelor's degree from the University of Michigan.

Prior to moving to Charlevoix County, she served as an assistant prosecutor in Genesee County and worked in private practice.

Death Notices

Margarethe A. Farr, 71, died Tues., April 16, 1996, at her home in Petoskey. Interment will be in Lynn Grove Cemetery in Greeley, Colo.

Arrangements by the Paullin Funeral Home, East Jordan.

Margaret "George" Kouchnerkavich, 80, of Bellaire and formerly of Mancelona and Hannah, died Thurs., April 18, 1996, at Munson Medical Center in Traverse City.

Funeral services were held April 22 at the Paullin Funeral Home in Mancelona.

Janel James LaPeer, stillborn infant of Gary and Brenda (Lewin) LaPeer, died Wed., April 17, 1996, at Northern Michigan Hospital in Petoskey.

Funeral services were held April 21 at the Paullin Funeral Home in East Jordan.

Harold W. Lindenbaum, 84,

of Central Lake, died Fri., April 19, 1996, at home.

Funeral services were held April 22 at the Central Lake Chapel of Mortensen Funeral Homes.

Patrick Michael Greenman, 52, of East Jordan, died April 14, 1996, at Northern Michigan Hospital in Petoskey. A funeral service was held April 16 at St. Matthew's Catholic Church in Boyne City.

Blood drive collects 126 blood units

The April 9 American Red Cross community blood drive held in East Jordan resulted in an "unprecedented" 126 units collected, according to Red Cross Blood Services Assistant Director Carolyn Matzinger.

"The American Red Cross Blood Drive, which was held in honor of Mr. Larry Gee, exemplified all that is good in our country - selfless giving of oneself for the betterment of others,"

she said. Gee is an East Jordan High School teacher who has been diagnosed with leukemia.

The Red Cross also welcomed 52 first-time donors. Out of the units donated, the Red Cross was

able to make 252 blood products.

Matzinger credited the hard work of the East Jordan Student Council, under the direction of Tom Sheridan, for making the drive successful.

Service News

Argetsinger enlists in U.S. Army

Carrie A. Argetsinger has joined the United States Army under the Delayed Enlistment Program the Army Recruiting Station in Petoskey.

The program gives young men and women the opportunity to delay enlistment for up to one year before reporting for basic training.

Argetsinger, a senior at Porter Creek High School in Boyne City, will report to Fort Jackson, S.C. for military basic training Aug. 7. She is the daughter of Kerry A. Argetsinger of East Jordan.

REGISTER NOW FOR SUMMER/FALL CLASSES!

SUMMER 1996
Classes start May 13 and June 10

Business Administration/Accounting
Auditing, Business, Government & Society
Nursing
Health Issues of the Aging Population, Nursing Research
Master in Business Administration (MDA)
Business and Society (Gaylord AREC Center)

New: Out-of-state students pay resident tuition for Summer 1996!

FALL 1996
Classes start September 4

Business Administration/Accounting
Advanced Accounting I
Human Resource Management, Labor Law
Nursing
Computer Applications in Health Sciences
Professional Nursing Concepts
Master in Business Administration (MBA)
Marketing Management (Gaylord AREC Center)

*To receive an LSSU Scheduling Bulletin or to register call Mary Jason
LSSU Regional Site Coordinator
616-348-6623.*

It is the policy of Lake Superior State University that no person shall be discriminated against, excluded from participation in, denied the benefits of, or otherwise be subjected to discrimination in employment, or in any program or activity for which the University is responsible on the basis of race, color, national origin or ancestry, sex, age, disability, religion, height, weight, marital status or veteran status.

The family of Patrick Greenman wishes to express their sincere thanks to all who prayed for and visited our brother, uncle, father & husband during his illness. Your thoughts and kind words during our time of need are appreciated. God's blessings to each of you.

~

East Jordan Area Church Directory

East Jordan Baptist Church
407 Water St., corner of Water & McKenzie. Rev. Mike Allen, pastor. Sunday School 9:45 a.m., Worship service 11 a.m., Evening service 6 p.m., Wed. Prayer Meeting & Bible Study 7 p.m.

St. John Nepomucene Church
St. John Road & M-32 Hwy., East Jordan. Rev. William McKeon. Rectory phone 536-2931. 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.

East Jordan First Presbyterian Church
207 Williams St., Corner of Third St. Rev. David Downton. Sunday Worship Service 9:30 a.m. Sunday School 10:45 a.m. (during school year). Church 536-2941, Manse 536-2635

THE ILLUSTRATED BIBLE

God Shall Provide

"And do not seek what you are to eat or what you are to drink ... your father knows that you need them. Instead, seek his kingdom, and these things shall be yours as well."

— Luke 12:29-31

If you believe in God the Creator, then you cannot doubt that He will also provide for what He has brought into being. It is an unnatural parent who does not see to the well-being of his offspring. In exchange for that care, an earthly parent should expect respect of those nurtured by his provender. Is God to be judged otherwise? He asks for our devotion and adherence to His dictates. Those are not selfish demands but the wishes of a deity concerned for His children both on earth and in their attainment of His heavenly kingdom. That is small sacrifice for us.

© 1996 by King Features Synd.

Church page sponsored by

Paullin - Penzien
Funeral Home, Inc.

205 W. State Box 307 Mancelona, MI 49659 Phone (616) 587-8591

621 Main Box 1117 East Jordan, MI 49727 Phone (616) 536-7031

CB

North

Member CB Financial Corporation • Member FDIC
Offices in Beaver Island, Bellaire, Boyne City, Central Lake, Charlevoix, East Jordan, Eastport, Ellsworth & Traverse City

Prosecutor and sheriff team up for prom safety

Charlevoix County Prosecutor Mary Beth Kur and Sheriff George T. Lasater are again this year offering a drug and alcohol awareness program to county high schools.

The joint program began in 1994 and has and focuses on the dangers of alcohol and drug use by giving students real-life examples of tragedies that have occurred over the years in Charlevoix County.

East Jordan High School counselor Karen Stanley said the program is slated for Fri., May 3 at the high school. The East Jordan prom is Sat., May 4.

"I think kids don't think anything can happen to them... It's a good eye-opener for them the night before," she said.

The 1.5-hour program begins with a slide show showing traffic accidents. No victims are identified, nor are their faces shown to

students. Following this, Kur will discuss the laws regarding drug and alcohol use by students and how the law is enforced, focusing on the consequences of illegal behavior in this area.

If her schedule allows it, testimony from the sister of a girl killed by a drunk driver will speak, followed by a question and answer session if time permits.

Kur also cautions area motels and hotels against renting rooms to minors at this time of year. She suggests the person renting the room be required to sign a form limiting the number of persons in the room as a way for the hotel management to evict persons gathering in a room for an underage party.

Parents need to know they can be held liable for damages to property committed by their mi-

nor children up to \$5,000 if their child is under 17.

Local poet salutes past and future heroes

When East Jordan resident Ellery (Al) Inman alerted the *Journal* to his recent "outstanding achievement" award from the National Library of Poetry, included in poems Inman sent was this salute to those who died to keep Americans free:

Remember Me?

I am the one that died for you so that you could have freedom. I am World War I, World War II, I am the Korean Conflict, as it was known. It was war to me, I died there. I also died in Vietnam. An era it was called, to me it was war.

I am the soldier, the marine, the airman, the sailor, the Coast Guard - yes, the Coast Guard was there, too. I have died in many lands to keep our world free. I left behind my comrades, veterans they are called!

I also left behind my comrades' sons and daughters to keep peace. Some of them have died in wars you may know about or have seen only on TV. Remember, we all died for your freedom. So on the day given to us, November 11, remember the living, then we who died will rest in peace in the arms of our eternal God. Remember me!

Paullin - Penzien Funeral Home, Inc.

205 W. State
Box 307
Mancelona, MI 49659
(616) 587-8591

621 Main
Box 1117
East Jordan, MI 49727
(616) 536-7031

Funeral Pre-Planning

Monuments & Markers

Police Reports

Driver strikes stopped car

An East Jordan man struck a pickup driven by another East Jordan resident which was stopped on Water St. April 15.

Police Chief Jerry Alward said Joshua Pepin was eastbound on Water Street about 4:30 p.m. in a 1980 Chevrolet pickup. Thomas Sothard, also eastbound on Wa-

ter, had stopped his 1988 Ford pickup in the road to watch ducks cross the road.

Pepin failed to see Sothard's vehicle in time and collided with Sothard. Both men were wearing seatbelts at the time. Pepin was cited for driving while his license was suspended.

Driver strikes utility pole

An East Jordan driver was involved in an April 16 property damage accident.

Police Chief Jerry Alward reported that Douglas Gilkerson was southbound on Third Street

near Mill Street at 8:15 a.m., when he left the roadway and struck a utility pole.

Gilkerson did not report any injuries at the time of the accident.

Report named wrong driver

The East Jordan Police Department issued a correction to a March 22 accident report.

Kimberly Albro was mistakenly reported as the driver of a vehicle that slid on the ice and

ran into a curb while leaving the East Jordan High School parking lot at 3 p.m.

The report should have said the accident happened at 8:30 a.m. and the driver was Tracy Albro.

MEDICAL DIRECTORY

Call 536-0044 to rent a space.

CELEBRATING 75 YEARS OF SERVICE

Charlevoix Area Hospital is a full-service general hospital with 24 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 Area Hospital Lake Shore Drive
547-4024

This Space
For Rent
536-0044

Office Hours By Appointment Telephone (616) 536-3132

JORDAN VALLEY ANIMAL CLINIC
J.W. RICHTER, D.V.M.
DENNIS CADREAU, D.V.M.
800 W. Water Street East Jordan, Michigan 49727

EAST JORDAN FAMILY HEALTH CENTER

FAMILY PRACTICE

Mitchell Carey, M.D.
Geraldyn Doskoch, M.D.
Anna Young, M.D.

PEDIATRICS

Marie Gardner, M.D.
Roderic Tinney, M.D.
Patricia Peek, C.P.N.P.

INTERNAL MEDICINE AND GERIATRIC MEDICINE

Steven Wisniewski, 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

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.

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

OBSTETRICS & GYNECOLOGY

James Jeakle, M.D.

Office hours by appointment

Mon., Tues., Thurs., Fri.

9 am - 12 & 1 pm - 5 pm

(616) 547-4477

14700 Park Ave. • Charlevoix, MI 49720

For emergencies call **547-4024**

This Space
For Rent
536-0044

During this National Volunteer Week, Grandvue Medical Care Facility extends a sincere thank you to all our volunteers for their many generous and caring efforts made over this past year toward the benefit of our residents. We value and appreciate their involvement.

New home psychiatric program

Managed care is changing the practice of medicine. Five years ago who had heard of a home care agency offering a home psychiatric nurse?

The Health Wares home care agency has joined a growing number of other home care providers across the nation in offering home psychiatric services.

The Health Wares' home psychiatric program – the only one provided throughout northern Michigan and the eastern Upper Peninsula – grew in response to shortened patient stays in both hospitals and mental health units. With insurance companies allowing fewer days for patients to be in mental health units, the trend has moved towards increased out-patient services.

The Health Wares psychiatric program enables patients to live at home with long-term mental illnesses such as schizophrenia, bipolar disorder, and paranoia. On the other hand, it also serves patients who are experiencing temporary debilitating fears, anxieties or depression brought about by sudden loss or illness.

"I see a lot of people who have never been on a mental health unit. They just need a helping hand to get through something," said home psychiatric nurse Randy Cain. "With most illnesses, there are multiple problems. It's like a domino effect – you get ill, it affects your income, it affects your family. Some patients might be depressed; others might have stress-related problems."

Along with Cain, who has received training as a psychiatric nurse and worked in the Lockwood MacDonald Hospital in Petoskey for 15 years, the program offers the services of two other psychiatric registered nurses, Carolyn Piippo and Vicky Holloway.

Recipients of their services must be considered home-bound and referred by a physician or psychiatrist.

However, it is often other home-care nurses who first recognize that emotional difficulties are interfering with a person's recovery.

In some cases Cain simply helps clients to identify factors causing stress. He learns about their sleep patterns, diet and in-

terests.

"I might do some common-sense problem solving with them or teach them some stress reduction techniques," he said.

In situations where clients experience long-term psychological illness, Randy's services can allow individuals more independence and help them stay out of a mental health unit. Psychiatrists must make such referrals to Randy and often do when they feel a patient needs extra assistance with medication to prevent them from being hospitalized again.

Upon physician referral, Health Wares' skilled nurses provide free home evaluations to assess health, safety and emotional needs in the home.

For more information on Health Wares Home Psychiatric Program and other services, call 1(800) 748-0103.

ELSSU

Register Now
for Lake Superior
State University
Summer and Fall Classes
held at North Central
Michigan College!
Summer classes begin May 13.
Fall classes begin September 4.

Call Mary Jason at
616-348-6623

Healing weekend slated for widowed and divorced persons

Beginning Experience, a healing program for divorced, widowed or separated persons, is now accepting applications for the weekend of May 3 to 5, for a program held at the Augustine Center near Petoskey.

The program is for newly single persons of all faiths who want to begin a new life with renewed courage and joy. A divorce, death or separation must already have occurred. Those formerly married and single for years, as well as the newly single, will find the weekend rewarding.

The weekend is presented by a team of volunteers who are widowed, divorced or separated and lasts from Friday evening through Sunday afternoon. For more information, call Martha at 941-8379.

Golf Outing for Scouting to be held

The Scenic Trails Council of the Boy Scouts of America will hold its 13th annual benefit golf outing on Wed., May 8, at Shanty Creek in Bellaire. The golf outing has been named in honor of past chairman Terre K. Lorenzen, who passed away unexpectedly in December.

The primary income for Scouting comes from community support through United Way and the council's Sustaining Membership Enrollment program. However, escalating costs, the need for camp equipment and maintenance,

and continued growth, have prompted efforts to seek additional sources of support.

"The benefit golf outing is a great way for our community to get together, have some fun, and contribute to a great cause. All monies earned go directly for the support of the Scouting program in our 13-county area," said Council financial officer, Pete Magoun.

The golf outing is a four man/woman scramble. Golfers who want to participate but don't have a full group will be paired with

others.

The entry fee includes 18 holes of golf, cart, lunch, gift packet, door prizes, and a banquet at the Ivanhof Restaurant. Cherry Capital Oldsmobile of Traverse City is furnishing a new Oldsmobile Cutlass Supreme as the prize for a hole-in-one on the designated Par 3.

If you are interested in participating in this event or want more information, call the Scenic Trails Council office at 1(800) 210-2233. The Scenic Trails Council is United Way agency.

Burn permit moratorium dates set

The Department of Natural Resources will not be issuing burning permits this year during the period of May 1-15. The USDA Forest Service and local units of government will also be included in the moratorium.

"Spring is typically the most critical time of year for wildfires in Michigan," said DNR Director K.L. Kool. "This is when most wildfires caused by the outdoor burning of yard and household debris will occur. It is also when most large wildfires (those over 100 acres) take place."

Those who plan to burn debris this spring should do so either before May 1 or after May 15. Burn permits are still required whenever the ground is not snow-covered. Contact your local DNR or USDA Forest Service office in Northern Michigan to obtain a burning permit before you burn.

Instead of burning yard wastes during spring cleanup, recycle them.

Leaves, grass clippings, and other organic materials can be mulched around garden areas, composted, or simply tilled into a garden plot to enrich the soil.

Leaves can be chopped with a lawnmower and left on the lawn; they will naturally decompose and will not harm the grass.

Please do your part to protect Michigan's natural resources. Remember... only you can prevent wildfires.

A-GAMING
GOLF COURSE

"OVERLOOKING BEAUTIFUL TORCH LAKE"

Spring Special \$15
per person

Not valid with other promotions. Expires May 2, 1996
10 miles north of Elk Rapids, east on McLachlan, off US-31

Call for tee times 264-5081 or 1-800-678-0122

Discover Caruso's Family Dining . . .

Friday – Try our famous 16oz. NY Strip
with Shrimp-\$12.95, with Crab-\$13.95 or with Lobster-\$15.95
or feast on our delicious Seafood Platter-\$16.95.

Saturday – Juicy Prime Rib
– 10oz.-\$10.95, 12oz.-\$11.95, 16oz.-\$12.95.
Daily Special: Frog Leg Dinner \$13.95

Private luncheons welcome – parties of 20 or more. Call for reservations.

Open Tues.-Thurs. 4-10pm • Fri. 11am-1pm & 4-10:30pm

• Sat. Noon-10:30pm • Sun. Noon-9pm

Bring your appetite!

584-2848

14 miles south of Boyne City • 7 miles north of Manclona on US-131

WHAT'S COOKING

*Recipes designed in the kitchen of Debbie Chappuies,
with East Jordan cooks in mind*

Do we dare get suckered into thinking this "spring-like" weather is the real thing? I like to think so, but common sense tells me there will still be a few cool evenings ahead of us. The recipe I'd like to share with you this week is appropriate for such occurrences. The combination of foods may appear strange to some, but coming from a German background, it made perfect sense to me. I like cooking this in stone cookware, but any baking dish with a tight fitting lid will work.

BAKED CHICKEN AND SAUERKRAUT

1 whole chicken
1 bag or jar of sauerkraut

1/4 - 1/2 tsp. red pepper
1/2 tsp. celery seed

Drain sauerkraut, but don't squeeze it dry. Toss sauerkraut with seasonings adding other favorites in addition to my suggested ones if preferred. Mound kraut in center of baking dish. Clean and split the chicken down the back center. Pull the chicken open to expose the cavity. Position the chicken over the kraut so the kraut is completely covered. (If you prefer to use chicken breasts or other favorite cuts, just cover the kraut the best you can.) Tightly cover and bake at 350° for one hour or until done.

I like to remove the lid for the last ten minutes of cooking to brown the chicken. Serve this with mashed potatoes and you have a very easy inexpensive meal.

MARKETS
Glen's

STORE COUPON
EAST JORDAN ONLY

Red Pepper or Celery Seed
25¢ off with coupon

Good through Tuesday, April 30, 1996

This coupon cannot be doubled

Plu 1996

**Got a message to share?
Want to get the word out?**

Try economical, effective advertising in the East Jordan Journal – the **ONLY** newspaper dedicated to Michigan's fastest growing city! **CALL 536-0044**

BUSINESS DIRECTORY

To rent a space, call 536-0044

Aunt Fern's Tax Service
Fern L. Morris

"Tax preparation with a personal touch"
Flexible hours for your convenience.

943 Morris Rd., East Jordan
536-7040

 BAY BREEZE TRAVEL

25 years experience.
Personalized Service.
We handle all your travel needs.
Call about our reduced rates list.

305 Dexter Elk Rapids (616) 264-6161 (800) 224-7102

To Rent This Space
Call 536-0044

 107 Water St., P.O. Box 530
East Jordan, MI 49727

SMITH & HOFFMAN EXCAVATING, INC.
• For All Your Excavating Needs •

Office
Arnold N. Smith (616) 536-3594 Dick Hoffman (616) 536-2242 FAX (616) 536-3529 (616) 536-0064

Life, Home, Auto, Business, IRA

203 S. Lake St.
East Jordan, MI 49727
1-800-544-1219

536-3595

MAKING YOUR FUTURE MORE PREDICTABLE

 FARM BUREAU INSURANCE

 MARVIN E. BEST
Agent

Batterbee Roofing

New Roofs • Reroofs
• Tear Offs
• Cedar Shakes & Cedar Shingles
• **FREE ESTIMATES** •
Central Lake • (616) 544-8262

1379 Sequanota Road • East Jordan, MI 49727

BEISHLAG CUSTOM FORESTRY

Specializing in Selective Timber Harvesting
To meet the needs of the Forest and Land Owner

Eric Beishlag (616) 547-2666 Aaron Beishlag (616) 536-2814

GHA THE INSURANCE

Nancy Nyland
Personal Lines Agent
Margie Drenth, CSR
(616) 536-3304

SOURCE WHERE SERVICE IS OUR SPECIALTY

 JORDAN VALLEY CONCRETE NORTHLAND SEPTIC TANK SERVICE & EXCAVATING

Ready Mix Concrete • Septic Tanks
Installation & Cleaning
Basements & Driveways
W. Fair Rd., East Jordan, MI 49727

Bus. 616-536-7701 Rich LaVanway
Res. 616-536-3157 Owner

Ricka L. (Casper) Mathney
Sales Associate
Rental Agent

Off. (616) 582-7500
Res. (616) 536-0453
Fax: (616) 582-3740
Rental: (616) 582-6944

 CASPER REAL ESTATE

 REALTOR

Boyne City, MI 49712 12 West Main Street
Pager (616) 380-8553 Water Street Mall

 Charlevoix PROPERTIES

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

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

 "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

 AVON

To buy or sell Avon
call 536-0845

Jean Timmons
Independent Sales Representative

East Jordan, Michigan 49727
536-0845
Free beauty consultations

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 RECORDED
AIR CONDITIONING & COOLING SYSTEM
DAYTON TIRES
AAA Wrecker Service
Flat Bed Towing

-Rick's- BUILDING & REMODELING Plus

Licensed and Insured
Rick Roberts

300 Norton East Jordan, MI 49727 **536-3088**

 Boysen Books
Bought & Sold
MAPS & CHARTS

New & Used Books
Nautical Books & Charts
Michigan & Children's Books
Magazines • Cards • Audio
USGS Topographic Maps

Special Orders • Teacher Discounts
Mon.-Thurs. 9-6, Fri.-Sat. 9-9, Sun. 1-5,
Open till 10 Summer Evenings
STEVE & KATHY ANDERSON
125 Water St., Boyne City, MI 49712
616-582-3180 • Fax 616-582-2959

To Rent This Space
Call 536-0044

Astro-nomical!

Our reproduction of Central Lake science teacher Eric Boyce's color photo may not do it justice, but we were impressed by this April 13 shot of the comet Hayakutake, which blazed brightly across the northern Michigan skyline.

Photo courtesy Pat Hanlon

Death Notice

Cornelia A. "Connie" 1996 in Boulder Park Nursing Home in Charlevoix.
 Raymer, 90, of Charlevoix, a former Ellsworth elementary school teacher, died April 10, 13.
 A funeral was held Sat., April 13.

Watershed office receives DEQ grant

The Grand Traverse Bay Watershed Initiative will receive \$20,000 in funds from the Department of Environmental Quality (DEQ), announced Molly McManus Agostinelli, chairperson for the initiative board of directors.

The Grand Traverse Bay Watershed Initiative is a watershed protection program supported by area organizations and agencies. It was established to protect the water quality of Grand Traverse Bay and educate people to do the same.

Agostinelli, with assistance from Lt. Governor Connie Binsfeld, successfully secured funding for the Initiative Office.

"The Grand Traverse Bay Watershed Initiative is recognized by the National Geographic Society as a model for the preservation and protection of water qual-

ity," Binsfeld said. "Through enhanced involvement and educational outreach, the Watershed Initiative is providing an essential service to protect our natural resources. I am pleased to hear they will be awarded this grant by the Department of Environmental Quality, and know that the entire area will feel the benefits."

"We are thankful for the funding," Agostinelli said. "It will be used to produce a State of the Bay Report for 1996, establish a citizen's environmental committee for Blair Township to assess the effects of the tire fire, and expand water quality monitoring programs."

Upcoming Initiative events include a student water quality monitoring day scheduled for April 24, a Student River Congress at the Park Place on May 6,

and Bay Day Watershed Festival June 8 at the Great Lakes Maritime Academy.

Watershed residents are encouraged to call the Initiative Office at (616) 935-1514 to learn more about helping to protect the bay.

Yes! Reprints of any Journal photo* can be ordered in a big 5 by 7 size for just \$7.50 (plus tax)

To order by phone, call (616) 536-0044 and use your Mastercard or Visa. To order by mail, write P.O. Box 405, East Jordan, MI 49727 and include your check for \$7.95, plus \$2 shipping.

*Be sure to specify issue date and page #

Sweet sounds – and desserts, too

The area's finest restaurants will bring samples of delicious international desserts to complement music from around the world at Milliken Auditorium in Traverse City Sat., May 4.

The annual International Dessert Concert, sponsored by the Encore Society of Music, will feature Encore's 50-piece wind orchestra. Dessert samples will then tempt concert-goers in the Dennos Museum, as Encore's small ensembles provide additional music.

Guest conductors who will lead

the orchestra include Kunio Ouellette of Kalkaska and Jim Schoensee of Central Lake.

Tickets are \$16 in advance (\$18 at the door), and are available April 27 at the Dennos Museum Center in Traverse City. Advance purchase is recommended, as the December and March concerts sold out.

This concert is made possible with the support of the Michigan Council for Arts and Cultural Affairs.

For more information, call (616) 922-1553.

Cancer Society seeks volunteers

The American Cancer Society is looking for caring people to volunteer in our new Community Connection Program. This program is designed to provide local cancer patients and their families with patient services, and related needed resources. Volunteers will

also provide the community with free educational materials for prevention and early detection.

You can work in our office, in the field, or in your home. You can make the difference in the fight against cancer ... call Kim today at 1(800) 723-0370.

Kids Kove ...

It's a playground designed by your kids . . .
 For your kids . . .
 Community fund-raisers are paying for it . . .
 And volunteers are building it . . .

But what really goes into making a project like this . . . a success?

Join us for a special Success By 6 report, "Communities That Care."

Join Rick Holmes for a special Success by 6 report "Communities That Care" . . . Next Week on NewsChannel 7 & 4 at 6 and on Eleven at 11.

United Ways of Northern Michigan

SUCCESS BY 6
 Building Blocks For Life.

Your 24 Hour news and weather source.

Give Blood.
The life you save may be your own.

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

AREA TELEPHONE PREFIXES

Area Code	616
Alba	584
Atwood	599
Bellaire	533
Boyer Falls	549
Central Lake	544
Charlevoix	547
East Jordan	536
Eastport	599
Elk Rapids	264
Ellsworth	588
Elmira	546
Kalkaska	258
Mancelona	587
Williamsburg	267

AUTOS

★ 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. ct5-6-23-1tc

NO INSURANCE - Too many points - Cancelled - High risk - We can help. Also home-commercial. Call the Insurance Shop, East Jordan, 536-3331. ct49-15-51-9-1tc

AUTO FINANCING Specializing in difficult credit situations. Professional & Confidential interviews. Call (616) 258-9192 or 1-800-968-9192, Ext. 41 (leave message/evenings) ct41-7-42-1tc

NISSAN 280 ZX TURBO, for parts. Runs good, turbo smokes, body rough \$475; '66 T-Bird, southern car, stored 16 years, original, \$2800; '59 Chevy Apache pickup, N. Carolina truck, not running, mechanical repairs began \$2,000; 1972 Mercedes 250c, 6 cyl. gas, Florida car, needs some work. Stored 4 years, \$3500; miscellaneous engines: Buick V-6, Fairmont 6 cyl, older GM V8, straight 6, Ford flat head V8, CJ2A transmission-transfer case. (616) 258-2072 evenings. ct18-19-36-1tp

1993 FORD full size conversion van by Universal. AM/FM stereo w/cassette, air, TV, VCR, cruise & tilt, trailer tow package, 351, V-8, 4 speed auto, alum. wheels, low miles, \$15,950. (616) 587-9226. ct17,19,35-2tc

1994 FORD Ranger XLT - 4 cylinder, stick, 17,000 miles, matching fiberglass cap, like new, \$9,300. (616) 585-6243. ct18,20,36-1tp

FORD TAURUS GL '92, 3.8 liter V-6. Loaded. Well maintained. \$6495. (616) 879-4269. ct18-36-20-1tp

1995 DODGE INTREPID. Excellent cond. Loaded. \$14,500 or best offer. Call (616) 258-5847 after 5 pm. ct18-36-20-1tp

1986 SUBURU GL 4 WD, clean, \$2,950. (616) 544-6668. ct18-36-36-1tp

1985 PONTIAC SUNBIRD and 1986 Chevy Blazer. Both in excellent condition. (616) 264-8567. ct18-20-36-1tp

1975 MERCEDES 300 D, great mileage, very dependable, \$500. (616) 264-9587. ct18,19,36-1tp

1990 BUICK Skylark, 4 cylinder, 4 door, 71,000 miles, \$4,500. (616) 587-5792. ct18,19,36-1tp

1985 OLDSMOBILE Delta 88 royal, high miles, well maintained, \$1,500. (616) 587-9861. ct18,19,36-1tp

1983 CHRYSLER 5th Avenue, fully loaded, \$1,800, real good condition. (616) 587-8656. ct18,19,36-1tp

1986 CHEVY 4x4 pickup. Good cond. \$4200. (616) 258-5218. ct18-19-36-1tp

AUTOS

1989 TIOGA MINI MOTOR-HOME, with rooftop air and generator, microwave, twin beds, Michelin tires. 36,000 miles. Like new. \$18,995. Call (616) 258-9483 or 258-9140. ct18-19-36-1tc

1993 DODGE CARAVAN V-6, air, cruise, tilt. Call after 5 pm. (616) 258-2847. ct18-19-36-1tp

FIREWOOD

FIREWOOD FOR sale - \$32 face cord split and delivered with minimum order. Ralph's Firewood, (616) 544-3741. ct17,19,35-2tc

FOR SALE - Firewood, split & delivered. (616) 377-7097. ct16,17,34-3tp

SEASONED HARDWOOD 5 cord or more, \$35 each. Free delivery. (616) 258-4962. ct15-3-17-4tp

FIREWOOD - KALKASKA Hardwood \$40 face cord, split and delivered (616) 258-5668. ct18-36-20-1tp

LARGE QUANTITY hardwood tops \$6 per face cord, Bellaire area. (616) 533-8536. ct18,20,36-1tc

FARM PRODUCTS

SMALL ROUND and square bales of hay. Will deliver. (616) 258-9452 evenings. ct17-35-18-2tp

FRESH MAPLE syrup, farm direct prices, Mulac Farm, (616) 544-8147. ct16,18,34-3tp

ARABIAN & WALKER both registered thoroughbreds. Ken or Deb (616) 369-3282. ct18-19-36-1tp

JD 4 ROW corn planter. Good cond. \$300. (616) 258-2358. ct18-36-20-1tp

FOR RENT

2 BEDROOM HOME for rent in Manistee Lake area. One block from launch and park. \$475 mo. (616) 258-8615. ct17-19-35-4tp

FOR RENT - Nice 2 bedroom trailer in South Boardman. No pets. References, security deposit. (616) 943-7625. ct17-35-18-2tp

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. (RECD) Call (616) 533-6775 or (517) 484-5881. TDD 1-800-649-3777. Equal Housing Opportunity. ct2-20-3-1tc

FOR RENT - 3000 P.S.I. power washer, \$50 for 24 hours. Carpet Barn, (616) 544-6086. ct25-1tc

PINES APARTMENTS - Studio and two bedroom, \$275 per month, refrigerator & range included. Central Lake. (616) 544-2001. ct40-1tc

MANCELONA - Spacious 3 bedroom home, full basement, attached 2 car garage, edge of village limits, \$500 per month, plus deposit & references. (616) 587-9129. ct17,18,35-1tc

RETAIL/OFFICE location on US 131 near downtown Kalkaska. 780 sq. ft. Call (616) 258-8853 or 331-6167. ct18-19-36-2tc

EASTPORT AREA - Small 2 bedroom cottage, suitable for 1 or 2. Available immediately. \$250/mo. (616) 347-1250. ct18,20,36-1tc

WATERFRONT 3 bedroom Forest Area School, \$400 monthly plus security deposit. References required. Available May 1. (616) 937-6270 or (616) 369-2705. ct18-36-20-1tp

FOR RENT

HIGHLAND TERRACE Family Apartments 500 Erie Street in East Jordan is accepting applications for one and two bedroom apartments. Rent based on income with rent subsidy available. Heat included. Applications available on site at Apt. #2 or by calling (616) 536-3467 or 1-800-225-7982. Managed by Stratford Group Ltd. of 456 W. Baldwin, Alpena, MI 49707. Equal Housing Opportunity. ct15,16,33-4tc

SIX MILE Lake, Central Lake. Vacation home, sleeps 8, boat and dock, close to swimming access. \$600 weekly rental, deposit required. Available Memorial Weekend through November 1. Call now for reservations (616) 544-6889, call after 5 pm. ct15,17,33-4tp

MANCELONA - Large one bedroom apartment \$350 per mo. includes utilities. (616) 587-5569. ct18-20-36-1tp

660 SQ. FT. OFFICE space in Kalkaska. Heat & a.c. included. \$450 mo. (616) 258-5055. ct18-20-36-2tp

RAPID CITY AREA apartments and mobiles, 1 & 2 bedrooms, call (616) 947-1100 or 947-6381. ct18-19-36-4tp

VACATION RENTAL - Clam River/Torch Lake, 2 bedroom, fully furnished, washer/dryer, ample dockage. No smoking or pets. (810) 693-8914. ct18,19,36-4tp

4 BEDROOM house, Mancelona area. (616) 547-9671 for an appointment. ct18,19,36-1tp

BEAUTIFUL 4 bedroom home on Lake Bellaire. Just minutes from Shanty Creek/Schuss Mtn., weekly/weekend rates. (616) 533-6633. ct18,19,36-4tp

CABINS - Completely furnished, \$100 deposit. No pets. Travel trailer sites by the week. 1/2 mile from Kalkaska. Cty. Rd. 612. (616) 258-9448. ct18-20-36-1tp

FOR RENT - Large lot for newer mobile home. Kalkaska. (616) 258-2413. ct18-20-36-1tp

FOR SALE

PRESCRIPTIONS Do you pay cash? You are paying too much unless you shop at Central Lake Pharmacy, Main St., Central Lake, (616) 544-2929. ct8,10,26-1tc

DOUBLE WALNUT curio cabinet, excellent condition, paid \$1,800, will sell for \$500; walnut hutch, \$50. Call after 5 pm (616) 536-0234. ct18,20,36-1tp

SHIH-TZU puppies, 11 weeks old, first 2 shots, wormed, ch. blood line, \$250 each, very friendly. Phone (616) 377-4355. ct18,20,36-1tp

PRECIOUS POMERANIAN puppies, no papers, available now, \$200. (616) 599-2012 or (616) 264-9721. ct18,20,36-1tp

1972 CHRYSLER 16', Crestliner 16' trailer, 75 hp Evinrude. Good shape. \$1,000 or best offer. Or will trade for pickup or small car. (616) 331-4332. ct18-36-20-1tp

SNOWMOBILE & RV AUCTION Sat., May 4. Sell or buy. Call 517-369-1153 for information recording/free brochure. White Star Snowmobile Auction, Bronson, Mich. ct18-36-21tp,20-1tp

1972 REMBRANDT mobile home: 14x50 with 18x16 addition. \$2500 cash. (517) 456-7329. Located in Kalkaska area. ct17-19-35-2tp

FOR SALE

WASHER AND DRYER Montgomery Wards. Works fine. \$175. (616) 258-8201. ct18-36-20-1tp

TRAILER 18 FOOT flatbed, diamond-plate deck, double-channel frame, tandem axle, electric brakes, 6-ton capacity, \$850. (616) 544-3807. ct17,18,35-2tp

3 STEEL ARCH buildings, new, 40x30 was \$6,150 now \$2,990; 40x56 was \$10,250 now \$5,990; 50x96 was \$17,850 now \$9,990, end walls available. 1-800-745-2685. ct17,18,35-2tp

3 STEEL ARCH buildings, new, 40x30 was \$6,150 now \$2,990; 40x56 was \$10,250 now \$5,990; 50x96 was \$17,850 now \$9,990, end walls available. 1-800-745-2685. ct17,18,35-2tp

PALLET RACKING - 8 units available \$150 per unit, used lockers-sold as assemblies 3-10 doors, \$20 per door. Mercury vapor suspended indirect lights \$125 each. Evenings (616) 258-2072. ct18-19-36-1tp

KAYNER'S MEATS, INC. Meat Sale - 50# Pork Pak \$88, 4# free bacon; 100# Family Pak \$189, 4 New York Steaks free. Double coupons on Pork Pak, Family Pak - Free soup bones with meat on them when you call in your order today. We also have chicken, fresh hamburger and steaks cut to your specifications. Call your order in today. (616) 533-6056. ct11,13,29-8tp

E-FORCE, ONLY used a few times, just like new, \$175. Wedding dress: Size 5/6, scoop neckline with pearls & beads, full train. \$175. Call (616) 258-2642. ct17-19-35-2tp

CUSTOMER CANCELLATION forces sale of 2 new arch style steel bldgs. 25x38, 30x42. Free shipping. Free storage. Financing available. Huge savings. Call immediately 1-800-222-6335. ct17,18,35-2tp

MICHELIN ALL SEASON steel belted P205/70R15. Good tread. Four for \$50. (616) 587-8665. ct18-19-36-1tp

AEROCRAFT ALUMINUM pleasure boat 14', trailer and 4.5 hp Mercury motor and tank \$900; Hydraulic 14 hp Case compact tractor - attachments 38" mower, 44" blade, 38" snowblower, chains \$1600. Utility trailer 4'x4'10" \$200. Aluminum door 2'8"x6'8" \$8. Electric range, green, 30", \$50. (616) 258-2361. ct18-19-36-1tp

SEALY QUEEN size mattress set. Luxury firm. Never used, with beautiful ornate brass headboard. Cost \$890, sacrifice \$250. (616) 824-9419. ct18-19-36-2tc

\$1,000 IN POPULAR grocery coupons that you choose yourself for just \$10. Amazing value! Free info. Call (616) 941-8918 or Buyers Bonanza, Box 300, Grawn MI 49637. ct18-19-36-1tp

ATV YAMAHA Kodiak 4x4 liquid cooled, 25 miles, \$4,800 or best reasonable offer; weight bench with weights; men's brown leather jacket, medium. 377-7017. ct18-20-36-1tp

QUEEN SIZE SOFA sleeper \$100. Also love seat, best offer. 264-5446. ct18-20-36-1tp

1989 TIOGA MINI MOTOR-HOME, with rooftop air and generator, microwave, twin beds, Michelin tires. 36,000 miles. Like new. \$18,995. Call (616) 258-9483 or 258-9140. ct18-19-36-1tc

BUYING - SELLING US gold and silver coins. Free appraisals. (616) 258-9574. ct18-19-36-4tp

FOR SALE

AUCTION: Sat., May 4 - sale order: 9 am guns, sporting goods; 11 am snowmobiles, dirt bikes, 3 & 4 wheelers, jet skis, lawn tractors. You can sell or buy. Our 22nd year. Information recording/free brochure. Call 517-369-1153. White Star Snowmobile Auction, Inc. US12, Bronson, Michigan. ct18-36-21tp,20-1tp

1993 27' SANDPIPER 5th wheel, double slide, micro & many extras. \$14,995 or may take trailer in trade. (616) 258-3449. ct18-36-20-1tp

SNAPPER L1230G riding lawnmower & accessories. Used 5 times. \$1500 Call (616) 331-6407. ct18-20-36-1tp

1987 PALIMINO POP-UP camper, hard sides. \$2500. 1996 V-Max 600Xt, 500 miles. \$5,500. Moving, must sell. (616) 258-8447. ct18-20-36-1tp

SALE OR TRADE - 3.5 Whelan deer rifle. Rockwell band saw, floor model; Victor cutting torches - no tanks. (616) 258-4007. ct18-20-36-1tp

FOR SALE: One acre wooded parcel. Terms. Kalkaska (616) 258-2413. ct18-20-36-1tp

CHEAGLE PUPPIES \$25, adorable, farther Chow, mother Beagle. (616) 587-5022. ct18,19,36-1tp

1993 COACHMEN Catalina travel trailer, 24 ft., like new, fully equipped. Asking \$9,800. (616) 544-6413. ct18,19,36-1tp

224 CASE tractor all hydraulic power, snowblower, mower, rototiller. Full cab, weights & chains. Excellent condition, \$5,500. (616) 587-8656. ct18,19,36-1tp

DO YOU need a good book, novels? (616) 544-6488. ct18-1tp

HELP WANTED

MATURE PERSON for coin laundry and dry cleaners. Must be self-starter, neat, nice personality. 30-40 hours week, mostly afternoons. Apply Wash Tyme, 804 N. Cedar, Kalkaska. ct16-34-18-1tc

NW MICHIGAN CHILD Guidance Center is looking for a part-time consultant for its Professional Parenting Intensive Foster Care Program. BA Degree in Psychology, social work, or related field required. Please send resume to 701 S. Elmwood, Suite 13, Traverse City, MI 49684. ct18-20-36-1tp

IMAGINE THIS... Expense Paid Training • Unlimited Income Potential • Major Medical • Life & Dental • Exciting Retirement Program • Rapid Advancement Opportunities. Sound interesting? We're the leading sales organization of a Fortune Service 500 Company looking for someone of legal age with access to a reliable car, who's bondable, dependable, ambitious. Send resume or letter: Personnel Director, P.O. box 615, Cadillac, MI 49601, or fax to (616) 779-8179. EOEM-F. ct18,20,36-1tc

AVON Representatives Needed! \$100-\$1,500/Mo. Ind/Sales/Rep 1-800-605-AVON (2866). ct18,20,36-3tp

EXPERIENCED HAIR dresser for busy salon. The Total Look. (616) 533-6236. ct17,19,35-1tc

ALDEN AREA Business Manager, must be outgoing & have excellent organizational skills, computer experience mandatory (Quickbooks), Call Jim or Dale, days (616) 331-4111. ct17,18,35-4tc

HELP WANTED

LOCAL FACTORY outlet has 30 permanent full-time positions available, \$385/week to start. Must be a high school graduate and be able to start immediately. For a one on one interview call (616) 922-2344. ct12,14,30-8tc

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: Evelyn Richardson, Manager, Munson Home Services, (616) 935-6810. ct24-42-25-eowtfc

HELP WANTED - Now accepting applications for summer wait staff. Apply in person at Brothers' Restaurant, Downtown Central Lake. ct13,14,31-tfc

REGENCY REAL ESTATE BELLAIRE INC. Specializing in waterfront & fine vacation homes... Full time, Sales agent's position available. Experience preferred but will train if necessary. Resumes accepted until 4/26/96. Regency Real Estate, Attn. Lynne, 114 S. Division, Bellaire, MI 49615. (616) 533-8641. ct17,18,35-2tc

EXPERIENCED COOKS Apply in person at the Village Chalet, 216 N. Bridge, Bellaire. ct15,16,33-4tc

TENNIS INSTRUCTOR Full-time, seasonal position. Requires experience in instructional and competitive tennis and excellent organizational and communications skills. Apply at the Human Resource Office located in the Schuss Village M-F, 8:30-5 or call (616) 533-8621 ext. 3694. ct18,19,36-1tc

ANTRIM COUNTY is now accepting "Letters of Interest" from Antrim County residents who would like to serve on the Antrim County Planning Commission and the Antrim County Economic Development Corporation. All "Letters of Interest" should be addressed to: Letters of Interest, Antrim County Coordinator/Planner's Office, P.O. Box 187, Bellaire, MI 49615. ct18,19,36-1tc

Accepting applications
We are currently accepting applications for our production department in Bellaire. Knowledge of MacIntosh computers & Adobe Page-maker helpful. Send resume or letter to
Up North Publications
Attn: Production Manager
P.O. Box 337
Bellaire, MI 49615

ACTIVE TREATMENT SPECIALIST I Part-time positions with varied hours in group home for the developmentally disabled in Kalkaska. Responsible for client training programs and their documentation. Starting wage \$5.75 per hour. Paid CMH training. Contact Annette Dolan, Summer-tree Residential Centers, Inc., 210 N. Lake Street, Boyne City, MI 49712. (616) 582-2225. ct17,18,35-2tc

ACTIVE TREATMENT SPECIALIST I Full-time midnight and afternoon positions available in a group home for the developmentally disabled in Kalkaska. Responsible for client training programs and their documentation. Paid CMH training. Benefits include medical, dental, life, disability, paid personal leave and holidays. Starting wage \$6.25. Contact Annette Dolan, Summer-tree Residential Centers, Inc., 210 N. Lake Street, Boyne City, MI 49712. (616) 582-2225. ct17,18,35-2tc

HELP WANTED

WE ARE currently taking applications for Power Line Clearance workers in the Kalkaska and Mancelona areas for Lake States Tree Service. Applicants must be dependable and hard working. Year round job with good benefits. Experience in tree trimming helpful but not necessary. Starting wage \$6.25 without experience.

Temps, Inc., 880 Munson Ave., Suite D, Traverse City, MI 49686, (616) 933-4100. ct13,14,31-tfc

AVON THE smartest shop in town! Join the smart team call 1-800-540-0920. ct33-51-34-tfc

PRODUCTION PAINTERS, 2 years minimum experience required. Experience with HVLP guns and high solids paint material preferred. Apply in person at: Lanzen Fabricating North, Inc., 611 NE Limits, Mancelona, MI 49659. BCBS, EOE, H/DV, Drug Test. ct18,19,36-1tc

COOK POSITION now open at Windmill Farms Restaurant & Golf. Call for interview. (616) 587-5258. Ask for Jerry or Marilyn. ct18,19,36-tfc

ACCOUNTANT NEEDED for Bellaire Manufacturing Company. Mechanized accounting system and job costing experience a plus. Degree preferred. Responsible for issuing monthly results package to management and maintaining complete workpapers. Send resume and salary history to P.O. Box 1049, Bellaire, MI 49615-1049. ct18,20,36-1tc

R.N. - SKILLED NURSING facility is seeking a highly motivated individual to fill the newly created position of Medicare Coordinator. Full time position, Monday thru Friday, competitive wage & benefit package. Knowledge of Medicare & Medicaid programs along with community resources. Highly developed communication & interpersonal skills a must. Applications now being accepted at The Meadows of Grayling, 331 Meadows Dr., Grayling, MI. ct18-19-36-2tc

ACCEPTING APPLICATIONS for full time oil change technician. Positions available soon. Benefits, insurance, vacations, sick time, holiday pay. Apply in person at Kalkaska Car Care, M-72 West. ct16-34-18-3tc

AVON - Representatives needed! No Door-to-Door required, independent sales representative. 1-800-713-8834. ct16,18,34-3tp

WANTED - Self-motivated, reliable, journeyman plumber who takes pride in his work. For interview call (616) 331-4522. ct16-34-18-4tp

LABORERS: Entry level positions in environmental company. Heavy physical work, variable hours, some travel. Must have good driving record. If you are a reliable, enthusiastic worker, we can offer you a job with competitive wages and benefits and the opportunity for advancement. Apply in person, Northern A-1 Services, 2305 US 131 North, Kalkaska. E.O.E. ct18-19-36-2tc

NEEDED: LPN's & CNA's for all shifts. Call between 10 a.m. & 3 p.m. only, Mon.-Fri. (616) 929-4416. ct18-19-36-1tc

HANDY PERSON - Maintenance repair, some remodeling. South Boardman (616) 946-3483. ct18-36-20-2tp

NO EXPERIENCE NEEDED \$500/\$900 weekly potential. Process mortgage refunds in your area. Part or full time. Call 1-216-233-4204, Ext. 131 (24 hrs). ct18-36-20-2tp

MECHANIC, Boat detailer, yard worker, and gas attendant. Apply at DeWitt Marina, 6509 Crystal Springs Rd., Bellaire, MI 49615. ct18,20,36-1tc

ACCEPTING APPLICATIONS and hiring for work in potato packing plant. Apply in person, Kitchen Farms, Inc., US 131 N. of Alba. (616) 584-2558. ct18,20,36-1tc

HELP WANTED

PAINT LINE SUPERVISOR - 5+ years previous experience in all areas of production spray painting. Experience with military CARC coating preferred. Apply in person at: Lanzen Fabricating North, Inc. 611 NE Limits, Mancelona, MI 49659. BCBS, EOE, H/DV, Drug Test. ct18,20,36-1tc

APARTMENT MANAGER

Part time position, Monday-Friday
Responsible for inquiries, overall appearance of the facility and collection of rents.
Applications being accepted M-F, 9 am to 4 pm at Meadow Brook.
For more information contact:
Judy Petroff
Meadow Brook MCF
4543 Scenic Highway
Bellaire, MI 49615
(616) 533-8661
M/F/V/H
EOE ct18-36-19-3tc

TORCH BAY INN Restaurant and Motel

Accepting applications for full or part-time:
• Dishwashers/kitchen help/food prep
• Dining Room Waitpersons
• Guestroom Housekeeper
The people we hire will have a great opportunity to earn higher than average wages for these type of positions and a potential bonus program. We look forward to meeting you IF you are responsible, energetic, and have a positive work attitude. Apply in person Wed. thru Sat. 9 am-1 pm and 5 pm-8 pm; Sun. 9 am-1 pm U.S. 31 North & M-88, Eastport. ct18-36-3tc

NOTICES

NOW OPEN - DOTTIE'S GIFT WORLD 304 Elm Street, Kalkaska. Monday-Friday 10am-5pm; Sat. 10am-3pm. Come see us for all your gift giving needs. Also featuring: Birthday keepsakes, Custom made wedding gowns, Formals and accessories. Catering available. ct17-19-35-2tp

REGISTER ANY TIME if you or anyone you know wants to improve math or reading skills, study for the GED, or a high school diploma - **CLASSES & TUTORS ARE AVAILABLE FREE** call (616) 258-9304, (616) 587-0340, (616) 536-7898. ct50-16-10-51-eowtfc

OPEN HOUSE - Karen Walker Photography. Celebrating the Grand Opening of an expanded portrait studio. Sat., May 4th, 10-4 in the Walker Building, 507 Water St., East Jordan. Register to win \$50 gift certificate. ct18,19,36-1tc

LOST & FOUND

REWARD OFFERED for information leading to the return of our one year old female Rottweiler. (616) 588-6122. ct18,19,36-2tp

GARAGE SALE

MOVING SALE - East Jordan, 5630 West Six Mile Lake Road, April 25, 26, 27, 28, 9 to 5 something for everyone. ct18,20,36-1tp

ESTATE SALE - Alden, April 27 & 28, Sat. 8 am to 4 pm, Sun., 12 noon to 4 pm. Smalley Street, 1 block east of Methodist Church. If you can find Alden you can find this sale. Contents of dwelling & large garage, except for stoves and refrigerator, or anything nailed, screwed or glued down or in use the day of the sale. Plus lots of new and old things added by (collectors of everything) family members, for variety and enhancement. ct18,19,36-1tp

EBENEZER CHRISTIAN SCHOOL garage & bake sale Thurs., May 2 & Fri., May 3, 9 am - 5 pm. Ebenezer All Purpose Building in Ellsworth. Household items, books, toys, clothing etc. Something for everyone. ct18,19,36-2tp

GARAGE SALE

MULTI-FAMILY Garage Sale - 605 Green Acres, Bellaire. Saturday May 4, 9-6. Appliances, clothing and miscellaneous. ct18,19,36-2tc

MOVING SALE - 6658 Bellaire Highway, just west of Bellaire, April 24, 25, 26, 27, 8 am until 5 pm. ct18,19,36-1tc

GARAGE SALE - APRIL 26 & 27 Solid maple china cabinet, 2 w trailer, cutting torches and tanks, hospital beds, handicap equipment, tools and lots of misc. 8282 N. Wheeler Lake Rd., (616) 587-8263 ct18-36-20-1tp

REAL ESTATE

9520 LAKE STREET, Ellsworth. Neat and tidy starter or retirement home, 2 bedrooms. Open floor plan. \$39,900. \$1200 down, \$390 month. 1-800-929-9337, (616) 929-0916, (616) 334-4475 evenings and weekends. ct17-35-18-tfc

4556 AND 4566 RAPID CITY Rd 1/2 mile north of M-72. Two houses on 5 acres. Both newly remodeled. One 3 bedroom, one 2 bedroom. \$82,500. \$3,000 down \$800 month. 1-800-929-9337, (616) 929-0916, (616) 334-4475 evenings and weekends. ct17-35-18-tfc

COTTAGE WANTED - Lake-front, or on acreage, for hunting. (313) 284-9662. ct11,12,29-8tp

FOR SALE - 5 year old executive home, 60x40 plus 1/2 basement. Built by and for construction contractor. 4 or 5 bedrooms, 2 1/2 baths (whirlpool and dbl shower in master bath), custom kitchen with cherry cabinets, cherry hardwood floors, split stone fireplace, cherry crown molding, bay windows, office area and much more. Includes all appliances: (sub-zero ref/freez, Thermador convection oven, D/W, washer & dryer). Within walking distance to Lake Bellaire access. Beautiful area! Good neighbors! Asking \$125,000. Call Leo or Jamy Menestrina at (616) 377-7065. (Must sell!!!) ct17,18,35-2tc

ATTENTION LAND OWNERS and realtors, I have a qualified buyer looking for 200-300 acres within a 60 mile radius of Houghton Lake (preferably north). Requires mixture of hardwoods and deer habitat, good access, and electricity in area. Wants river, creek, or private lake on property. Buildings optional. Contact buyer's broker: Val Wysack, 1414 W. Houghton Lake Dr., Houghton Lake, MI 48629 1-800-756-5346, 1-517-422-5012. ct16-34-17-4tp

10 ACRES - Solid woods (not stumps). Good road. Excellent building site and close to Kalkaska \$11,900 at Shamrock Realty (616) 258-9343. ct16-34-18-tfc

17 1/2 ACRES Kalkaska. Crawford Lake Sugarbush Parcel I. \$18,900. (616) 744-4694. ct15-33-17-24tp

8963 RAPID CITY Rd., Rapid City - Newly decorated 3 bedroom ranch. Woodstove, stone front, fenced yard. \$40,500, \$1,500 down, \$445 per month. 1-800-929-9337 or evenings and weekends (616) 929-0916. ct10,11,28-tfc

LAND/HOME Programs. Zero, 5 or 10% down. Call (616) 258-8211 for details. ct18-19-36-4tc

JOHN PESEK is now with Help-U-Sell 1-800-344SOLD or (616) 587-9042. Save \$1,000's on selling your home. ct18-19-36-2tc

FOR SALE BY OWNER: Newly redecorated 2 bedroom/1 bath, fireplace, full basement, attached garage, on large lot in Kalkaska. Exc. starter/retirement home. Land contract terms available, payments as low as \$425/mo. depending on terms. (min. 5% downpmt. required.) \$59,500. Call (616) 258-2750. ct18-20-36-2tp

COUNTRY ROADS TAKE ME HOME The privacy of country living. This two story stone home, close to Kalkaska, features a cobblestone fireplace, lots of cupboards, solar and forced air, large modern kitchen and full basement with workshop and 2 car garage. Home sets up high in breeze with fruit and huge maple trees and on 10 wooded acres with good county road. Shamrock Realty (616) 258-9343. \$79,900. ct17-35-19-tfc

SERVICES

ADVANCE DESIGNS, INC. Tree trimming and removal, spring specials. (616) 533-5354. ct16,17,34-4tp

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. ct9,10,27-10tp

DRYWALL, TEXTURED ceilings, painting. New and repair (616) 258-6778. ct17-19-35-2tp

ADULT FOSTER CARE: I have an opening in my foster care home for an elderly man. Good nutritious meals and lots of TLC. Call (616) 258-2571, ask for Hazel. ct17-19-35-4tp

MASONRY
Basements, crawl-spaces, brick, block, concrete work.
Ron Hudson
587-9813
Licensed - Insured
ct12-13-30-tfc

UNITED INSULATION AND ROOFING Your complete insulation company. Urethane spray foam, cellulose, fiberglass and rubberized roofing for metal buildings and mobile homes. Please call now (616) 322-6161. ct16-34-17-4tp

ACT II CONSIGNMENT SHOP has wedding and prom dresses, shoes & jewelry. Open 10-6 Mon. - Fri., 10-5 Saturday. 1603 Barlow, Traverse City. (616) 946-4409. ct15,16,33-8tc

LEE ELECTRIC - residential, commercial, industrial, machine tool. Licensed master electrician. ct20-38-21-tfc

CATERING FOR All Occasions - From small luncheons to large weddings, we do it all. Dave's Landing Deli & Catering, downtown Bellaire. (616) 533-6474, open Mon-Sat, 10am-6pm. ct5-23-7-tfc

HOME CLEAN HOME Basic interior cleaning. Fast, reliable, affordable. References available. Call Tina (616) 258-5851. ct17-35-18-2tp

TYPING & TRANSCRIPTION work done in my home. Per hour rates, very reasonable. All work confidential. 24 hr. turn around available. Call Carmen at (616) 544-2707. References available upon request. ct16,17,34-4tp

VACUUMS VACUUMS Vacuums, and oh yessss, vacuums, vacuums, vacuums. By the way vacuums repaired at Craig's - Downtown Kalkaska on the main drag. (616) 258-4308. ct14-15-32-6tp

SEPTIC TANK SERVICE Since 1965. New systems, pumping, repairing, restoning and inspections. A-Cunningham Septic Service-Kalkaska Concrete Co., Kalkaska (616) 258-9456; Fife Lake (616) 879-4409. ct13-15-31-tfc

CATERING - Any occasion. Wedding our specialty. Call Pate & Kathy's Kountry Kitchen in Alden. (616) 331-6777. ct15,16,33-4tc

BRENT'S HANDYMAN SERVICE Carpentry, roofing, decks, remodeling, flooring, concrete, drywall, painting, wallpaper, windows, doors. Free estimates. Senior Discount, 20 years exp. References (616) 258-2646. ct18-19-36-2tp

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. ct18,20,36-4tp

CAKES FOR that special occasion call Pastry Chef Judie, (616) 544-6655. ct18,20,36-1tp

HARRY & THE BOY New boy - same service. Odd jobs, rototilling, yard work, etc. Dependable. Harry Pletcher, Central Lake, (616) 544-6750. ct18,20,36-4tp

WASHERS - DRYERS doing the bump and grind? Call Craig's Service and Appliance Co. Lowest rates in Northern Michigan. Downtown Kalkaska (616) 258-4308. ct18-19-36-1tp

SERVICES

ROOF PROBLEMS? Call us for a free inspection. Professional work at great rates. Insured. (616) 587-5646. ct18,19,36-4tp

G&J TREE SERVICE Tree pruning, trimming & removal. Land clearing, brush chipping, stump grinding, storm damage, view development. Call for a free estimate (616) 369-2913 seven days a week. ct18-20-36-1tp

CARPENTRY & ROOFING No job too small. References. (616) 258-6758. ct18-36-20-1tp

HAVE TRUCK WILL TRAVEL - Haul anything, any time. Construction site clean up, junk, auto, metals. (616) 929-7720. ct18-20-36-4tp

WANTED

WANTED - Retailers to buy a large section of wood crafts at wholesale prices. (616) 369-2785. ct14-32-16-6teowc

WANTED - 20 TO 100 ACRES Must be in Forest Area Schools. (616) 369-2785. ct16-34-17-5teowc

JUNK CARS WANTED Free pick up. (616) 258-5577 or 590-7298. ct17-35-18-2tp

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. ct51-17-52-tfc

TRACTOR WITH front loader, in good condition. (616) 533-8536. ct18,20,36-1tc

HOMEOWNERS WANTED!!! Kayak Pools is seeking demo home sites to display its new maintenance free Kayak Pool. Save thousands of \$\$\$ with this unique opportunity. Call now!!! 1-800-9-KAYAK-9. ct15,17,33-tfc

WANTED

SEEKING 2 OR 3 bedroom rental in Elk Rapids or Acme area. Chris or Bill at 264-0120. ct18-36-20-1tp

COMPLETE WEDDING SERVICES in Smoky Mountain Wedding Chapels. Rustic Log and elegant Contemporary. Very affordable and beautiful. Call for free information. 1-800-262-5683. In Dollywood Country.

PRESSURE CLEANERS PSI 1150 - \$149, 2000 - \$399, Honda 2500 - \$799, Honda 3200 - \$999, complete, factory direct, tax free, lowest prices guaranteed, catalog, 24 hours, 1-800-351-7283.

SERVICE/SALES REP Auto Aftermarket. Local territory. Must like working with hands. Self motivated and work without daily supervision. \$40K base, bonus, benefits. EOE 1-800-316-1042.

TANNING BEDS. Commercial/Home, lotions (including: Supre, Body Drench, Nitro, Inferno and Swedish Beauty), lamps, parts and supplies. Call today. Puretan International, Inc. 1-800-338-8267.

LAKEFRONT 8AC \$37,800. Over 116' Lakefront in secluded country setting on large recreational lake in TN. Gorgeous lake & mtn views. Heavily wooded, subdividable. Excellent on site financing. Call today 1-800-239-8323, ext. 1196.

STEEL BUILDINGS... "ROCK BOTTOM PRICES!" Factory Direct. No Salesman. No Gimmicks. Just Solid Steel. Example: 25x40, \$3,398; 30x40, \$4,346; 40x88, \$8,988. Many Others. Pioneer 1-800-922-2344.

Public warned not to handle animals

The Charlevoix County Sheriff Department reminds the public it's risky to handle wild animals or domestic animals which are not familiar to the persons handling them.

"During this time of year, animals will be moving and will have young with them," said Sheriff George Lasater. "It is important to resist the temptation to 'help' young animals that are left alone or animals that have been injured. Attempting to move these animals can result in being bitten or severely

scratched. "Recently, a citizen attempted to help an injured animal and

was bitten," said Lasater. "The citizen had to receive extensive

medical treatment for a bit that could have been avoided."

"If you are bitten or severely scratched by an animal, you should first wash the wound well with soap and water, and then contact your family doctor for further information and medical treatment."

Lasater advised persons who are bitten or scratched to contact their local animal control officer, who will investigate and determine if the animal should be quarantined or tested for rabies.

CP Foundation, Big Rock plant approve grants

The Consumers Power Foundation and the Big Rock Point nuclear power plant have approved grants totaling \$2,650 to assist six area organizations.

The Big Rock Point Community Partnership Team approved the following grants:

- The Raven Hill Discovery Center received \$1,300 to finance the construction of one of two completed, the units will house \$8,000 worth of equipment which will be used by area students studying applied physics, and for teacher training workshops sponsored by the Char-Em Intermediate School District.

- The Crisis Pregnancy Center of Char-Em will receive \$350 in the name of administrative assistant Paula Thomas. The money will be used to support the "Who's in Charge" education program that local teenagers present in

northern Michigan schools. Thomas volunteers more than 60 hours per year to the organization by securing volunteers, assisting in fund-raising and serving as secretary.

- The Charlevoix Community Lunch Program will use a \$300 grant in the name of human resources director Ellen Zienert to purchase food and supplies. The program provides free lunches three days a week at the Charlevoix United Methodist Church to those in need. Zienert contributes more than 60 hours a year coordinating lunches and volunteers.

Other grants include \$250 to the Charlevoix Junior Golf Program, which provides personal instruction from local golf professionals to more than 125 area youths. The program was created last year with the assistance of several Big Rock Point em-

ployees. The grant will be used to purchase equipment, administer the program and to sponsor week-long student scholarships.

Chemistry technician Charles Barys earned a \$250 grant for the Boyne Area 4-H Hockey Association for ice rink improvements and equipment maintenance. Also, a grant of \$200 was approved for the Petoskey High School senior graduation party. The money will be used to help sponsor the 11th annual drug-and alcohol-free party.

The Consumers Power Foundation, the philanthropic arm of Consumers Power Company, provides funding to areas including education, the environment, culture and the arts, social services and emerging issues. In 1996, the foundation will make about \$1.5 million in charitable investments throughout Michigan.

Pepin power

East Jordan's Amanda Pepin explodes off the block during the 3200-meter relay at the April 18 women's track and field event, held in East Jordan. Although the East Jordan team didn't place first in that event, Pepin came in first in the long jump (14 feet, 5.5 inches) 100-meter hurdles with a time of 17.33 seconds, and in the 300-meter event, with a time of 53.46 seconds. East Jordan placed second overall with a score of 64. Other schools competing were Harbor Springs, Petoskey and Ellsworth.

UNP photo by Rich Clark

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.

A GREAT DISCOVERY! ONLY \$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

EAST JORDAN Journal

Buy your copy at these locations:

35¢ EVERY WEDNESDAY

- 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

Eighth-graders learn by doing

BY IRENA GRANAAS
Journal Editor

Most people think of books, paper and pencils as the major learning tools students use at school.

But two special young people are increasing skills and knowledge by lending a hand to members of the community. Jenni Kenny and Steven Marr are eighth-graders at the East Jordan Middle School.

The special-needs students each volunteer about one hour a day to do things to help out at the school, such as helping with the pre-school breakfast or the kindergarten lunch program. Teacher Gayle Gotts said Jenni goes to Grandvue once a week after school to help straighten the recreation room.

The friendly student is also a

very effective "school ambassador" to Grandvue residents.

"She is quite wonderful at it," said Gotts. "She just has a natural way of getting them to feel proud of sharing their home."

Jenni's compensation is in pennies, which she delights in saving in her penny jar.

Steven works one day a week at Wagbo Peace Center.

Given a choice of apprenticeship in farming or building maintenance, he does a smattering of both. Currently, he's helping out with maple syrup activity at the farm.

"He's also been busy learning how to do drywall plastering," Gotts noted.

Steven accumulates "points" to buy items such as the Polaris sweatshirt he wears in the photo accompanying the article. He is an avid snowmobiler.

YOUNG STUDENTS ARE HELPED by having cutlery wrapped for them in advance by volunteer Steve Marr.

FOOD SERVICE EXPERIENCE is gained by Jenni Kenny at the school cafeteria. Here she spreads a slice of bread for the breakfast program.

April showers bring raffle prizes

Besides April snowshowers falling this past week, the following individuals were "showered" with \$100 checks as the lucky April East Jordan Area Chamber of Commerce Cash Raffle winners:

Stephen S. Spurgis, Vicki Booze, Lyn Ann Reid, all of East Jordan; and Marjorie Coxford of Canton.

Ticket sellers receiving \$10 checks were John Colby, Joanne Smith, Linda Chase and Mary Clough.

Tickets are still available for \$10 each.

There are eight big months left, with 32 chances to win - stop or phone the chamber at 536-7351 to join the fun!

By Mary Faculak

Business After Hours meets April 25

The East Jordan Area Chamber of Commerce presents Business After Hours on Thurs., April 25, at the Rainbow, located at 114 Mill St.

The event presents an opportunity for chamber members to network and meet with fellow members and guests. Hors d'oeuvres and a cash bar will be available.

Deadline for classifieds is Monday at 5 p.m.

We Give Mature Drivers, Home Owners and Mobile Home Owners Special Savings.

Our statistics show that mature drivers and home owners have fewer and less costly losses than other age groups. So it's only fair to charge you less for your insurance. Insure your home and car with us and save even more with our special multi-policy discounts.

Auto-Owners Insurance

Life Home Car Business
The No Problem People

Korthase Insurance
109 Mill St.
East Jordan, MI
49727

(616)599-2813

Open 9 a.m. - 5 p.m. Daily
Closed - Wednesday & Sunday

- Expert Service on **FORCE** outboards, **MerCruiser** stern drives & **MARINER** Outboards
- Factory certified technicians
- Full line **SMOKER CRAFT** dealer
Trailers and Power Boats
- **TRAILMASTER** Trailmaster trailers
- Full line of accessories for every need

"NO HAGGLE"

Pricing on ALL **SMOKER CRAFT** BOAT PACKAGES

SMOKER CRAFT
Trailers and Power Boats

FORCE
Outboards

MARINER
OUTBOARDS

MerCruiser

