

EAST JORDAN Journal

Vol. 6 No. 4

Wednesday, October 22, 1997

East Jordan, Michigan

The first year hasn't been dull for David White

Last November, David White made a five-year commitment to East Jordan. A year later, he doesn't foresee having any problem living up to that promise.

White became acting administrator in August last year when he was working on starting up a governmental consulting business. His job at Society Bank had been eliminated and he was in the office of the Michigan Municipal League at the right time to hear about East Jordan's need for an acting administrator.

"I had no intention of applying for the (long-term) position at that time," White said. But, with encouragement from staff and council members, and a few too many trips on Chicago's subway while interviewing there, White threw his hat into the ring about a week before the application deadline. And he doesn't regret it.

Although White stepped in at a time when the city commission had just fired its administrator, Carolyn Sutter, after a lengthy and unpleasant battle, he didn't let that recent history bother him.

"I came in in the perfect situation," White said. "I didn't know anybody. I had no background (in East Jordan). I had direction from the city commission on what had to be done. I didn't care about the past. There was enough present and future to deal with. I didn't need to worry about the past."

Various groups in East Jordan were "factionalized," White said. Different groups had stopped communicating because of misinterpretations or comments taken out of context. But what he quickly learned was that all of these different groups wanted the same thing: To move East Jordan forward.

White doesn't give himself credit for getting people talking again, but he said today, just one year later, city government, the chamber of commerce, residents and industry all are rolling up their sleeves and working as a team for the advancement of East Jordan.

"One thing I'm finding in East Jordan, that I haven't found to a larger degree in other cities, is support from business and industry," White said.

If anything needs to be done, the business and industry leaders jump in and help out, he said.

"To the extent I've seen it here in East Jordan, that's very unique and very special to the community."

For the city's part, the development of an Industrial Park which has been in the conceptual stages for more than 25 years, and improvements to the city's infrastructure are sure signs of the commission's commitment to make East Jordan a place where existing businesses will stay and new businesses will locate, bringing new families along with them.

"East Jordan's a town ready to turn the corner," White said.

There are many areas to be improved upon in East Jordan, White said, citing the water and sewer systems as an example. The city's goal is to accomplish these improvements for those who have already made a commitment to East Jordan, and to provide opportunities for newcomers as well.

Please see DAVID WHITE on page 16

David White has been pleasantly surprised with the support the city receives from business and industry.

New tech director comes on board

School district, Iron Works will share position

The East Jordan Board of Education implemented one more facet of its strategic plan Monday by hiring a director of technology to oversee the growing technology network throughout the school system.

Rob Billideau, formerly with the school's computer consultant, Computerland, was hired to support the 270 networked PCs in the district, as well as the voice mail system and video network. He will work part-time with the school and part-time with East Jordan Iron Works.

Between the school and the foundry, Billideau will have the equivalent of a full-time job with benefits.

Computerland always did an excellent job, Hansen said, but it was not on site every day. "We need to provide more direct support to the faculty and staff and students by giving them access to the troubleshooting expertise the 'tech' director can give us," he said.

Hansen relates the technology support needs of the school to pop corn popping. Each problem pops at a different time, he said. "Every day there will be a little glitch in something that needs to be fixed." Billideau will be available daily to address software, hardware and infrastructure issues throughout the school.

The agreement to share a staff member with the Iron Works made the director of technology position affordable for the school and attractive to the candidates who applied, Hansen said. Billideau is expected to begin work Nov. 3. He will work at the foundry in the morning and spend the afternoons at the school.

Leading the way

East Jordan runners Chris Bearden and Mark Penzien set the pace at last Wednesday's conference meet and lead the team to victory. Penzien won the race and right behind him was Bearden. Other East Jordan runners in the lead pack are Micah Middaugh, Charlie Hague and Kevin Penzien. The cross country team heads to the regionals this Saturday at Benzie Central.

Arts Council gets ready for Holiday Fair

If you haven't begun your Christmas shopping yet, Nov. 8 is a great time to get started.

The Jordan River Arts Council's seventh annual Holiday Fair provides an opportunity to scratch a few items off your list, collect new holiday decorating ideas, and sample some of the finest gourmet treats.

The juried fine arts and crafts show is from 10 a.m.-4 p.m. at the East Jordan High School. More than 60 artists will participate in this annual fund-raiser for the Arts Council.

For a donation at the door, each visitor will receive a raffle ticket for hourly drawings of gift items donated by participating artists. Each

purchase throughout the day, for wares such as pottery, children's wooden furniture, hand-crafted clothing, jewelry and more, will earn additional raffle tickets.

Barbara Worgess, who co-chairs the event with high school art teacher Pat Tinney, said several new artists are taking part this year, including one who displays hand-decorated, simulated cakes. Although not meant for consuming, the "cakes" are so beautifully decorated they look good enough to eat, Worgess said.

As the buying public has come to expect, the show will feature a good mix of artistic creations, Worgess said. Hundreds of people return

to the show each year because they can get good value for the money spent, she explained. "The consumer continues to come back because of the high quality of the merchandise available," Worgess said.

Equally popular as the crafts themselves, Worgess said, is the full luncheon menu and gourmet desserts offered throughout the day. The Arts Council prepares the menu which annually delights the palates of show-goers.

Shopping parents also have the option of utilizing the Children's Entertainment Center. For a small fee, children can work on a craft item to take home while Mom and Dad peruse the show.

at a GLANCE

Celebrating the season with music

East Jordan will host its Fall Band Concert Oct. 30 at 6 p.m.

The concert will feature the seventh and eighth grade bands, jazz ensemble, percussion ensembles and soloists. Admission is a \$1 donation to the school's music program. Children attending the concert dressed in a Halloween costume will receive a treat.

The following day, bagpiper Lyman Williams will present a bagpipe master class for East Jordan's seventh and eighth grade bands.

Williams, a retired teacher, lives in Traverse City and plays for the Traverse City Pipe Band. During the summer, he teaches nature exploration classes at the Interlochen Arts Camp.

Girl Scouts holding pop can drive

The East Jordan Senior Girl Scout troop will have a pop can and Glen's slip drive on Saturday, Oct. 25. Members of the troop will pick up the items at homes in the East Jordan area on that day.

Proceeds will be used to fund a trip in June. For more information call Connie Roberts at 536-7195.

Making it official

About 350 people left footprints on the welcome mat at East Jordan's new middle school during last Wednesday's dedication ceremony. And according to superintendent Chip Hansen, that's not all they left. "We got tremendous feedback from community members who visited," he said. "It was a marvelous dedication and a lovely ceremony." Visitors enjoyed music provided by the eighth-grade band, brief comments from school board president Mary Jason, Hansen, and middle school principal Shirley Bishop. A new school district video was shown, after which everyone was invited to tour the new facility and have refreshments in the commons area. The new middle school houses about 300 students in grades six, seven and eight, features 110 computers for students, and total construction costs totaled \$4,109,500. At right, Herb Griffin, American Legion member and longtime past East Jordan school board member, presented a U.S. flag to Mary Jason. In addition to the flag, Local American Legion Post 227 donated a fagpole for the new school.

Architect Bob Stow of GBKB Associates handed the keys for the new middle school to Shirley Bishop.

OPINION

Property tax credits are available

(Editor's note: The issue of property tax credit in regards to the upcoming Boyne City School bond election has surfaced recently. In an attempt to help alleviate questions, an area accountant was asked to explain the property tax credit.)

There seems to be some confusion regarding the Michigan property tax credit. Yes, you may receive part of your property taxes back in certain situations. If there is an amount on line 31 of your 1996 Michigan Income Tax Return, or if you filed form MI-1040CR, Michigan Homestead Property Tax Credit Claim, you did receive part of your property taxes back.

In general you may be able to claim a property tax credit if all of these apply:

1. Your homestead is located in Michigan, second homes do not qualify;
2. You were a Michigan resident at least six months of the year in question;
3. You pay property taxes or rent on your Michigan homestead;
4. Your household income is less than \$82,650 (1996 cap);
5. Your property taxes exceed 3.5 percent of your net household income.

If your property taxes exceed 3.5 percent of your net household income you may be eligible to receive a credit of 60 percent of the excess not to exceed \$1,200. Individuals 65 or older may receive up to 100 percent of the excess, also not to exceed \$1,200.

Household income is, in general, total income (taxable and nontaxable) of both spouses or of a single person maintaining a household, less certain adjustments, such as IRA contributions, moving expenses, medical insurance premiums paid, alimony, etc.

Property taxes eligible for the credit include the general ad valorem property taxes that were levied on your homestead including collection fees up to 1 percent. They do not include special assessments (for drains, sewers, etc.) that are not based on state equalized value or taxable value or are not applied to the entire taxing jurisdiction.

For renters, the State of Michigan considers that 20 percent of your rent is for property taxes. For example if you pay \$400 per month or \$4,800 a year, it is considered that you paid \$960 (\$4,800 x 20 percent) in property taxes, and you use that figure in computing your homestead property tax credit claim.

You can claim this credit by filing form MI-1040CR. This form may be filed by itself or included with your Michigan income tax return.

Confusing, to be sure, but to see if you are eligible for a refund of part of your property taxes. I suggest that you check your 1996 Michigan Income Tax Return or check with your tax advisor, if you have one.

LETTERS

Horton Bay parade theme comes to mind

TO THE EDITOR:

Like the Horton Bay 4th of July theme, a lot of senior citizens and moderate income residents of Boyne City are asking the same questions about the planned school bond issue scheduled for November.

How come you are planning the school bond proposal for November? Is it because you think that the majority of voters who voted "no" will be gone for the winter? The school bond was not defeated by the older age group alone.

How come the school board doesn't look at the annual salary of our teaching and administration staff then compare it to the average taxpayer's salary for the majority of us working folks in Boyne City? I think that those salaries should be published in this newspaper and the Petoskey News Review.

How come we have to pay the social security tax for our teachers? Why can't they pay their own like the rest of us working folks?

How come the school board doesn't realize the school debt is big enough already? We are already pay-

ing for a new gym, a district library, and the existing school debt. And don't forget — we helped build the new sports complex too with our donations.

We aren't against better education and better schools. We're against the way you intend to remodel and the burden you are placing on many of us. High taxes are forcing many of us out of our homes, especially a single parent or one who has lost a spouse and is living on a limited income. We have a "locked in" income and even though we plan carefully for our retirement, we don't plan for catastrophic illness, high medical insurance, prescriptions, etc.

We're not all blue heads sitting on green park benches, many of us older folks have gone back to work in order to keep our homes of which we worked darned hard for!

So, all you people who are against this crazy school bond proposal and plan to be gone on Nov. 12, get your absentee ballot and vote NO again. How come we're not so dumb?

Patricia Bean

A MOM'S LIFE

Excuses get better the older kids get

By CINDI PLACE

Ever notice how our kids' excuses become more and more imaginative as they get older? Take, for instance, their reasons for not going to bed on time. The younger children will simply claim that they're not tired. Or that they want a snack. Simple delay tactics.

But as they get a little older, they seem to think that simple excuses aren't worth the time it takes to mutter them. "But Mom, every time I go to bed on time, I wake up too early," is a favorite at our house. Now, what could be so bad about waking up a few minutes early in the morning? I tried to point that out to our oldest son the other day, but his return argument was that getting up too early messes up his internal clock for the whole week.

Getting the children to do their school work on time is another pet project of mine. First, I have to ascertain whether or not there is any homework. And you would think that this would be a fairly easy task. Not so. I've learned that I have to ask just the right questions. "Do you have any homework?" isn't good enough. I usually ask the kids first thing after school if there is anyone with school work. Generally, I get a negative answer. So we proceed with all the evening activities and then comes time for bed and guess what? Someone can't go to bed until he gets his homework done. The reason for not doing it right after school? "I thought you meant did we have homework that had to be done right then" is the usual answer. "I don't need it until 4th hour tomorrow, Mom" is the excuse.

Then, of course, there are the class projects. These are assignments that teachers make which need to be done in the future, so our kids don't even think about them until the night before the future ends. So now I've learned to ask not only if our children have work to do immediately, but I also check to see what projects they have due before the next millennium.

Now that we have two teenagers in the house, enforcing evening curfews has required a bit of special attention. Apparently all the clocks in our home are at least ten minutes fast (and the television networks are running a scam with parents) because the eleven o'clock news (which coincides with the children's curfew time) always seems to come on way before we see their cheerful little faces coming in the front door at night. "You better get that checked," our eldest child advised us recently.

But the best excuse, the most imaginative award goes to our youngest son. When asked recently why he took so much time getting up in the morning, he looked me square in the eye and said, "If you'd let me stay up all night, you wouldn't have to get me up in the morning." Where do they get this stuff?

Recent tragedies raise awareness of domestic abuse

TO THE EDITOR:

"Fatal Relations" "Gunman Kills Woman, Self in Plant Rampage" (Detroit Free Press), "Killings Stun U of M Campus" (Detroit News) headlines from down-state papers scream. With the recent murders in Michigan and all of the national media coverage in the past few years, domestic violence is becoming part of our national consciousness. Most everyone today would acknowledge domestic violence as a major social problem. Battering and abuse are being kept less and less behind closed doors and put more and more into the courtroom and spotlight than ever before.

This media coverage has helped add to the public's awareness of, and to dispel some of the myths surrounding, domestic abuse. People are seeing the reality that domestic abuse claims many lives every year; statistics claim that four thousand

women are beaten to death annually. Between October 1996 and September 1997 there were forty-five murders in Michigan. People are hearing that alcohol or drug use does not cause domestic abuse ... in some cases, it may contribute to an increase in severity.

People are learning that domestic abuse does not discriminate by race, religion, age, economic, or educational levels — it can happen in any neighborhood. The public is beginning to understand that domestic abuse is a pattern of controlling behaviors carried out by one person in an intimate relationship in order to maintain power and control over the other. Abuse can be emotional, physical, sexual, economic, and/or include use of isolation, intimidation, blaming, and threats. It is not the victim's fault.

The national coverage and down-state headlines may lull us into believing that domestic abuse is a problem that only happens somewhere else to

someone else. The truth is, domestic abuse happens every day right here in our community to our neighbors, co-workers, sisters, and our mothers and daughters.

October is National Domestic Violence Awareness Month. This month we would like to take a few minutes to let you know what is being done to combat domestic abuse in our communities, and to thank those who have joined the battle. Domestic violence is a crime, and we'd like to thank the police officers who help keep victims safe by arresting perpetrators. We'd also like to thank the prosecutors who follow through with charges, judges who impose sentences that hold perpetrators accountable, and treatment programs to hold batterers accountable for their actions. We'd like to thank social service agencies, friends, family, employers, neighbors, and co-workers who come to the aid of victims in need of

help. Last but not least, we'd like to thank all of the survivors of domestic abuse for the courage and strength they've demonstrated in the past year struggling to live their own lives free of fear.

The Women's Resource Center of Northern Michigan, Inc. offers counseling and advocacy, information, and support. We have an ongoing educational group for past or present survivors of domestic abuse in the community. We've recently published a "Domestic Abuse Handbook" that contains valuable information for survivors of abuse or their friends. If you or someone you know is struggling with domestic abuse, please call our Petoskey Office at (616) 347-1572 or, long-distance callers, call 1-800-275-1995 for more information.

Suzann Binkley
Counselor/Advocate

The Citizen and East Jordan Journal

112 South Park • P.O. Box A
Boyne City, Michigan 49712
(616) 582-6761 Fax 582-6762

Editor - Publisher Hugh Conklin
Associate Publisher Susan Garwood Conklin
Advertising Sales Christine Knight, Cindi Place
Production Assistants Joyce Baker, Lisa Bondarenko
Office Assistant Brianna Korthase
Contributors Nancy Northrup, Chris Winkler,
Ted Karaszewski, Vic Ruggles,
Rich Clark

Mail subscription rates: Within Charlevoix County, \$22 per year; elsewhere in the United States, \$32 per year.
Periodicals postage paid at Boyne City, Michigan, 49712 (USPS 396480).

The Citizen and Journal are independent newspapers published by Husan Publishing of Boyne City. Copyright 1997, Husan Publishing.
The papers published Wednesdays. Deadline for news, public notices, display advertising and classified advertising is 10 a.m. Mondays.
Office hours are 9 a.m. - 5 p.m. Monday - Friday.

The Citizen East Jordan Journal

P.O. Box A
Boyne City, Mich. 49712

Name: _____

Address: _____

City: _____

State: _____ Zip: _____

In-county subscription \$22
 Out-of-county subscription \$32

LETTERS

Board should reflect the will of the people

TO THE EDITOR:

Marty Moody's attempt to patronize me was about as silly as his attempt to justify Paullin's contract with the Boyne City School Board was. His whole letter is an excellent example of the difference between education and intelligence. He can apparently read but lacks the intelligence to understand what he has just read.

Explain please how paying Paullin nearly \$1 million to use a very questionable design build method will save the taxpayers 10-15 percent of the total bond issue when we will still need architects, engineers and contractors exactly the same if we use the proven conventional method? Paullin will not move a spoonful of earth, lay a brick or even sweep the floors.

Now let us assume the bond issue passes and Paullin has been paid for all of his services up to this point. Now sharpen your pencil Marty and we'll have a lesson in arithmetic boy. The main bond issue is for \$19,965,000. Paullin will get 4 percent or \$798,000. If we were to add \$35,000 to the bond and make it \$20 million Paullin would only get 3.5 percent of this or \$700,000, or \$98,600 less. It's in the contract Marty.

So if the bond issue goes to at least \$20 million Paullin adds the new garage at a cost of \$830,000 to

bring the total to \$20,795,000 he gets 3.5 percent of this or \$729,825. So if he builds a new garage he gets \$73,975 less than if we just say no to that proposal and go for the new school only. What's going on Marty? Do you suppose he is offering a proposal that he knows the people will turn down so as to have a much better hand to get the main proposal passed and give him \$73,975 more. Explain that gimmick away. It's all in the contract. Isn't the garage bait?

Now we have received a letter from Kathy Anderson, also a member of the school board. She would have us believe some of the proposed new millage might be refunded. While it is true that all our taxes go into the same pair of pants, those pants have several different and separate pockets. The school millage goes into one of those pockets that has never, or does it now or will it ever in the future refund any part of it back to the taxpayer. To imply anything different is simply not telling the truth.

I have always been under the impression that the school board was to reflect the will of the people. Can either of you two mentioned above tell me why you are failing to do so?

Everett K. Sayles

Boyne school numbers tell the true story

TO THE EDITOR:

Marty Moody, your manipulation of Boyne City's school K-12 population numbers is grossly unfair to all voters. Below are numbers you chose to ignore.

But first, neither Mr. Sayles nor myself appreciate being told what we think by a whippersnapper upstart. As for our being plagued by a "It was good enough for me..." syndrome; students nowadays should have it as good as we did. You, Marty, don't know squat regarding Mr. Sayles' or my education. I'll venture to say, however, that it was far more thorough than your own. There, now, we're even.

As for the numbers you so slyly ignored in your reply to Mr. Sayles, readers of The Citizen, and myself you state there are altogether 1,426 students in the Boyne City K-12 school system. Marty, you're dead wrong.

How so? Because you've added in some 46 alternate education students which, as you very well know — or certainly should — go to special separate schools (Hemingway Education Center and Porter Creek at Advance) which house students the regular three Boyne

City schools can't, or won't, deal with. Subtract these 46ish students from the figure you use above, and the more truthful total figure in the three schools is 1,380. A very seriously misleading addition.

Then, too, there are some five adult education — night school — students who are included in that 1,380 figure. Subtract them and we come down to a 1,375 total.

Finally, perhaps you could tell school area voters, Mr. Sayles, and myself, what some 43 nonresident students from Petoskey (6+/-), Boyne Falls (15+/-), Charlevoix (8+/-), East Jordan (12+/-), and - for gosh sakes - Gaylord (2+/-) are doing attending the Boyne City schools?

Forget the last paragraph. Subtract 1,375 from 1,690 (K-12 original capacity) and the answer is some 315 student spaces presently empty or misused; backed by school records.

No amount of double talk will make these numbers go away.

Karl Waldner

'Silently Waiting'

(Editor's note: Triple T Archery in Boyne City recently held an essay contest on the subject of "Bow Hunting." The contest was open to students 12-15 years old and attracted 17 entries. Richard Derenzy, a seventh grader, was the winner. His essay is titled "Silently Waiting," and for his efforts he won a new Browning Micro Midas bow. Following is his winning essay.)

By RICHARD DERENZY

I have been waiting for this moment for as long as I can remember. There is a soft autumn breeze blowing, as the brown and red leaves fall to the ground. My dad is in the tree next to mine and we are silently awaiting the setting sun. On the other side of the hayfield my grandpa is also enjoying the peaceful setting, waiting for the deer to appear.

As the sun slowly sets it becomes more and more difficult to be patient. Yet I realize from all of my dad's lessons and my grandpa's stories, I must be very quiet. I hear a faint rustling in the woods behind me. The noise brings back memories of my first bow hunt when I was sitting next to my dad in his tree stand.

As we sat there in silence a small fawn stepped into the clearing. I became very excited and started yelling. "Shoot it dad, shoot it!" As the deer ran back into the woods I was a little disappointed that my dad didn't take the shot. Later that night when we returned home, my dad explained that the fawn was too young and small to shoot. I was still disappointed but I understood.

Since that day I have learned a great deal about bow hunting. I got my first bow two years ago, and have been practicing ever since. My dad and I practice together and he has taught me many things. I have learned how to shoot, how to stay patient, how to check my aim and how to make sure my arrow heads are tight. I have learned to

Todd Culver presents Richard Derenzy with his prize.

concentrate as I take my shot, and listen silently as deer may approach at anytime.

This year my dad and I put a tree stand up next to his so that I can be near him, as this is my first year bow hunting. I think bow hunting is a great experience, you are able to be out in the woods and be a part of the outdoors. Being out in the woods and listening to the quiet is also a wonderful way to relax. I never realized all the sounds that nature makes before I began sitting with my dad.

One of the reasons I love bow hunting is that I enjoy a good venison meal. I am looking forward to eating some of my mom's delicious venison stir-fry. Hopefully we will be eating venison from the success I have during my first bow hunting season. Although, the most important reason I love to hunt is the time I get to spend with my dad and grandpa, silently waiting.

POLICE HAVE NO SUSPECTS

Stolen vehicle ends up in river

A vehicle stolen in Boyne City sometime late Friday evening or early Saturday morning was later found in the Boyne River south of Spring Street, behind Consumers Energy.

The vehicle, according to information from the Boyne City Police, was stolen from a residence on Pine Street. The suspects, during their joyride, hit some mailboxes on West Michigan, before driving the vehicle

into the river.

It was discovered about 7:50 a.m. Saturday. Police, as of Monday, had no suspects.

During the past week, the police department handled 101 complaints.

Subscribe today. Call 582-6761

BOB MATHERS FORD
\$1000 CASH OR TRADE

 1994 Mazda B2300 Pickup
 25,000 miles
\$146/mo * Based on 60 mos. 9.5 APR
 * plus tax, title & plates
 Ask about our leasing programs

582-6543
 224 E. WATER STREET • BOYNE CITY

Hurry & Get Your
Boyne City All School Boosters'
Savings Certificate
Great Savings for only \$20
but they're going fast!
 The Boosters, along with local businesses have joined together to offer certificates that include a savings package valued at **more than \$700 for only \$20**. Each certificate entitles you to 2 for 1 lunches, dinners, movie passes, night skiing, etc.
Here's a sample of what's included:
 (Savings are in parentheses)
 Ye Nyne Olde Holler - 2 for 1 golf (\$45)
 One Water Street - 2 for 1 dinners (\$85)
 Lena's Wine Cellar - 2 for 1 dinners (\$75)
 B. C. Pizza - great savings on their pizza's (\$80)
 Grey Gables Inn - 2 for 1 dinners (\$45)
 Subway - 2 for 1 subs (\$35)
 McDonalds - 2 for 1 sandwiches (\$45)
 Boyne Cinema - 2 for 1 movie passes (\$70)
 Sportman's Bar - 2 for 1 lunch or dinner (\$50)
 Wolverine-Dilworth Inn - 2 for 1 dinner (\$70)
 Boyne USA - 2 for 1 night skiing (\$70)
 Tannery - 2 for 1 lunch or dinner (\$70)
Certificates are available at:
 • Bradford Cleaners • Carters
 • Boyne City Chamber of Commerce office
 • Glen's • Boyne City City Hall
 - or any Booster member
 Only a limited number of certificates are available, so get yours today. All proceeds will support all School Boosters' programs.

It seems like everything's a little better this time of year.

So we adjusted our CD rate accordingly.

5.80% Annual Percentage Yield CD for 22 months.

We think a special season deserves its own special CD offer. So for a limited time, you can get a 5.80% APY CD for 22 months when you open a checking account (5.30% APY without the checking account). So talk to a Personal Banker. And make the next 22 months even better than usual.

Take control of your money.™

Member FDIC. Minimum deposit to open CD and obtain APY is \$2,500. APY accurate as of Sunday, October 19 and is subject to change without notice. A penalty will be imposed for early withdrawals. Fees could reduce earnings on the account. Not available with any other offer or promotion. For accounts of less than \$100,000. Huntington and Huntington Banks are federally registered service marks of Huntington Bancshares Incorporated. ©1997 Huntington Bancshares Incorporated.

SPORTSMAN BAR
 Best Entertainment In The North
 Wed. Oct. 29 - MIKE RIDLEY
 Fri. Oct. 31 - NEPENTHE
 Sat. Nov. 1 -
October 31st
HALLOWEEN PARTY & COSTUME CONTEST
 1st, 2nd & 3rd Place Prizes
 Live Entertainment
 Full Bar Menu • Lunch & Dinner
 Served 7 Days
DOWNTOWN BOYNE CITY
 582-6362 • OPEN TIL 2 AM

Bring In This Ad

Haunt No Further!

AEROBICS
 Are Starting
Mon. Oct. 27th
6:00 p.m.

Call for Details

NOVEMBER SPECIAL
 New Members to Gym
 1 Trial Week
FREE
 - WITH THIS AD -
 - OPEN 7 DAYS -
 M-F 5 a.m. - 8 p.m. • Sat 8 - 3
582-9756
 17 N. Park • Boyne City

Clip This Ad

HUFF PHARMACY JEWELRY

25-50% OFF

All Halloween Items
 Now thru Oct. 31st
 Costumes • Masks • Cards
 Color Hair Spray • Make Up

Pharmacy & Jewelry
 121 WATER STREET, BOYNE CITY • 582-6514

Happy Halloween

Friday, October 31, 1997
Stafford's One Water Street Restaurant

David Cisco also plays on Sat., Nov. 1st at 8:30 p.m.

Party Starts at 9:00 p.m.
 Live Entertainment Starting at 9:30 with
DAVID CISCO
 Dancing, Drink Specials Complimentary Appetizers
 Prizes for:
 Best costume
 Wildest Costume
 Best couple
 Best Employee
COME JOIN THE FUN AT THE HALLOWEEN PARTY
616-582-3434

HEY KIDS

Register to Win
 A \$50 Savings Bond
 Drawing Held Nov. 1st

We Have All You Need for Halloween Costumes • Masks • Accessories • Treats

CARTER'S
 Home of the FRESHABLES
 "Your Full Service Grocery Store"
 1315 Boyne Avenue • 582-6551
 Boyne City • 7-11 • 7 Days/Week

VACATION PROPERTIES NETWORK
4th Annual Halloween Costume Contest
OCTOBER 31ST
5 - 7 PM

AGE GROUPS:
 PRESCHOOL
 GRADES K-2
 GRADES 3-5
 GRADES 6-8

LOCATION:
 311 WATER STREET
 NEXT TO POST OFFICE • BOYNE CITY

CONTESTANTS WILL BE JUDGED ON COSTUME CREATIVITY AND ORIGINALITY

PRIZES WILL BE AWARDED TO EACH GRADE GROUP:
 1ST PRIZE \$50.00 U.S. SAVINGS BOND
 2ND & 3RD PRIZE GIFT CERTIFICATE TO BOYNE COUNTRY BOOKS

TREATS
 582-6724

VACATION PROPERTIES NETWORK REAL ESTATE

FRIGHTFULLY GOOD BARGAINS

Savings of **60%** ... and more on all our Name Brand Apparel

Closing Our Doors SOON!

Hurry In for Best Selection!

Gocha's
 WOMEN'S APPAREL
 SPORTWEAR • LINGERIE • OUTERWEAR • ACCESSORIES
 112 WATER STREET • BOYNE CITY • 582-6564

Geiger of Austria
 Corbin
 Misty Harbor
 Mackintosh
 Playtex

Halloween Fun

PUMPKIN CARVING
 Contest • Oct. 22, 23 & 24
 Finals on 24th
"PRIZES"

EXTREME HALLOWEEN PARTY
 With 106.7 The Peak
FRIDAY • OCTOBER 31
 Costume Contest & Prizes & Giveaways

WHITE RUSSIAN BAND
SATURDAY • NOVEMBER 1ST
 Open Daily 11 a.m. - 2 a.m.
 • Serving food til midnight •

Daily Dinners & Drink Specials
 Happy Hour Everyday 3 - 6 p.m.
 Northern Lights Lounge
 Open at 4 p.m.
 Friday & Saturday
 • Take Out Available •

BOYNE CITY MICHIGAN
TANNERY SALOON STEAKHOUSE
 220 S. Lake Street • Boyne City, MI
 (616) 582-2272

CITY HALL NEWS

By SUE HOBBS

THERE WILL BE a special meeting of the Parks and Rec Board on Thursday, Oct. 23, at 5 p.m. at Avalanche Preserve in order to walk the proposed snowmobile and cross country ski trails. All of those interested in the trail development, please join in the walk.

CITY STAFF HAS recently benefited from a staff development seminar presented by a representative of the Michigan Municipal League. Boyne City is lucky to have employees who care about Boyne. This is evident in that most of them give of their personal time as volunteers for many groups. These staff development sessions will be ongoing in many different formats in order to continually improve how we serve citizens.

THE SCRAMBLE IS on to complete all paving projects before deer hunting season begins. High and Kunert streets are prepped and hopefully will be paved by Wednesday. The end of Second Street and the airport parking lot are scheduled yet this year. The airport parking lot was not on the schedule to be paved, but extension of the fencing along the area where Grandma's Day Care is located was budgeted. However, Hafe Kerbawy swung an unbelievable deal to construct the fence, which left enough money in the budget for the airport board to recommend improvements to the parking lot.

THE LEAVES IN Boyne City don't seem to know about the leaf pickup schedule this year. When leaf pickup is scheduled, it is impossible to know when nature will decide they will fall later in the year, so it's a wild guess. This year the leaves are clinging tight. Although your leaves might be on the tree, be assured that we will pick them up. The schedule will be extended to accommodate all that we possibly can. As a reminder, the north Boyne site is also open if it is more convenient for you to take them there yourself.

(Sue Hobbs is Boyne City's acting city manager. New city manager Eric Strahl is expected to be on the job the first week of November.)

Boyne Falls Methodist Church holding bazaar

Boyne Falls United Methodist Church is having its annual Christmas Bazaar on Saturday, Oct. 25, from 9 a.m.-2 p.m.

There will be arts and crafts, a silent auction, bake sale, Kid's Corner, and luncheon. The luncheon will

include chili, chicken noodle soup, cinnamon rolls, salads and desserts.

The cost for the luncheon is \$3.50 for adults, \$1.75 for children 6-12, and free for children 5 and under.

VFW serving Swiss steak dinner

Smelt City VFW Auxiliary 3675 will hold its monthly Swiss steak dinner on Oct. 25 at the post home on 1108 Division St. (M-75 South), Boyne City from 5-7 p.m.

Cost of the dinner is \$6 for adults, \$3 for children 5-12, and free for children under five.

A salad and dessert bar is available for \$4.

NEIGHBORS

By NANCY NORTHUP

LARRY AND DARLEA MATTHEW have returned to their Walloon Lake home after having traveled to Springfield, Ohio, where they attended an Old Engine Show. They continued on for another 5 days at Norris, Tenn. where they enjoyed the Annual Appalachia Fall Homecoming, which included good music, crafts, and lots of sunshine and 90-95 degree temperatures!

PAM HEGERBERG SCHMIDT returned to her home in Daphney, Ala., on Wednesday after having spent a few days at the Boyne Ridge home of her mother, Virginia Hegerberg.

RESIDENTS OF LITZENBURGER Place, who had honored Dorothy Crandell with a bridal shower earlier in the month, were pleased to be among the family and friends attending her wedding this past Saturday. The community room was overflowing with guests and music, as Dorothy became the bride of Elmer Daniels, with the Rev. Buzz Walls officiating. The celebration continued with an abundant dinner party and reception at the VFW Hall. The newlyweds will be living in Harbor Springs.

BETTY KELTS has returned to her Boyne City home after last week's surgery. This past Sunday morning, she and her family attended a Memorial service at the Trinity Fellowship Church, in honor of Judy Kelt's Kuheana, who died a year ago, on Oct. 22. Kimo and Candace, Keoki, and Aulani and Earnest, Judy's children and their spouses, sent a dozen beautiful roses, in honor of their mother. Betty was adorned with a corsage, and the brothers and sisters, boutonnières. Outside, a Maple tree was also dedicated in the memory of Judy. The Kelt's family then enjoyed their own family gathering

with dinner, cooked mostly by Jerry, in the basement of the Methodist Church. "It was a sad time, but a fun day too. . . it was good to have the family all together!" said Betty.

A WARM "WELCOME NEIGHBORS" goes out to Betty Bradley and Martha Savage, who both moved into their apartments at Litzenburger Place over the weekend.

TWO CARLOADS of St. Matthews parishioners went to Cheboygan on Sunday to attend Mass led by former Boyne City Priest, Father Denny.

HAROLD AND MARY BRADFORD of London, Ontario have been here this week visiting the Marshall Road home of their son, Jeff and Julie Bradford and family and touring the area. Julie's niece and husband, Antoinette and Pete Knappe of Grand Rapids and children, Calvin and Sophie, were also here over the weekend with the Bradfords, and her father, Garth Bryan.

THE FAMILY and many friends and neighbors of Lyle and Rita Taylor of Camp Daggett Road gathered at Whiting's Park on Sunday afternoon in celebration of the Taylors' 25th wedding anniversary!

SIXTEEN OF LABERTA'S Busy Bees attended Thursday night's 13th annual R.S.V.P. Dinner at the beautiful Stafford's Bay View Inn. The lovely dinner and evening of volunteer recognition was enjoyed by all. Three at LaBerta's table, Dolores Barnhart, Elize Kipen, and Mary Smith, were lucky winners of attractive table centerpieces. "I was glad to see all the girls taking part this year and really enjoying themselves...there were some who couldn't make it that night. I received a nice compliment from one of the ladies in our group. She is active in a lot of other things but said she

liked coming to Busy Bees best, because she can see where the work goes." Busy Bees provide quilts, lap robes, bibs, bean bags, and other hand sewn items to various agencies, foster care and nursing homes.

NANCY AND BRUCE LAWSON of Rochester were here this past week visiting the Deer Lake home of her mother, Jean Korhase. On Saturday night, Bill and Deb Korhase, Jean, and Bruce and Nancy enjoyed dining at the Argonne Supper Club in Charlevoix, in celebration of the Lawson's 3rd wedding anniversary and Jean's upcoming birthday of Thursday, Oct. 23.

DIANE AND VIC AYERS of Boyne City have returned from an 11 day trip. In Ft. Collins, Colo., they attended the wedding of their granddaughter, Jennifer Fornwald, daughter of former East Jordan resident, Linda Ayers Mally, to Kevin Lutke. From there, they went to Nevada. Earlier this fall, the Ayers enjoyed a family reunion at Whiting's Park, where 79 relatives came from throughout the state to attend!

THE ADVANCE BOARD of Commerce will meet on Nov. 4. A Christmas dinner of turkey and all the trimmings will be served at 6 p.m. All those not on the planning committee, please bring a favorite salad and dessert. Members are also reminded of the gift exchange and to think positive about the weather and make a real effort to be there. This will be the last meeting of '97!

MILDRED SPELTZ of Deer Lake is at Grandvue recovering from a stroke. Cards and visits would be appreciated. She is in Rm. 303, Grandvue Medical Care Facility, 1728 S. Peninsula Rd., East Jordan.
(To submit items to Nancy, please call 582-9174.)

East Jordan band boosters sponsoring raffle

The East Jordan Band Parent/Boosters are sponsoring a raffle with prizes and awards to be given at the band's Christmas Concert Dec. 18 at

7 p.m. The grand prize is a handmade quilt. Other prizes include dinner for two at One Water Street and dinner

for two at the Dilworth in Boyne City. Over 15 other prizes will also be awarded.

Tickets for the raffle may be purchased from any band member or East Jordan Band Booster. Tickets are \$1 or six tickets for \$5. Ticket purchasers need not be present to win.

NORTHSTAR
FINANCIAL SERVICES, INC.

Bill Korhase, President

AVOIDING INVESTMENT MISTAKES

"INVESTMENT SEMINAR"

PRESENTED BY RON E. MILLS, M.B.A.

Thursday, November 6, 1997
7:00 - 9:00 P.M.

Boyne City High School, Boyne City, MI

Call (616) 582-7338 for Reservations
Admission is Free, but space is limited.

Ron E. Mills

Ron E. Mills is a registered representative of MTL Equity products, Inc. a Member NASD/SIPC 1200 Jorie Blvd. Oak Brook, Ill. 60522

Thanks VFW...

The recent breakfast served by the VFW raised \$589 for the Boyne City Sports Complex. Special thanks to Carter's for donating all the food.

Boyne City Foundation for Educational Excellence

Pictured from left are: Ken McGeorge, trustee; Pat O'Brien, Foundation for Educational Excellence board member; Andy Andrick, VFW Commander; Ray Adams, Junior Vice Commander.

He's Getting There. He's Been There. Both Could Make More Of Their Hard Earned Money.

Apprentice or master, getting the most out of your money these days requires expert financial attention. The kind of extra attention you get by becoming a client at Citizens Bank, instead of remaining a customer elsewhere.

THE CLIENT DIFFERENCE:

- A choice of products and services so complete, virtually every financial need can be handled in one place.

Basic banking to long-term investment strategies from

Citizens Financial Services, all handled with a minimum of hassle for you.

- One-on-one guidance from your own Personal Banker. A financial expert is assigned to work directly with you. You explain where you are in life, and they go to work making the most of what you earn during every phase of your career.

BECOME A CLIENT.

To start getting more attention from your bank, just visit any Citizens Bank. Once you're our client, you'll never be a customer again.

You're A Client First.™

4-H Endowment Fund nearing its goal

The Charlevoix County 4-H Council recently announced that the final plans have been put in place to meet the goal of raising \$5,000 during 1997.

The 4-H Endowment program began when an anonymous donor decided to give \$5,000 to the fund if the Charlevoix County 4-H program would undertake the challenge to match that amount during the year.

"We are very pleased with the support that our community has given in making sure that we move steadily towards our goal," said Rosemary Karkosak, 4-H Endowment Fund Committee chair. Currently, about three-quarters of the goal has been reached through cash contributions and pledges.

"We still need to raise \$1,374 between now and December," she said.

The Charlevoix County Community Foundation has helped develop the process from the very beginning. Pledges have even been coming in from young people who gave up their allowances and babysitting money to support the fu-

All 4-H members including Beth Karkosak, left, Cameron Attee and Natasha Kleiber will benefit from the new fund.

ture of 4-H in Charlevoix County. "This is the kind of grassroots support that we were looking for," Karkosak said. The fund-raising efforts of local 4-H clubs have been a steady source of contributions to the fund. Income from the investment of

the fund will support such future programs as college scholarships, awards, educational trip awards, leader/member recognition, leadership education, leader training, county workshops and local 4-H sports groups.

For additional information on how to contribute to the "4-H Endowment Fund," contact MSU Extension-Charlevoix County at 582-6232. A donor packet is available upon request. If you are interested in making a contribution, make your check payable to the Charlevoix County Community Foundation, with a notation that it is for the Charlevoix County 4-H Endowment Fund. Checks and pledges should be sent to P.O. Box 718, East Jordan, 49727. In addition, potential donors may contact the Charlevoix County Community Foundation directly at 536-2440. All contributions are tax deductible and all donors are eligible for a State of Michigan Community Foundation tax credit.

A reception is being planned in early 1998 and will be held prior to the annual 4-H leader/member recognition banquet. All donors will be invited and recognized during the short program.

"We want the community to feel good about 4-H and the great things that we have going on for our area youth," Karkosak said.

CHECK IT OUT

By NANNETTE MILLER

THE "MUST-DO" event this month is Fall Family Fun Night at the Boyne District Library on Thursday, Oct. 30, from 6:30-7:30 p.m. Bring the whole family and enjoy crafts, stories, a Treat Walk, face painting, and prize drawings. Beanie Babies are among the prizes to be given away, so be sure to visit every activity station to register for a prize. Jan Korthase of the Friends of the Boyne District Library will be on hand to answer questions about the Friends group and register new members. "Our Universe is an Open Book" T-shirts will be on sale for 20 percent off the regular price. Sign up for a library card and check out the display and printed bibliography of parenting books. Halloween costumes are welcome, but not required.

NANCY FULKERSON HAS generously agreed to be put in jail for the Muscular Dystrophy Association Lock-up on Wednesday, Oct. 22. Get Nancy out of jail by donating to MDA to help Jerry's kids. Cash, checks, or pledges will be accepted at the library, or at the Dilworth Hotel on Wednesday.

THE FALL PRESCHOOL STORYTIME was a big hit with the children who attended. Geri Barber has done a wonderful job, offering stories and crafts for 3 to 5-year-old children in the community. We are planning another session in the spring, and would like feedback from parents about convenient times. Please call the library at 582-7861, or stop in to tell us what days and times you would like to see storytime offered.

LIBRARY BOARD MEMBER Marlene Schraw resigned her seat effective Oct. 2. Her hard work and dedication are greatly appreciated, and will be missed. Thank you, Marlene, for giving your time and effort to the Library and the community.

(Nannette Miller is the librarian at the Boyne District Library.)

Friends give Jordan a cleaning before snow flies

The soon-to-fly snow won't be hiding much trash in the Jordan River watershed area this winter, thanks to the Friends of the Jordan (FOJ) annual fall cleanup that took place on Saturday. The cleanup, with help from some 15 hard-working volunteers, had the cooperation of Mother Nature, as the weather was superb.

"We were fortunate to have such a nice day this late in October," said John Hummer, program director of FOJ. "It was perfect cleanup

weather, and made for a very enjoyable barbecue afterwards."

Once again, a diverse array of refuse made its way into the dumpster, provided in-kind by Northern Quality Waste Disposal Service of Bellaire. An old rusted-out refrigerator, a muffler, a hole-filled culvert, and some small appliances were among the items found throughout the area.

"The worst area was by the snowmobile trail which parallels the

river near East Jordan," said Dick Bjorem, volunteer and FOJ board member. "That's one area that really needs some extra work." Several scrap tires were also picked up from that area.

"We'll need to go back to that area in the spring to finish getting the rest of the bigger debris. I know there is still an old stove in there that we just couldn't get to this time," said Bjorem.

Among the volunteers were FOJ

members and Grand Rapids area residents Tim and Lynn Goodwin.

"We were up here for the weekend and heard about the cleanup. We were glad to have had the chance to participate," said Tim.

All told, the crew covered nearly the entire Jordan Valley, as well as the Deadman's Hill overlook. "It was another successful cleanup," said Hummer. "We take pride in keeping the Jordan beautiful."

EJ police and sheriff's department recover stolen property

The Charlevoix County Sheriff's Dept. arrested a 21-year-old East Jordan/Avon Park, Fla., resident following a joint investigation with the East Jordan Police Department.

The EJPD investigated the report of the theft of a purse from the Jordan Valley Laundromat contain-

ing approximately \$600 in cash and jewelry. The victim provided a description of a possible suspect. A deputy located the suspect in Eveline Township and recovered all money, jewelry and the purse.

Kristie Dawn Davis has been arrested on two felony charges of lar-

cy in a building and possession of stolen property. She has posted \$5000 surety bond and has been released from jail.

The theft occurred at 11:45 a.m. on Oct. 10. Davis was located and arrested and all property recovered by 3:30 p.m. the same day.

OBITUARIES

Jon Easterwood

Jon Easterwood, 49, of Charlevoix died on Monday, Oct. 13, 1997 at the University of Michigan Hospital in Ann Arbor.

Funeral services were held on Saturday, Oct. 18, at 2 p.m. at the Evangelical Lutheran Church E.L.C.A. in East Jordan. Pastor Bob Carter of the Evangelical Lutheran Church E.L.C.A. in East Jordan and Pastor Mark J. Mollidrem of Resurrection Lutheran Church in Saginaw officiated. Graveside services were held on Monday, Oct. 20, at Brookside Cemetery, Charlevoix.

Mr. Easterwood was born on April 15, 1948 in Great Lakes, Ill., the son of Joe and Ruth (Strohschein) Easterwood. On Nov. 5, 1994 in Charlevoix, he married Tricia

Breaker. He had lived in the area for 30 years.

He was the owner and operator of E & E Incorporated and E.J. Sandblasting, both located in East Jordan. He enjoyed riding his Harley-Davidson Motorcycle and collecting fine porcelain.

Mr. Easterwood is survived by his wife, Tricia Easterwood of Charlevoix; his parents, Joe and Ruth Easterwood of Charlevoix; three children, Tammy (Todd) Essenberg of Atwood, Hugh (Amy) Lambert of Ellsworth, and Angela (Dennis) Clark of Charlevoix; and four grandchildren.

Memorials may be given to the East Jordan Ambulance Fund or the East Jordan Fire Department.

MISS THOSE SUMMER RAYZ....

Stop in Sunnydaze...

582-4253

202 S. Lake Street

1 Tan Session

\$199

with this coupon

exp. Oct 29th

Must be 18 or accompanied by parent

Paullin - Penzien Funeral Home, Inc.

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

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

Funeral Pre-Planning • Monuments & Markers

As A Group, Mature Drivers Are A+ With Us.

Each year of maturity seems to present new challenges. But, when your car is insured with the new Auto-Owners A+ program, saving money isn't one of them. If you are a member of a company approved retirement association or group, you may be eligible to receive a substantial group discount on your automobile insurance. Contact us now for more information.

Auto-Owners Insurance

Life Home Car Business
The No Problem People

RUEGSEGGER-STANLEY INSURANCE AGENCY
Since 1905
106 Water St., Boyne City, MI 582-6251

Bay View Carpets
"Wholesale To You"

CLOSING Carpet Warehouse

GOING GOING G ---!

SAVE 50%-60% STOREWIDE

How to find us:

- Vinyl Rems
- Berbers
- Carpet Rems
- Plushes
- Floor Tiles
- Kangaback
- Carpet Pads
- Laminates

B&B DISTRIBUTING CO.
1415 W. W. Ave.
Boyne City, MI
347-6724 or 1-800-632-7162
Mon. - Fri. 9.5 - Sat. 9 Noon

WOW!

Bob and Chris Poniatowski present Eleanor West of Camp Quality a check for \$17,000.

On Sunday, September 14 the Sportsman Bar sponsored our annual Sportsman Tournament for Special Kids, a golf tournament to benefit Camp Quality.

We were overwhelmed by the generosity of all who participated - golfers, sponsors, contributors and volunteers. Due to the generosity of all these individuals we will donate over \$17,000 from this one day event. This is the largest donation the Tournament has ever made - an increase of over \$1000 from 1996.

This year's tournament was blessed with 26 teams, dry weather, good food and of course the auction. It was heartwarming, in this age of complacency, to be a part of this event.

The special children who attend Camp Quality as a result of our efforts will benefit by a unique experience that extends beyond the week of camping. As one mother wrote "I'm finding it difficult to express my gratitude... I could have never afforded a camp experience like this for my children. This has been a blessing."

Words alone cannot express our thankfulness. God bless everyone who made this year's tournament a success.

With deepest appreciation,

Bob & Chris Poniatowski
Sportsman Bar

Thanks to all our sponsors...

- | | | | |
|--------------------------------|------------------------|-----------------------------|-----------------------------|
| Bill Coughlin | Jerry Nielson | IMI | James Sanderson |
| Steve Gove | Big Rapids Product | Country Now & Then | Patrick Bayley |
| Red Run Pro Shop, Inc. | John A. Winn | Wolverine Dilworth | Ye Nyrne Olde Hollis |
| Vince Anton | Lloyd Scooby | Roast & Toast | Chestnut Valley Golf Course |
| Mr. Jim Greenwalt | John Hanasack | Butler's Drugs | Huron Distributors |
| Angelo Bacciocchi | Mr. Scott Hall | Glen's Market | Petoskey Beverage |
| Vince Lonero | NBD | Steve & Kathy Anderson | Old Kent Bank |
| Matt Jeris | Mr. Bill Korthase | Huff's Drug Store | Dean & Linda Harroff |
| Tom Stevens | Mr. Michael Kane | McDonald's | Bayside Beverage Co., Inc. |
| Chris Kottar | Mr. Dennis Christensen | Gocha's | Springbrook Golf Club |
| Michael Lowry | Mr. Jeff Wellman | Studio One | Julie Stallsmith |
| Alliant/Leone Foodservice Inc. | Mr. Pat O'Brien | Ray's Guitar & Music Supply | Digger Fardig |
| Dave Scantamburlo | Mr. John Duley | Country Star Restaurant | Danny Fardig |
| Cadillac Motor Car Division | Tim VanAlstine | Boyne River Inn | Jack Angotti |
| Tom Knecht | Connections North | Kilwins | Forrest Benaway |
| Palace Sports & Entertainment | Gorden Food Service | Jodie Adams | Sam Ragnone |
| Mr. Denny Vizina | Tom Fiel | Boyne Country Party Store | Chuck Lucia |
| Dick Canever | Maurizio Bacciocchi | East | Ed Haines |
| Boyt Johnson | Steve Weber | Boyne Avenue Greenhouse | Vance Kline |
| Mr. John Kaulherr | Larry Mattox | Renee Kane | Larry Stout |
| Mr. Tom Duty | Mick Kane | Jim Mathers | Jim Easley |
| Denny Morrison | Robert Mardigian | Boyne USA Resorts | Mark McCoy |
| Jim Hill | Gary Matthews | Terry Left | Terry O'Hara |
| George Bowman | Gary Osterbeck | Charles Randolph | John Allen |
| Dennis O'Reilly | John Stimpson | Larry Schmidt | Choice Cellular Inc. |
| Dennis Calvin | Michelle West | Dunmaglas | Jim Miller |
| Citizens Bank | Scott Soulesley | Charlevoix Country Club | Tom Barrett |
| David Hartley | Bill Olmstead | Edgewater Inn | Don O'Reilly |
| Mr. Rick Lloyd | Giovanni Longo | Weatherlane Terrace | Jim Flowers |
| Mr. Mike Hamp | Mark Kowalske | Charlevoix Floral | Buck Morrison |
| Dave McCarus | Winners Circle | Argonne Supper Club. | Terry Bennett |
| Tom Macksood | Dick Holzwarth | Nanny's | Danny Cole |
| Duane Galbraith | Jerry Kragenbrink | Mike Jackson | Bob Bowles |
| Ed Ososki | Ted Torney | Leon Vercurysse | Brad Root |
| Mr. Tom Tresh | John Duley | Paul & Joan Witting | San Marino Cement Wall |
| Joe Olivieri | Mac Sam Specialties | John & Claudia Seaton | Dan D. Car Care |
| Thomas Tuma | Lexamar Corp. | Ronald & Luellen J. Newmann | |

And all the volunteers who so graciously gave of their time and energy.

STUDENTS OF THE WEEK

Meaghan McVannel

Dan Arner

Jennifer Mosley

Boyne City

NAME: Meaghan Marie McVannel
GRADE: Freshman
PARENTS: Richard and Brenda McVannel
SCHOOL ACTIVITIES: Basketball
HOBBIES AND INTERESTS: "My interests are writing and reading. Basketball is my favorite hobby."
FUTURE PLANS: "I plan on going to college after high school and becoming a masseuse."
NOMINATING COMMENTS: "As a teacher in 7th and now 9th grade, Meaghan has been a very good student," said Mr. Klooster. "She is polite and respectable. Meaghan is fun to have in class. She is a positive role model to other students."
 "Meaghan is doing an excellent job in basketball," said Ms. VanDamme. "Her skills are improving every day. Her attitude and hard work ethic are definitely an asset to our team. Congratulations! Keep up the hard work!"
 "Meaghan is a wonderful student," said Miss Crouch. "She always tries her best and puts all effort into her learning. Keep up the good work and have a great year."

NAME: Dan Arner
GRADE: Junior
PARENTS: Tim and Jan Arner
SCHOOL ACTIVITIES: Golf and basketball
HOBBIES AND INTERESTS: "I enjoy playing most sports."
FUTURE PLANS: "I plan on going to college."
NOMINATING COMMENTS: "Dan Arner has worked hard at becoming a better golfer," said Mr. Wollenberg. "For someone who just started the game, Dan has improved every round and is now shooting middle 40's for nine holes. Dan has a great attitude!"
 "Dan possesses an innate ability with the Spanish language," said Mr. Edwards. "He is able to combine both grammatical and conversation skills to good advantage. He is also well-behaved and self-disciplined."

NAME: Jennifer Mosley
GRADE: Junior
PARENTS: Ron and Teresa Mosley
SCHOOL ACTIVITIES: Varsity cheerleading
HOBBIES AND INTERESTS: "I'm involved in peer education. I enjoy math and science. I also enjoy playing basketball and softball outside of school."
FUTURE PLANS: "My future plans are to attend Central Michigan University after graduating from BCHS. My goal is to become a first grade teacher."
NOMINATING COMMENTS: "I have Jennifer as a peer tutor for my Biology class," said Ms. Forfinski. "She is very dependable and willing to help out with any situation. Jennifer is outgoing and I enjoy her enthusiasm. She has been a pleasure to have in class and I enjoy working with her. Congratulations, Jennifer!"
 "Jennifer has good study habits and work ethics," said Mrs. Ruhs. "She is prepared and on time for class as well as gives her best to do quality work. I expect her to be successful in whatever she endeavors. Keep up the good work and positive attitude, Jennifer."
 "Jennifer is a wonderful addition to this year's varsity cheerleading squad," said Mrs. Place, varsity cheerleading coach. "Her enthusiasm and spirit are contagious!"

Boyne Falls

NAME: Kristy Webb
GRADE: Senior
PARENTS: Tom and Patricia Webb
HOBBIES AND INTERESTS: Drama team at church, likes to draw, write, go on mission trips for church
FUTURE PLANS: Work - school in the future
FAVORITE CLASS: English
NOMINATING COMMENTS: "Kristi sets very high goals for herself, and she exceeds them," said Mr. Garver. "I look forward to working with Kristi because she takes what I am teaching to a new height. While other students are writing papers on a single novel, Kristi is analyzing more than one work and examining thematic connections at a very high level."

Kristy Webb

Mark Sweet shows off the sand-blasted car part he did while job shadowing at Great Lakes Motor Works.

Students get a taste of life in the work world

Boyne City High School teacher Rick Fowler is helping students look beyond the classroom to the world around them. In Fowler's Junior Technical English class, students work on a research project which helps them apply their knowledge and skill to the "real world." To begin, each student is asked to select a career that they are interested in pursuing after graduation. Then, through the participation of many business partners, students are allowed to visit the workplace for a one day Job Shadowing experience. Students "shadow" a mentor and experience what it is like to work in that particular career. Before students reach the work site, they will have completed a significant amount of research in the areas of training, job requirements and skills, the job market and salary, as well as other aspects pertaining to that specific career. During their day, students keep a journal of the day's activities and their impressions. In addition to being the mentor's "shadow," each student conducts interviews with people at the workplace in order to get a realistic picture of what is involved with doing that job. The project is designed to give the students a chance to look into the possibilities, opportunities and challenges of the current job market. "Local businesses and community members are opening their doors to help create meaningful learning experiences for our students," said Winnie Parker, the school district's community career specialist.

AlliedSignal's luncheon raises funds for complex

The employees of AlliedSignal in Boyne City recently presented a check for \$560 to the Boyne City Foundation for Educational Excellence.

The money is the proceeds from a luncheon held in the plant cafeteria on Oct. 9 for Allied employees. Food and door prizes were supplied by AlliedSignal, and a team of employees prepared the lunch, decorated the cafeteria, collected the money and served the food.

The team of employees, who wanted a way to involve as many employees as possible in support of the community, was made up of Barb Case, Mark Case, Charlotte Downey, Sharon Kane, Ted Karaszewski, Jan Kirk, Anita Kuhs, Kathy Kujawski, Phyllis Marchinkewicz, Joyce Newville, Kathy Potter, Connie Sherk, and Mary Wagner.

The menu consisted of goulash, stuffed cabbage, rolls, fresh vegetable platter, cider and a wide variety of desserts.

The Boyne City Foundation for Educational Excellence is a private, tax exempt organization that collects and

manages donations. Funds are not collected by the schools nor are they used for the school's general fund.

AlliedSignal's Boyne City facility manufactures a variety of aerospace products including aircraft indicators, position transmitters, pressure sensors, missile gyroscopes and accelerometers. The facility, which was originally opened as Courter Electronic Products and manufactured vacuum tube amplifiers, was purchased by AlliedSignal's predecessor, the Bendix Corporation, in 1977.

Based in Morris Township, New Jersey, AlliedSignal Inc. is an advanced technology and manufacturing company serving customers worldwide with aerospace and automotive products, chemicals, fibers, plastics and advanced materials. Its 1996 sales were \$14 billion. The company, a component of the Dow Jones Industrial Average, has some 70,000 employees at 300 facilities in 40 countries. Information about AlliedSignal is available on the Internet at <http://www.alliedsignal.com/>.

taste Latin America
 Fun & Festive!
 SERVING LUNCH & DINNER
 Downtown Boyne City
 616/582-0049

Lake Charlevoix View

This cozy home features a spectacular view of Lake Charlevoix. It offers privacy galore with 3+/- acres, including two beautiful, private decks, 3 bedrooms, 1 3/4 baths. This is a must see. Call Lynda Christensen today for your personal tour.

Rupp & Keen real estate
 110 S. Lake Street • East Jordan, MI • 536-9600

When You Insure Your Home and Car With Us, You'll Save \$\$\$.

When you insure both your home and car with Auto-Owners, we'll save you money with our special multi-policy discounts. Call your local Auto-Owners agent today for all the details.

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

Korthase-Lindsay Insurance Agency, Inc.
 1050 Boyne Ave. (next to McDonalds) • Boyne City, MI • 582-6512
 Korthase Insurance Agency, Inc.
 109 E. Mill Street • East Jordan, MI • 536-2268

One Shapes The Future. The Other Is The Future. Both Could Make More Of Their Lifetime Earnings.

Mallroom to Boardroom, making the most of your career advancements requires expert financial attention. A level of attention that defines the difference between becoming a client at Citizens Bank or remaining a customer elsewhere.

THE CLIENT DIFFERENCE:
 • A choice of products and services so comprehensive, virtually every financial opportunity can be fulfilled in one place.
 Basic banking to sophisticated strategies from Citizens

Financial Services, everything handled with a minimum of running around.
 • Highly personalized attention from your Personal Banker.
 A financial expert is assigned to coordinate the bank's resources that best fit your unique needs — during every phase of your career.

BECOME A CLIENT.
 To make more of every career advancement, visit any Citizens Bank. Once you're our client, you'll never be a customer again.

You're A Client First.™

SPORTS

DEFENSE HAS SHUT THE DOOR OVER THE LAST 15 QUARTERS

Ramblers roll to fourth straight win

By TED KARASZEWSKI

Boyne City rolled to its fourth straight win and third straight shutout as it crushed Harbor Springs last Friday, 43-0. The Rams were averaging 500 yards a game before Friday's contest but were held to just 87 total yards by the swarming Boyne defense.

"I kept waiting for them to break out with some quick scores but that just didn't happen," said coach Pat Klooster. "Even when we were up 28-0, I wasn't comfortable. They're a good team but they haven't had a very tough schedule."

On the other hand, the Ramblers (5-2, overall, 4-0 conference) are starting to come together as a team as they have not allowed a point for 15 straight quarters. Their running game is also starting to gel adding another dimension to the already potent passing attack.

"I think early on the boys were living in last year's shadow, trying to do what last year's team did," Klooster said. "Now they don't even talk about last year's team, they're coming into their own now. They're taking a lot of pride in what they do. I think it's a combination of some coaching moves and them taking more pride. We'll see how they respond the rest of the way."

Boyne City scored on its first possession of the game when Ryan Seeley broke out for a nice 14 yard touchdown run. Seeley added the two-point conversion for an 8-0 lead.

Still in the first quarter, the Ramblers used 10 plays to reach the end zone when Chuck Stanek plunged in from the two for a score. Seeley added the two-point conversion for a 16-0 lead.

"Part of our game plan was to keep their offense off the field. We knew in order to do that we would have to effectively run the ball using long drives to score," Klooster said.

Boyne tallied again early in the second quarter when Scott Karaszewski took the ball in from the one-yard line for a touchdown and a 22-0 lead. The two-point conversion was no good.

The Ramblers scored again before half-time after a nice punt return by Jesse Belford set Boyne up at the Harbor Springs 35 yard line. Two plays later, Karaszewski broke out and rumbled 20 yards to the goal line where he coughed up the ball. Luckily, Travis Garrett was in the right place at the right time and he just picked the ball up in the end zone for a touchdown and a 28-0 half-time lead.

Klooster praised the play of the offensive line. "They've really answered the challenge. They're doing a nice job, taking a lot of pride in what they do. They're the big reason we've been running the ball so well."

After a nice punt return by Garrett, Boyne was set up on the Harbor Springs 36 yard line early in the third quarter. Two plays later, junior Korky Persons scampered 52 yards for another Boyne City touchdown.

The moon was rising full and bright for the Ramblers Friday as they celebrated their 43-0 win. Boyne City's Scott Karaszewski, above, ran over the Rams for 108 yards and two touchdowns.

Photos by Vic Ruggles

Persons ran in the two-point conversion for a 36-0 lead.

Karaszewski scored the final points still in the third with a 12-yard run and an extra point kick for the final score of 43-0.

The Ramblers' ground attack was led by Karaszewski's two touchdowns and his 108 yards on 11 carries. Korky Persons added 85 yards on five carries while Seeley added 74 yards on 11 carries. Stanek ran for 38 yards on five tries while Phil Simpson carried twice for 24 yards. Matt Johncheck ran for 15 yards on three carries. Johncheck also was 2 of 6 passing for 52 yards. Stanek caught one for 33 yards while Belford caught one for 19 yards.

Defensively for Boyne, Garrett, Nick Mandeville and David Miller each had a fumble recovery. Andy Douglas had an interception. Matt Seiler had 4 1/2 tackles. Stanek had 3 1/2. Sean Ku had three tackles while

Buddy Hayden and David Miller each had 2 1/2. David Cadarette and Persons combined on a quarterback sack. The pass rush was exceptional as the Rams' quarterback was flushed out of the pocket the whole game.

"We had them out of their game," Klooster said. "Their quarterback (John Kenoshmeg) couldn't throw on the run. We chased him every time he dropped back to pass."

Boyne will play its last two games on the road with Charlevoix this Friday and Traverse City St. Francis for the final game.

"We won't be taking Charlevoix lightly. Although their record only shows one win, I feel they're a better team than last year," Klooster said. "They'll be ready to play us if for nothing else but pride. If they beat us, that would make their whole season. We can't let that happen."

Game time is 7:30 p.m.

FRESHMEN IMPROVE RECORD TO 14-1, JV'S ARE 10-3

Five games in 10 days test Lady Ramblers

By CHRIS WINKLER

With the possible exception of powerhouses Harbor Springs and Ellsworth, it is tough for any school to win a girls basketball game in northwestern Michigan. That fact couldn't be truer for the Boyne City Lady Ramblers.

Tuesday, they defeated a good Rogers City team that had beaten them earlier in the season, and then gave Petoskey a run for its money as Boyne sought revenge on Thursday. After playing well in both of those games, the Ramblers fell apart in the fourth quarter to lose at Charlevoix on Saturday.

In the narrow 57-55 win over the Hurons, the Ramblers (7-6 overall, 4-3 in the conference) trailed the majority of the first half, with a 32-27 Rogers City advantage at the intermission. Katie Jo Dhaseleer tied the game at 32 midway through the third quarter with one of her four three-pointers. Boyne took over after that. Dhaseleer hit her final trey with three minutes left to put the Ramblers up 57-51.

Katie Bernthal led the scoring with 16 points. April Roberts had 15, while Dhaseleer finished with 13.

Thursday found the Ramblers playing close with Petoskey, even leading 19-13 after the first quarter and 35-32 at half-time. With just two minutes remaining in the game, the score was tied. Petoskey then began to creep away by sinking crucial free throws. The final ended up with the Northmen on top, 69-61.

Boyne City's Katie Jo Dhaseleer led the Lady Ramblers against Petoskey and Charlevoix.

Boyne received a stellar game from Dhaseleer, who put in 26 points. Bernthal added 13, and Sarah Bobowski chipped in with 12.

The Northmen were paced by Sarah Norton, with 27 points. Jane Rossi added 13.

The 59-47 loss to Charlevoix was a game that the Ramblers should have won. In fact, they had the game won. Boyne stormed out of

the locker room trailing 26-25, but shut down the Rayders en route to going up 41-31 by the end of the quarter. All the Ramblers had to do was keep up the constricting defense they had during the third period. That didn't happen.

Charlevoix went on a tear, outscoring the Ramblers 28-6 in the closing frame, sending Boyne City home with a split in the season series between the teams.

"Their man-to-man pressure and execution of their plays caused us to break down," said assistant coach Tim Hardy following the Charlevoix game. "We also sent them to the line 20 times in the fourth quarter."

Dhaseleer again led the Rambler offense, this time with 20 points, including three treys. Bernthal had 11 and Bobowski contributed ten. Bernthal had six rebounds and three steals, while Bobowski grabbed five boards. Dhaseleer made four steals, while Heidi VanHoosier dished out four assists.

For Charlevoix, Jamie Gowell scored 21 and Sarah Dominic added 12.

"It's been an interesting week," said coach Tom Neidhamer. "We've talked about being mentally tough enough to win five games in 10 days. We did some good things against Rogers City and Petoskey, but we're still in the learning process of being mentally tough to finish games."

The final contest of that five-game stretch was Tuesday in East Jordan, a team the Ramblers beat earlier this season.

"As today proved," Neidhamer said as the Charlevoix High School gym was emptying out, "the second time around doesn't mean anything. East Jordan is a very good team, and it won't get any easier after that. We'll try to learn from this."

The junior varsity squad improved to 10-3 on the season with victories over Rogers City (44-33) and Charlevoix (42-29), while losing to Petoskey 52-35. Against the Hurons, Nicole Kurtz had 17 points and Maggie Doherty scored 10. In the Petoskey game, Kurtz again led Boyne with 20 points, while Leah Senter added eight. And against the Rayders, Kurtz turned in another outstanding performance, with 20 points. Alicia Maule had 11 rebounds, and Jackie Cyr snatched 10 boards.

And even though the varsity and JV teams have been playing well, there is another team in Boyne City that deserves more credit than it gets. The freshman team is currently 14-1 after a trio of victories last week, and the single loss came at the hands of Petoskey, in a pre-season tournament. The team has since beaten the Northmen twice, the latest in Petoskey on Thursday.

"The girls are playing really well right now," said coach Michelle VanDamme. "We've got great guard play along with a strong inside game."

For the season, if the team can keep up its intensity, "we should be 19-1," VanDamme said.

SPORTS schedule

East Jordan

Oct. 23 - Girls Basketball, Kalkaska, home - 6 p.m.
Oct. 24 - Football, Kalkaska, home (Parents Night) - 7:30 p.m.
Oct. 25 - Cross Country, Regionals at Benzie
Oct. 28 - Girls Basketball at Harbor Springs - 6 p.m.

Boyne City

Oct. 23 - Girls Tennis, TC East, home - 4 p.m.
Oct. 24 - Football at Charlevoix - 7:30 p.m.
Oct. 28 - Girls Basketball, Elk Rapids, home - 6 p.m.

Boyne Falls

Oct. 22 - Cross Country, Conference Meet at Alba
Oct. 23 - Girls Basketball, Wolverine, home - 6 p.m.
Oct. 28 - Girls Basketball, Ellsworth, home - 6 p.m.

Conference meet next up for Loggers

Boyne Falls' runners were in top form last Wednesday as they took three of the top four places against Mackinaw City for a 25-31 dual meet victory.

Mike Britton won the race with his fastest time ever, 17:21, more than 30 seconds better than his previous time.

"He's never ran that fast before," said coach Andy Place. "I am not really surprised by his time though. He's been giving a consistent effort all year. He started the season running in the 20's and now he's running in the 17's."

Mike Kenney and Jeremy Massey took second and fourth respectively at 17:48 and 18:22.

"Mike and Jeremy both ran well," Place said. "This was a good race to get us ready for our conference meet next week."

Boyne Falls will compete in the conference meet this Wednesday, Oct. 22, at Alba. The race will be held at the Lakes of The North Golf Course.

Other Loggers in order of finish: 7th - Ryan Fiel, 19:28; 11th - Paul Howard, 21:47; 14th - Ben Britton, 23:38.

Master of his division

Dedication and hard work pays off for Kirk Kujawski

For much of his life, Kirk Kujawski has spent a lot of time in the gym working out.

Five years ago, he decided it was time to get serious and last Saturday evening he reaped some reward for all his work.

Kujawski earned the top ranking in the 1996 master's body builder division awarded at the National Physique Committee's second annual awards ceremony. The event, attended by more than 1,500 people, was held at the Redford Theater in Detroit.

Kujawski qualified for the award by winning one of the five competitions sponsored by NPC last year. From that, five

people in each weight class/division were voted finalists through a nominee voting ballot that appeared in an issue of Great Lakes Fitness Guide. From that vote, one person in each division was selected as champion. For the year, nearly 2,000 athletes competed.

Masters is for competitors over 40 years old. Kujawski is 45.

Due to his new job as the district transportation-building grounds supervisor and assistant athletic director, Kujawski's competitive schedule has been curtailed. But he plans to be active again next year.

Kirk Kujawski started working out seriously about five years ago.

In stride

For the first time since 1989, Boyne City competed at the conference cross country meet and both the boys and girls had respectable finishes. Beth Stackus, left, runs with teammate Charlotte Stackus early in the race last Wednesday. Right behind them is East Jordan's Cassie Krause.

Parents' night is Thursday for Lady Loggers

After jumping out to an early lead, the Boyne Falls Lady Loggers had to hang on before escaping with a 46-40 win over Vanderbilt last Thursday.

The win improved the Lady Loggers' overall record to 7-6 and 4-3 in the conference as they head into the stretch run of the season. On Tuesday they played at Harbor Light and Thursday they host Wolverine for

Parents' Night.

The Lady Loggers led by 11 after the first quarter and went into half time with a nine point lead. But then Vanderbilt rallied and took a five point lead late in the game.

The key play for the Lady Loggers came in the final minute when they ran a "press breaker" which freed Erica Simon for a lay-up. On the play Penny Marchinkewicz was

fouled and hit both free throws to put Boyne Falls up for good.

Marchinkewicz had a strong game and led the Loggers in scoring with 17 points. She also had 17 rebounds and three steals. Kristine Giem had nine points and Andrea Kondrat scored eight. She had 10 rebounds, four blocks and four assists.

Coach Ken Doty also had high praise for the play of his bench.

"Amanda Jarema, Sara Skop and Monica Conklin all played a real good game," he said.

Vanderbilt won the junior varsity game 40-32. Renee Fiel scored 17 points for Boyne Falls.

Boyne's junior varsity keeps on winning

Boyne's junior varsity improved its record to 6-1 last Thursday at Harbor Springs with an easy 32-16 win over the Rams.

All 32 points were scored in the first half with Norman Moore scoring the first two touchdowns on runs of one and 12 yards. The two point conversions were scored on runs by Josh Bush and Moore.

Bush scored a touchdown from

10 yards out early in the second quarter with Moore adding the two point conversion on a run. Casey Sirmons added the final touchdown on a five-yard run with Joe Hellebuyck catching a pass from Bush for the two point conversion and the final points.

The Ramblers received fine offensive line play most notably from Cody Belford and Aaron Belcher. David Suttle had his usual fine game

at center and on the other side of the ball at the nose tackle position.

Defensive standouts were Noah Stanek, Luke Reinhardt, Moore, Bush and Daniel Washburn.

Moore had 126 yards rushing on 14 carries while Stanek had 76 yards receiving on five catches.

The Ramblers play at home this Thursday against Charlevoix. Starting time is 6:30 p.m.

St. Francis defeats EJ junior varsity

East Jordan's junior varsity offense moved the ball but its defense struggled last Thursday night in a 38-18 loss to Traverse City St. Francis.

Kyle Bjorem rushed for 128 yards and scored two touchdowns for the Red Devils. Nathan Swan ran 52 yards and scored one touchdown. Ben Johnson rushed for 45 yards.

"It was a great job by our of-

fense," said coach Todd McNitt.

Defensively, Rusty Steinhoff led the team with 10 tackles. Swan had eight tackles, Nathan Diller 7, Joe Lansing and Justin Whistler each had six.

The Red Devils will be back in action Thursday when they travel to Kalkaska. Kickoff is 6:30 p.m.

Cheerleaders compete in East Jordan

East Jordan hosted the Northern Michigan Fall Cheerleading Championship Oct. 11. Following are results of the competition:

Varsity cheer, Class C: 1-East Jordan, 2-Onaway.

Varsity dance, Class C: 1-Onaway, 2-Harbor Springs, 3-East Jordan.

Varsity fight song, Class C: 1-East Jordan, 2-Onaway, 3-Harbor Springs.

Junior varsity cheer division: 1-East Jordan, 2-Cheboygan, 3-Charlevoix.

Junior varsity fight song division: 1-East Jordan, 2-Cheboygan, 3-Elk Rapids.

Thanks for a great soccer season!

- Coach Kris Grice

Back row: Wesley Roberge, Katie Frasier, Joshua McGinnis, assistant coach A. J. Brong, Benjamin Cole and Kelly Evans. **Front row:** Nick Young, Travis Harrington, Kevin Grice and Trevor Kruzel. **Not pictured:** Parker Ameal and Lauren Boese.

EJ freshmen lose to Inland Lakes

The East Jordan freshmen girls lost to Inland Lakes Thursday 64-46.

After trailing by only five after the first quarter, Inland Lakes pulled away in the second quarter, outscoring East Jordan 21-12.

Leading scorers for East Jordan were Jessica Peverall with 12, fol-

lowed by Linda Slough and Stephanie Sweet with 10. Leading rebounder was Kristin Haley with seven. Slough led the team with four assists.

The team hosted Boyne City Tuesday.

Wilson Street

Just a little tender care will make this home a wonderful starter home...or retirement home. 3 bedrooms, 1 bath all on one floor. Full basement with city amenities. Walking distance to downtown, schools and a stones throw from the Avalanche Preserve. Call Lynda at 582-9555 today for your personal tour. Immediate occupancy.

Rupp & Keen real estate **Better Homes and Gardens**

110 S. Lake Street • East Jordan, MI • 536-9600

SAT. OCT. 25th

MICH ST VS. MICH
GAME TIME 12:30 P.M.

Complimentary
Hot Dogs • Chili • Nachos • at Halftime
Drink Specials • Popcorn & Bar Mix
Full Lounge menu served starting at 12:00

Neville's Prediction
MICH ST - 28
MICH - 17
Boyne City • 582-3434

STAFFORD'S
One Water Street

COME JOIN US!

She Just Opened. He Owns The Mall.
Both Could Profit More From Doing Less Banking.

From entrepreneurs to business magnates, time is money. To spend less of it banking requires more expert attention from your bank. Which defines the difference between becoming a client at Citizens Bank and staying a customer elsewhere.

THE CLIENT DIFFERENCE:
• A selection of products and services so comprehensive virtually every financial need can be addressed in one place.
Every business banking need answered. Every personal banking requirement covered. Including long-term investment strategies from Citizens Financial Services.

• Dedicated attention from your Commercial Relationship Officer.
An expert in business finances is permanently assigned to work directly with you. They offer the right solutions to meet all of your unique needs.

BECOME A CLIENT.
To profit more by spending less time banking, visit any Citizens Bank. Once you're our client, you'll never be a customer again.

Citizens Bank
You're A Client First.™

Members of the East Jordan Cross Country team are, front row from left: Holly Petkewicz, manager Tiffanie Bearden, Kristina Nelson, Catey Moses, Emily Niewendorp, Cassie Krause, Debbie Bacon. Back row from left: Mark Penzien, Matt Peterson, Eric Fischer, Micah Middaugh, Brian McNeil, Chris Bacon, Matt Shaw, Jim Nowka, James Gee, Tarn Leach, Kevin Penzien, Don Priest, Chris Bearden, and coach Dennis Snarey.

Early turnovers doom East Jordan

One simple three-letter word was all East Jordan coach Allan Peterson needed to summarize what he witnessed on the football field Saturday evening at St. Francis.

"Wow." St. Francis, ranked number one in Class C, put on an impressive show against the Red Devils, winning 55-7.

"That's the best St. Francis team I've seen since I've been coaching against them," Peterson said.

"We made some mistakes early and they got us down in a hurry. But they are bigger, faster, stronger. They are great athletes. That doesn't mean our kids didn't play hard, they were just outmanned."

For more than half of the game, East Jordan was also without Chris Murray, its starting quarterback, who broke his foot. He had a similar injury last year. Jason Clark will take over at quarterback in Murray's absence. "He'll do a good job," Peterson said. "He's a good kid. He works hard."

Josh Evans, who was just returning to the lineup after nursing a knee injury which kept him out of the Harbor Springs game, re-injured the knee and had to leave the game.

"They were just good hard hitters," Peterson said.

After watching St. Francis, Peterson said they may be even better than the Iron Mountain team that knocked East Jordan out of the playoffs and went on to win the state title a few years ago.

East Jordan did no favors for itself early in the game, fumbling the ball away the first two times it had the ball: the first on its own 10 yard line and the second on the 13.

The end result was two St. Francis touchdowns, 30 seconds apart. The Gladiators were up 27-0 after the first quarter and 41-0 before East Jordan's Dillon Antaya broke free for a 48-yard touchdown. Parke Bluhm also broke free for a long run, but the drive stalled before the Red Devils could score.

Bluhm rushed for 68 yards while Antaya had 49. St. Francis finished with 393 total yards.

The loss was East Jordan's third of the season, all against outstanding teams — Benzie Central, Boyne City and St. Francis. The Red Devils return to Boswell Stadium Friday evening to host Kalkaska in their final home game of the season. Benzie beat Kalkaska last week 41-14.

This time it was Red Devils' turn to win by 1

Earlier this season, the Lady Devils lost a heartbreaker to Cheboygan by one point.

Now, Cheboygan knows how it feels to lose a close one.

East Jordan gained some revenge last Thursday when it defeated Cheboygan 36-35 in girls' basketball action.

"It was an outstanding game," coach Steve Hines said. "We played well. We rebounded better, and cut our turnovers almost in half. We also shot well from the free throw line."

For the evening, the Lady Red Devils were 13 of 17 from the charity stripe.

This week the Lady Red Devils hope to continue their strong play. They hosted Boyne City Tuesday night and Thursday they host Kalkaska, a team that beat them eight days ago by a score of 66-48.

"Even though we lost, it was one of our better performances," Hines said. "We just ran up against a good team. We were down by 11 after the first quarter, but other than that we

played even."

Against Kalkaska, Jenny Goebel led the team with 17 points. She was the only Red Devil in double figures. Leading rebounders were Suzie Malpass and Rachel Boss, each with nine, followed by Ember Ransom with eight. Jenny Falco had four assists.

Goebel also led the Red Devils at Cheboygan, scoring 11 points. Ransom had 10 points as well as 10 rebounds. Malpass had nine rebounds and Falco was the assist leader with six.

East Jordan took the lead early in the game and held it until about two minutes were remaining. They got it back when Raissa Schroeder hit a basket and increased it when Goebel went to the free throw line and hit both shots after being fouled on the same play.

Cheboygan came right down the court and made a basket but the clock ran out before they could get another chance.

Holly Petkewicz was the top finisher for the East Jordan girls at both the conference meet and Elk Rapids Invitational.

Running to the conference title

Over the hilly course at the Charlevoix Belvedere Golf Club, East Jordan's Mark Penzien and Chris Bearden ran together.

And at the end they were there, one and two, leading their team to the Lake Michigan Conference Cross Country title.

Penzien was the first to cross the finish line with a time of 16:31. Bearden was seven seconds behind him.

The Red Devils won the team title with 24 points followed by Elk Rapids with 41, Traverse City St. Francis with 108, and Charlevoix with 127. Boyne City finished sixth.

In the girls race, Holly Petkewicz was third overall and led her team to a second place finish behind Charlevoix. Petkewicz finished with a time of 20:26.

Charlevoix's girls won the title with 30 points, followed by East Jordan with 44, Elk Rapids with 70, St. Francis 82, and Boyne City with 125.

The top five runners from each race were named all conference.

"The boys ran real well," said East Jordan coach Dennis Snarey. "We were very pleased with that effort. With the girls, we had hoped to do better, but to finish second against the number 10 rated team in the state is good."

The Red Devils carried momentum from their conference win to Elk Rapids Saturday where the boys took first place at the invitational while the girls finished third.

"With regionals Saturday at Benzie Central we are pleased with our teams' performances," Snarey said. "We feel both should be in contention to qualify for state, but we realize we will need to run even better to

achieve this goal."

Mark Penzien and Bearden set the pace again for the boys. Bearden finished fifth overall with a time of 16:33 while Mark Penzien was in ninth place, nine seconds behind him. Petkewicz was again first for the girls, finishing 10th overall with a time of 20:41.

The top three teams from the regionals qualify for the state meet. Individual runners can also qualify even if their teams don't, by finishing in the top 20. The state meet will be held at Michigan International Speedway.

Results from the conference meet for East Jordan and Boyne City:

EAST JORDAN - BOYS: Mark Penzien, 1st, 16:31; Chris Bearden, 2nd, 16:38; Micah Middaugh, 6th, 17:01; Charlie Hague, 7th, 17:08; Kevin Penzien, 8th, 17:12; Tarn Leach, 11th, 17:19; Matt Shaw, 14th, 17:38. **GIRLS:** Holly Petkewicz, 3rd, 20:26; Catey Moses, 6th, 21:00; Emily Niewendorp, 9th, 21:01; Beth Purvis, 11th, 21:25; Cassie Krause, 15th, 21:53; Debbie Bacon, 24th, 22:53; Kristina Nelson, 30th, 25:22.

BOYNE CITY - BOYS: Shawn Weisler, 20th, 18:25; Mik Martin, 22nd, 18:48; John Gibbs, 28th, 19:18; Adam Hubble, 29th, 19:50; Jordan Brandt, 30th, 19:51. **GIRLS:** Beth Stackus, 17th, 21:55; Charlotte Stackus, 21st, 22:33; Amy Place, 27th, 24:25; Emily Roland, 28th, 24:29; Laura Cassidy, 32nd, 29:22.

East Jordan results from the Elk Rapids Invitational: **BOYS:** Chris Bearden, 5th, 16:33; Mark Penzien, 9th, 16:42; Micah Middaugh, 10th, 16:44; Tarn Leach, 12th, 16:48; Kevin Penzien, 23rd, 17:05; Charlie Hague, 29th, 17:19; Matt Shaw, 38th, 17:32. **GIRLS:** Holly Petkewicz, 10th, 20:41; Emily Niewendorp, 14th, 21:11; Catey Moses, 17th, 21:23; Beth Purvis, 31st, 21:59; Debbie Bacon, 35th, 22:13; Cassie Krause, 39th, 22:27; Kristina Nelson, 75th, 26:36.

Medical Directory

BOYNE VALLEY CHIROPRACTIC CENTER
 • Providing quality health care since 1978
 • Authorized Blue Cross/Blue Shield PPO Provider
 • Most Insurances Accepted
Dr. R. L. Pethers 582-6581
 430 Boyne Ave • Boyne City

THERAPY
 For the Mind & Body
 Jeffery Uloth
 Certified massage Therapist
 Nancy Holton
 Psychologist
4 W. Main Street • Boyne City • 582-2441

BOYNE AREA MEDICAL CENTER
 FAMILY HEALTH CARE
The Boyne Area Medical Center
 established by Charlevoix Area Hospital to meet your family's health needs
 Drs. Pamela Knysz, M.D., and Catherine Wonski, M.D., family practitioners, serving people of all ages with convenient office hours: Monday through Friday, 9 a.m. to 4:30 p.m. and evenings by appointment.
582-5314
 Appointments at the Center with Craig Wendt, M.D., general surgeon, and James Jeakle, M.D., obstetrics and gynecology, can also be scheduled by calling this number.
Boyne Area Medical Center
 223 N. Park St.
 Boyne City MI

Dr. Robert W. Anderson
 Family Eye Care
 Optometrist
 Medicare, Medicaid and V.S.P. Participant
 Located in East Jordan Family Health Center
 And 103 Clinton • Charlevoix
 Call for an Appointment
 (616) 536-2240 • East Jordan or (616) 547-2901 • Charlevoix

EAST JORDAN FAMILY HEALTH CENTER
FAMILY PRACTICE
 Craig Boss, M.D.
 Mitchell Carey, M.D.
 Gerilyn Doskoeh, M.D.
 Anna Young, M.D.
 Len Maendel, PA-C
PEDIATRICS
 Roderic Tinney, M.D.
 Patricia Peck, 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

Office Hours By Appointment • (616) 536-3132
Jordan Valley Animal Clinic
J. W. Richter, D.V.M.
Dennis Cadreau, D.V.M.
800 Water St. • East Jordan, MI 49727

GENTLE DENTAL CARE
 • Convenient Hours • Mon.-Thurs. 8 am-5 pm
 • Evening & Saturdays by Appointment
 • Emergency Care Available Daily
 • Quality & Gentle Dental Care
 • Next to Pippins Restaurant
BOYNE CITY DENTAL
582-8000
J. Rex Morlarity DDS
 5 W. Main - Water St. Mall
 Boyne City

Boyne Rehabilitation Center
 • Physical Therapy
 • Sports Medicine
 A Service of Charlevoix Area Hospital
 197 State Street
 Boyne City 582-6365

Obstetrics & Gynecology
James Jeakle, M.D.
 Office hours by appointment
 in Boyne City
 and Charlevoix
(616) 547-4477
 14700 Park Ave. • Charlevoix, MI 49720
 For emergencies call • 547-4024

CELEBRATING 77 YEARS OF SERVICE
 Charlevoix Area Hospital is a full-service general hospital with 25 physician specialists on the active staff plus...
 After Hours Clinic
 Reduced rates for minor ailments
 5 pm to 9 pm weekdays &
 9 am to 9 pm weekends and holidays
 24 Hour Physician-Staffed Emergency Room
 Full X-ray and laboratory facilities
 Emergency cardiac care
 Follow the blue & white "H" signs off.
 Your hospital with Person-ality
Charlevoix Area Hospital
 Lake Shore Drive
 547-4024

LAKESIDE CHIROPRACTIC
DR. DANIEL J. THOMAS
 Palmer Graduate Chiropractor
536-2616
 101 Bridge Street • East Jordan
 Office Hours By Appointment
 Accepting New Patients

fair CHIROPRACTIC
 PILLARS TO STAND ON
 • Computer Spinal Analysis
 • Spinal Rehabilitation
 • Nutritional Counseling
 • Personal Trainer on Staff
 • Massage Therapist on Staff
 We Handle All Types of Muscular/Skeletal Injuries
 Blue Cross/Blue Shield
 P.P.O. Approved provider
Dr. Christopher D. Fair
 5 WEST MAIN STREET • BOYNE CITY
616-582-2844

Students will be painting the town red for Red Ribbon Week

Joining other schools and communities across the country, Boyne City Public Schools will celebrate Red Ribbon Week Oct. 23-31 as a way of promoting a drug-free society.

The campaign, which began in 1988, is an effort to show intolerance for the use of drugs and the misuse of alcohol in schools, work places and communities, as well as to celebrate the lives of the country's drug-free young people.

Boyne City Schools has planned three theme days in support of the campaign:

- Pledge Day is Thursday, Oct. 23. Students will be asked to pledge themselves drug-free by signing bulletin boards and pledge sheets.

- "Wear Red Day" is Tuesday, Oct. 28. Everyone is asked to wear red in support of the national campaign.

- "Red Ribbon Day" is Thursday, Oct. 30. Students will be given

red ribbons to wear and to tie onto car antennas.

Following is a history of the founding of the Red Ribbon celebration:

At 2 p.m. on Thursday, Feb. 7, 1985, Enrique ("Kiki") Camarena, age 37, stashed his DEA badge and his service revolver in his desk drawer and headed for a luncheon date with his wife, Mika. Kiki, a U.S. Drug Enforcement Administration agent, had been in Mexico for 4 1/2 years on the trail of Mexico's marijuana and cocaine barons. He was due to be reassigned in three weeks, having come dangerously close to unlocking a multi-billion dollar drug pipeline which he suspected extended into the highest reaches of the Mexican army, police and government.

As he stepped through the consulate portal into the sunlight of the warm Guadalajara winter day, he moved to his pickup truck, turned off

the truck's burglar alarm and unlocked the door. But he was interrupted before he could get into the cab and grab the two-way radio, with which he could alert his partners. According to the DEA's reconstruction of events, five men appeared at the agent's side and shoved him into

a beige Volkswagen Atlantic. That was the last time anyone but his kidnappers would see him alive.

Kiki Camarena's body was found one month later in a shallow grave, 70 miles from Michoacan, Mexico. He had been tortured and beaten and brutally murdered. He left

behind three children.

News of the tragedy was hitting newspapers, radio stations and television news broadcasts, and members of the National Family Partnership (formerly the National Federation of Parents for Drug Free Youth) were angry and sick of the killing and de-

struction caused by alcohol and other drugs in America.

In 1988, the National Family Partnership coordinated the first National Red Ribbon Week, an eight-day celebration proclaimed by Congress with President and Mrs. Reagan serving as honorary chairpersons.

CLUBS & ORGANIZATIONS

Horton Bay Pony Club

The Horton Bay Pony is having a Halloween party this year.

If you don't have a costume, you have to pay \$1. You have to pay \$2 for pizza (if you want pizza). Events will include apple bobbing, name that part (of the horse), spookhouse, and pinnafe.

If you want to take candy home, you should bring a bag of wrapped candy. For more information call Carol Hellstrom at 582-7509.

Friendship Club

The Boyne City Friendship Club will meet Monday, Oct. 27, at noon at the city hall auditorium.

Those attending are asked to bring a dish to share and their own table service. Anyone over 50 is welcome to attend.

Six Mile Lake Association

The Six Mile Lake Association of Antrim and Charlevoix counties now has a neighborhood watch set up.

Les and Audrey Moore introduced Antrim County Sheriff Deputy Don Bean and Sheriff Deputy Rex

Behling from Charlevoix County at the September meeting. They offered guidelines on how to set up the watch. Signs will be posted at various places around the lake. Neighbors will be watching other neighbors' homes when they are away and questioning strangers who possibly shouldn't be there.

The association is also involved in fish planting, keeping a natural "green belt" all along the shoreline, and was instrumental in establishing the Six Mile Lake/St. Clair Lake natural area between the two lakes. A board walk, provided by Evans Home Center, gives access to the area from Ellsworth Road. The association also participates in the Fourth of July Freedom Festival and at its annual picnic in August it has a lighted boat parade on Six Mile Lake.

BACPAC plans for graduation

Planning for Boyne City High School's all-night graduation party next spring begin Wednesday, Oct. 22, as BACPAC holds its first organizational meeting of the year.

The meeting will be in Room 5 at the high school at 7 p.m. For more information, call Christy Reinhardt at 582-9061

We wish to thank Alliedsignal, Citizens Bank, NBD and the Boyne City Rotary for their continuing support of the Sports Complex.

Frank Shaler from the Foundation for Educational Excellence with Jean Konecki of Citizens Bank.

AlliedSignal employees from left are: Kathy Potter, Barb Case, Mark Case, Phyllis Marchinkewicz, Dave Bennett.

Mike Stowe and Steve Baker of the Boyne City Rotary.

Ed Wolfert of NBD.

Boyne City Foundation for Educational Excellence, Inc.
P. O. Box 254 • Boyne City, Michigan 49712

FALL HOME FIX-UP

Boyne Paint Depot
Benjamin Moore PAINTS
Spruce Up "For Fall"
211 S. Lake Street • Boyne City, MI 49712
616-582-2776
across from Boyne Cinema

Thinking About A New Natural Gas Furnace or Boiler?
CHIPMAN
Plumbing & Heating, Inc.
is a member of the MichCon Ideal Energy Network
* Low % Rates - No Fees -
* Quick Approvals
Call For Details **582-7151**
664 State St. • Boyne City, MI

CARHARTT
NEW FALL ARRIVALS
- on their way -
30% OFF
Everyday Low Price
Kids & Adult Sizes
Hours
M-F 7:30-5:30 • Sat 7:30-Noon • Closed
2032 US 131 • Boyne Falls • 549-8000

IT'S HOME IMPROVEMENT TIME

No Upfront Annual Subscription Required!
40% OFF ONLY \$19.99 PER MONTH
CSPAN CSPAN2 Lifetime
ESPN ESPN2
CNN
COMET
EUNET
QVC
ASK ABOUT OUR OTHER 75 GREAT CHANNELS
US The Best Programming Value On Earth.
Jordan Valley Satellite
205 S. Lake St. • East Jordan
(Across From Glen's)
536-7890
1-800-926-0387
dish NETWORK
Nothing Else Compares™

BALLARD'S
PLUMBING • HEATING • COOLING and REFRIGERATION
Call Us Today to schedule your annual heating system check-up!
347-3900
2111 E. Mitchell Road • Petoskey, MI

Rambler Press

Volume 3

Issue 1 October 22

Editorial

No cuts in BCHS athletics?

By Chris Winkler

The question has arose, and many BCHS students are wondering, "Is a no-cut policy for our school in the near future?"

The concept of the policy was brought up at a school board meeting by two board members.

The only sports that would be seriously affected by the proposed policy are boy's and girl's basketball. With more than 20 kids trying out for certain basketball

teams, the coaching staffs are given no choice but to cut.

The notion for the policy has been passed to an Athletic Council, which is composed of four coaches, four school administrators, and four Boyne City citizens.

Tom Neidhamer, head varsity girl's basketball coach and member of that committee explains his views on the policy. "A no-cut policy would be very hard to implement and still keep high standards of performance. We offer a full menu

of opportunities and are successful at reaching the needs of kids. Athletics are not for everybody."

Coach Neidhamer is right. Boyne City High School can not afford to install a no-cut policy. We can't have just anybody walk in off the streets and join the basketball team. That would take practice time away from the athletes who worked hard in the off-season, and know what it takes to play the sport.

ENTERTAINMENT

Alternative band Derf rocks BCHS

By Kara Dietze

In the crowded basement of the Bernthal's house, there lies a lot of talent. Scattered among a few couches and chairs, Derf has no problem expressing it. From their own version of "Brown Eyed Girl" to Andy Douglas' singing of "TNT" to Josh Hall's excellent recreation of "New Pollution," the band proves they can play almost anything.

Derf was formed about two years ago, when a few friends got together and decided

to make music. The band from BCHS consists of Hall on lead vocals and guitar, Douglas on rhythm guitar and vocals, Josh Bernthal on drums and Lee Durfee on bass guitar and vocals. Durfee is a new member of the band, who joined this summer. Chris Winkler also stands in for "New Pollution" on the alto saxophone.

Playing mostly alternative music, Derf learns the majority of their songs by ear. They have also been working on writing some of their own

songs. The band practices almost every day, but for now, it's just for fun. They are undecided on whether they will try to pursue a career in the business industry.

Derf, which is actually Fred spelled backwards, was just a spontaneous name. The band is looking for a new name and is open to suggestions.

They are also interested in playing for an audience outside the walls of BCHS, so keep Derf in mind for any upcoming gigs.

First year for Saturday homecoming

By Laurie Ford

The start of homecoming began the morning of Oct. 11. The parade for the homecoming floats and court began at 11 a.m. Even with this being the first parade BCHS has had on a Saturday morning, there was a great turn out. Students and community members gathered on the streets. The floats came down in their order of finish, seniors, freshmen, sophomores, and juniors.

The football game started at 1:30 p.m. With the

sun shining and the bleachers full, it was a beautiful day for a 28-0 Boyne City Rambler victory over Elk Rapids. At half time of the game, the Queen was to be announced. People surrounded the field to watch as the crown was given to Katie Kujawski, and the runner up to Molly Bricker.

The day ended with the dance at 9 p.m. The gym was filled and everybody looked their best. Dylan Mandeville won the king crown to end a long and exciting day.

Long distance athletes at BCHS

By Derek Price

On this year's varsity football team there are two students who have to travel a long way every day just to play football.

The students are Clyde Payton and Nathan Howell. Clyde lives in Elmira, but goes to school all day in Boyne City. Nathan lives in Boyne Falls and attends BCHS half the day. Both players are juniors, and both start on the defensive line. Clyde is a defensive tackle and Nathan is a defensive end.

Since Clyde lives in Elmira and attends school in Boyne City he has to get up early in the morning and leaves his house by 7:20 a.m., while the people living in Boyne don't leave for school until about 8. He usually doesn't get

home until 6:30 p.m. or 7, which by that time the Boyne City players have been home for about 40 minutes. Also, Clyde's parents had to buy him a reliable car so he could drive himself, so this makes it very expensive.

Nathan, on the other hand, has to leave Boyne Falls High School halfway through the day and come to Boyne City for the afternoon. This also becomes expensive because he had to get a car for himself.

Nathan and Clyde must overcome a great obstacle every day. They both choose to do it because they both have the desire and love to play football. Good luck to both of them and congratulations on a great season so far.

Third year starter a key to basketball success

By Travis Garrett

It is not often that you find a three year basketball starter at the varsity level, but Sarah Bobowski is one of those rarities. Sarah, now a senior, has started on the girls' varsity basketball team for three years in a row.

Many things have happened to the girls over the years. When asked how Sarah's outlook has changed from her sophomore to senior year, she replied, "It was an honor to play on varsity my sophomore year, but it was not all that fun. I didn't know anybody. All my friends were on junior varsity. My senior year has been the best. I feel like a leader, and that I contribute more to the team."

Obviously, the girls teams are

Senior Sarah Bobowski is a third year starter.

vastly improving, thanks to the help of senior captain Sarah. "Our team, now, is the best we've had in a long time, we have great team unity. No individuals, just a team." Sarah thinks that based on this and the fact that fan support is much better now than in the past, the girls have stepped it up a notch.

If Sarah could do it over again, "I would remain the same. Playing three years at the varsity level helped me prepare more for this year. Although at some times I wasn't having much fun, the experience helped a lot."

The girls are off to a great start. Keep up the hard work. Behind Bobowski, there could just be an upset in districts.

Cross Country team running strong

By Bo Reinhardt

The Boyne City High School cross country team is growing. The 1997 team has ten members, up from two last season. The team is: Amy Place, Beth Stackus, Emily Roland, Laura Cassidy, Charlotte Brandt/Stackus, John Gibbs, Adam Hubble, Mik Martin, Shawn Weisler, and Jordan Brandt. They are

coached by Andy Place.

The Ramblers travel with the Boyne Falls Cross Country Club and compete as a club. Throughout the season, both the boys and the girls have placed high in their meets. The team had its conference meet on Oct. 15 at the Belvedere Golf Course in Charlevoix. "The boys have a good chance of having a strong showing," said the only returning runner, Amy Place. "I think Boyne City will eventually get a real cross country team."

They will compete at regionals on Oct. 25. Only three members will be graduating, so the team hopes to continue to grow.

BCHS pageant hopeful tells her story

By Katie VanTreese

Contrary to popular belief, beauty pageants require a lot of dedication, preparation and hard work. Pageants are not only strolls down a catwalk in an elegant evening gown; they also require grueling rehearsals, hours of practice, and produce many expenses. BCHS senior Melissa Thompson is an experienced contestant.

Thompson began participating in pageants when she got an application in the mail. She sent it in with a picture, and within a week she was accepted and received a chance to enter the competition. She was in Melissa also competed in the Miss Michigan Teen All American, and placed in the

top twelve. This contest required swimsuit, interview, and evening gown competitions, and had many talented candidates from all over the state.

Melissa said that she may continue in the pageant circuit, but will participate in fewer competitions in the months ahead. After graduation, she plans on attending North Central Michigan College for two years, then transferring to Central Michigan University to pursue a career in elementary education. She feels that her experiences in the pageants have taught her many valuable lessons that will help her in the future.

Her advice to others considering admission to pageants is: "Making the top ten is not as easy as it sounds, but don't get disappointed, just have fun with the competition and enjoy the experience. Pageants are a great way to meet new people and try new things. If you do win, enjoy your reign while you can." Melissa says that winning is not really what the pageants are all about, it is the new friendships that she will remember most.

Senior Melissa Thompson flashed this smile to win pageants.

BCHS Journalism Crew

Newspaper Editor:
Chris Winkler

Assistant Editor:
Josh Bernthal

Yearbook Co-Editors:
Amy Place
Kara Dietze
Brienne Korthase

Sports Editor:
Bo Reinhardt

Business Manager:
Ann Gaudard

Sports Writers:
Travis Garrett
Derek Price

Senior Feature Writers:
Molly Bricker
Katie Kujawski
Katie VanTreese

Feature Writers:
Sara Bargas
Katie David
April Roberts
Laurie Ford

Advisor:
Mr. Rick Fowler

The journalism class would like to thank *The Citizen* for the use of this page in the paper. With their help, we have made the *Rambler Press* a newspaper for BCHS that the entire community can enjoy.

Upcoming Events

Oct. 31 - End of first marking period
Nov. 5 - Half-day; conferences
Nov. 10 - Half-day; conferences
Nov. 21 - Hepatitis B shots in library
Nov. 27-28 - Thanksgiving vacation

Middle school dedication

The red carpet was out at the dedication of East Jordan's new middle school last Wednesday evening. About 350 people attended the ceremony, and according to superintendent Chip Hansen, those who came were not disappointed in what they saw and heard. Visitors enjoyed music provided by the eighth-grade band, brief comments from school board president Mary Jason, Hansen, and middle school principal Shirley Bishop. The new middle school houses about 300 students in grades six, seven and eight, features 110 computers for students, and total construction costs totaled \$4,109,500. At left, the East Jordan eighth-grade band entertained community members during the dedication ceremony. They were led by band director Michael Haynes and played "On Line March" and the national anthem. Above, visitors inspected the computers during a tour of the middle school's computer lab.

"Let me analyze your insurance needs with a free Family Insurance Checkup."

Mark E. Patrick
219 S. Lake St.
Boyer City
582-6829

Like a good neighbor,
State Farm is there.

State Farm Insurance Companies
Home Offices
Bloomington, Illinois

Don't miss another issue. Subscribe today. Call 582-6761

PUBLIC NOTICES

THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by Ronald T. FINEOUT and Sandra G. FINEOUT, husband and wife, to Old Kent Bank, Mortgagee, dated March 29, 1996 and recorded on April 3, 1996 in Liber 298, on Page 0207, Charlevoix County Records, Michigan, and was assigned by said mortgagee to the OLD KENT MORTGAGE COMPANY, as assignee by an assignment dated March 29, 1996 which was recorded on April 3, 1996, in Liber 298, on Page 213, Charlevoix County Records, on which mortgage there is claimed to be due at the date hereof the sum of Forty Thousand Seven Hundred Thirty-Six and 10/100 dollars (\$40,736.10), including interest at 8.25% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the main lobby of the Charlevoix County Courthouse, Charlevoix, Michigan at 11:00 o'clock a.m., on November 14, 1997.

Said premises are situated in TOWNSHIP OF MELROSE, Charlevoix County, Michigan, and are described as:

Lot 24, Original plat of the Village of Talcott, According to the recorded plat thereof.

The redemption period shall be 6 month(s) from the date of such sale, unless determined abandoned in accordance with 1948CL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

Dated: October 1, 1997

OLD KENT MORTGAGE COMPANY

For information, please call: (248) 642-4202
Trott & Trott, P.C., Attorneys for OLD KENT MORTGAGE COMPANY, 30150 Telegraph, Suite 100 Bingham Farms, Michigan 48025 File #97097318

Oct. 1, 8, 15, 22, 29, 1997

THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by Roberta J. SANDS and David C. SANDS, her husband to FIRST CHICAGO NBD MORTGAGE COMPANY, (f/k/a NBD Mortgage Company, a Delaware Corporation), Mortgagee, dated November 14, 1994 and recorded on November 17, 1994 in Liber 279, on Page 0532, Charlevoix County Records, Michigan, and re-recorded on May 10, 1995 in Liber 284, Page 0625, Charlevoix County, on which mortgage there is claimed to be due at the date hereof the sum of Fifty Thousand Seven Hundred Seventy-Three And 22/100 dollars (\$50,773.22), including interest at 8.625% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some

part of them, at public vendue, at the main lobby of the Charlevoix County Courthouse, Charlevoix, Michigan at 11:00 o'clock a.m., on December 5, 1997.

Said premises are situated in TOWNSHIP OF BAY, Charlevoix County, Michigan, and are described as:

Beginning at a point which is 658 feet South and 177.75 feet East of center 1/4 Post, Section 8, which point is on Northeastly side of Charlevoix-Boyer City Road, thence East parallel with East and West 1/4 line of said Section 8, 297.30 feet, thence North parallel with North and South 1/4 line of said Section 8, 246.73 feet, thence West parallel with said East and West 1/4 line 416.5 feet more or less to Northeastly line of said road, thence Southeastly along 269.2 feet more or less to point of beginning, being a part of Northwest 1/4 of Southeast 1/4 of Section 8, Town 33 North, Range 6 West.

The redemption period shall be 6 month(s) from the date of such sale, unless determined abandoned in accordance with 1948CL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

Dated: October 15, 1997

FIRST CHICAGO NBD MORTGAGE COMPANY

FOR INFORMATION, PLEASE CALL: (248) 642-4202
Trott & Trott, P.C. Attorneys for FIRST CHICAGO NBD MORTGAGE COMPANY, 30150 Telegraph, Suite 100 Bingham Farms, Michigan, 48025 File #97097774

Oct. 15, 22, 29, Nov. 5, 12

THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by Wayne COSSELMON and Anne J. PRAY, as tenants in common to AMERIQUEST MORTGAGE COMPANY f/k/a Long Beach Mortgage Company, Mortgagee, dated January 18, 1996 and recorded on March 12, 1996 in Liber 297, on Page 172, Charlevoix County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Forty-Nine Thousand Five Hundred Twenty And 82/100 dollars (\$49,520.82), including interest at 13.00% per annum. Adjustable Rate Mortgage. Interest rate may change on 8/1 & 2/1 of each year.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the main lobby of the Charlevoix County Courthouse, Charlevoix, Michigan at 11:00 o'clock a.m., on November 21, 1997.

Said premises are situated in TOWNSHIP OF WILSON, Charlevoix County, Michigan, and are described as:

Beginning at the Southeast corner of the Southeast 1/4 of the Northeast 1/4 of Section 16, Town 32 North, Range 6 West; thence North 140 feet along the section line to the point of beginning of this description; thence continuing North 140 feet along the

centerline of county road; thence West 330 feet; thence South 140 feet; thence Easterly to the point of beginning.

The redemption period shall be 6 month(s) from the date of such sale, unless determined abandoned in accordance with 1948CL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

Dated: October 8, 1997
AMERIQUEST MORTGAGE COMPANY

FOR INFORMATION, PLEASE CALL: (248) 642-4202
Trott & Trott, P.C. Attorneys for AMERIQUEST MORTGAGE COMPANY, 30150 Telegraph, Suite 100 Bingham Farms, Michigan 48025 File #97097155

Oct. 8, 15, 22, 29, Nov. 5

PETER M. SCHNEIDERMAN & ASSOCIATES, P.C., IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

MORTGAGE SALE - Default has been made in the conditions of mortgage made by Gary D. Sarasin and Tammy L. McClanathan to Midwest Mortgage, Inc., Mortgagee, dated October 19, 1995, and recorded on October 19, 1995, in Liber 290, on Page 0874, Charlevoix County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of SEVENTY THREE THOUSAND FIVE HUNDRED FIFTY AND 19/100 DOLLARS (\$73,550.19), including interest at 8.5 % per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the Main Lobby of the Charlevoix County Courthouse in Charlevoix, Michigan at 11:00 o'clock a.m., on Friday, November 14, 1997.

Said premises are situated in Township of Marion, Charlevoix County, Michigan, and are described as:

LOT 2, PLAT OF KNOLLWOOD, ACCORDING TO THE PLAT RECORDED IN LIBER 2 OF PLATS, PAGES 411 AND 412, CHARLEVOIX COUNTY RECORDS, TOWNSHIP OF MARION, TAX ID # PART_QF 15-09-002-071-00.

The redemption period shall be 6 months from the date of such sale unless determined abandoned in accordance with 1948CL 800.3241a, in which case the redemption period shall be (30) days from the date of such sale.

Dated: September 23, 1997

Midwest Mortgage, Inc., Mortgagee

Peter M. Schneiderman
PETER M. SCHNEIDERMAN & ASSOCIATES, P.C.
30300 Northwestern Hwy. Ste. 222 Farmington Hills, Michigan 48334

Oct. 1, 8, 15, 22, 29, 1997

Robert A. Tremain & Associates, P.C. is a debt collector and we are attempting to collect a debt and any information obtained will be used for that purpose.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by SUSAN C. CUTLER-LOPER, to UNITED STATES

OF AMERICA, ACTING THROUGH THE FARMERS, HOME ADMINISTRATION, U.S. DEPT. OF AGRICULTURE now known as USDA, RURAL DEVELOPMENT Mortgagee, dated May 26, 1994, and recorded on June 1, 1994, in Liber 272, on page 914, CHARLEVOIX County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of seventy thousand five hundred twenty four and 35/100 Dollars (\$70,524.35), including interest at 6.500% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and approved, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the

main lobby of the Charlevoix County Courthouse in Charlevoix, MI, at 11:00 a.m. on November 21, 1997.

Said premises are situated in CITY OF BOYNE CITY, CHARLEVOIX County, Michigan and are described as:

LOT 1, BLOCK 1, HIRAM B. CHAMPMAN & WILLIAM T. ADDIS ADDITION TO SPRING HARBOR, NOW INCORPORATED IN THE CITY OF BOYNE CITY, ACCORDING TO THE RECORDED PLAT THEREOF, EXCEPT THE WESTERLY 8.4 FEET THEREOF.

The redemption period shall be 6 months from the date of such sale, unless determined abandoned in accordance with 1948CL 600.3241(a) in which case the redemption period shall be 30 days from the date of such sale.

DATED: October 8, 1997
USDA, RURAL DEVELOPMENT Mortgagee

ATTORNEY FOR: Mortgagee Robert A. Tremain & Associates, P.C. 401 S. Old Woodward Ave., Ste. 300 Birmingham, MI 48009-6616

Oct. 8, 15, 22, 29, Nov. 5

THIS FIRM IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION WE OBTAIN WILL BE USED FOR THAT PURPOSE.

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by Arthur Lee OLDS and Elke Johanna OLDS, husband and wife to OLD KENT MORTGAGE COMPANY, (f/k/a Old Kent Bank, a Michigan Corporation), Mortgagee, dated December 28, 1995 and recorded on January 8, 1996 in Liber 294, on Page 182, Charlevoix County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Fifty-Five Thousand Four Hundred Sixty-Two And 91/100 dollars (\$55,462.91), including interest at 8.50% per annum. Adjustable Rate Mortgage. Interest rate may change on 01/01 of each year.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the main lobby of the Charlevoix County Courthouse, Charlevoix, Michigan at 11:00 o'clock a.m., on November 21, 1997.

Said premises are situated in CITY OF EAST JORDAN, Charlevoix County, Michigan, and are described as:

Parcel 1: Commencing on the East line of Elm Street 460 feet South of the intersection of the East line of

Elm Street with the South line of Mill Street; thence East 120 feet; thence South 60 feet; thence West 120 feet; thence North 60 feet to the point of beginning; being part of the Northwest 1/4 of the Southwest 1/4 of Section 24, Town 32 North, Range 7 West.

Parcel 2: Beginning on the East line of Elm Street 520 feet South from the point of intersection of East line of Elm Street with the South line of Mill Street; thence East 120 feet; thence South 60 feet; thence West 120 feet; thence North 60 feet to the point of beginning; being part of the Northwest 1/4 of the Southwest 1/4 of Section 24, Town 32 North, Range 7 West.

The redemption period shall be 6 month(s) from the date of such sale, unless determined abandoned in accordance with 1948CL 600.3241a, in which case the redemption period shall be 30 days from the date of such sale.

Dated: October 8, 1997
OLD KENT MORTGAGE COMPANY

FOR INFORMATION, PLEASE CALL: (248) 642-4202
Trott & Trott, P.C. Attorneys for OLD KENT MORTGAGE COMPANY, 30150 Telegraph, Suite 100 Bingham Farms, Michigan 48025 File #97096897

Oct. 8, 15, 22, 29, Nov. 5

PUBLIC NOTICE

Summertree Residential Centers, Inc. is a non-profit cooperation. All Board meetings are held on the first Tuesday of each month at the main office located at 210 N. Lake St., Boyne City, at 5:30 p.m. Following is a list of the upcoming meetings:

Nov. 4, 1997	May 5, 1998
Dec. 2, 1997	June 2, 1998
Jan. 6, 1998	July 7, 1998
Feb. 3, 1998	Aug. 4, 1998
March 3, 1998	Sept. 1, 1998
April 7, 1998	Oct. 6, 1998

BAY TOWNSHIP BOARD OF TRUSTEES Synopsis of Minutes

Regular Meeting - October 9, 1997

Board Members present: Chipman, Hellstrom, Moeschke, and Simmons. Approval of minutes. Appointment of David L. Smith as Treasurer and Arthur L. MacAdams, Jr. as Deputy Zoning Administrator. Treasurer's report accepted. Approval to pay Township bills. Appointment of auditors for year ended March 31, 1998. Lot split application fee established. Report on zoning permits issued. Public comment. Next regularly scheduled meeting on Nov. 13, 1997 at 7 p.m.

Special Meeting - October 13, 1997

Board Members present: Chipman, Hellstrom, Moeschke, Simmons, and Smith. Approval of signers on Township's bank accounts. Approval to pay Township bill. Public comment.

s/David L. Simmons
Bay Township Clerk

NOTICE OF GENERAL ELECTION CITY OF BOYNE CITY

NOTICE IS HEREBY GIVEN that a City General Election will be held in the City of Boyne City, County of Charlevoix, State of Michigan on

Tuesday, Nov. 4, 1997

at City Hall, 319 North Lake Street, Boyne City, MI for the purpose of electing the following offices:

THREE CITY COMMISSIONERS for four year terms plus other referendum items that may appear on the ballot.

The polls of said election shall be open at 7 o'clock a.m. and shall remain open until 8 o'clock p.m. of said day of election.

Absentee ballots for the General Election are available at City Hall. Voters have until the polls close on Tuesday at 8 p.m. to return their ballots.

Sue Hobbs, City Clerk

CLASSIFIEDS

The Citizen and Journal • 112 S. Park • P.O. Box A • Boyne City • MI • 49712 • 582-6761

- \$3 for first 20 words or less
- Run ad for 2 weeks; third week is free
- Deadline is noon Monday
- 15¢ for each additional word
- Use of border \$1 additional
- All ads paid in advance

GARAGE SALES

EAST JORDAN, 203 Mill, Friday, Oct. 24 from 8:30-4:30. Couch, love seat, recliner, Kitty Cat Snomobile, kid's Yamaha 4-wheeler 80cc, Ski-Doo Eian, lots more. Roberts/Bingham families. 10/22

PUBLIC SALE OF SURPLUS EQUIPMENT

East Jordan Elementary School
304 Fourth Street
East Jordan, MI 49727
Located in the large Gym at the Elementary School.
Saturday, October 25
8 a.m. to 5 p.m.
Desks, chairs, storage cabinets, typewriters, bookshelves, and much, much more. Terms: payment by cash or personal check must be made before any item is removed from the premises. All items will be sold in "as is" condition. All items must be removed from the premises by 6 p.m. on the day of the sale.

AUTOS FOR SALE

AUTO LOANS: Auto dealer will arrange financing for our autos for most everyone, even if you've been turned down elsewhere. Loans approved for no credit, poor credit, even Bankruptcy. No co-signers needed. Call Charlie at 347-3332. 10/22

WANTED TO BUY

WANTED TO BUY: Spinnet Piano in excellent condition for the new Alzheimer's unit at Grandvue Medical Care Facility. Contact Cheryl Sothard at 616-536-2286 weekdays. 10/22-29

ANNOUNCEMENTS

NOW OPEN: Northern Ladies Consignment Boutique, 201 Water St., East Jordan. Now taking consignments. Call 536-0608. 10/22

SERVICES

LOCATE AN old friend. Computerized listings of 80 million names and addresses in the USA. \$5 per search. 582-6035. 10/22

FOR RENT

FURNISHED TWO bedroom cottage on Six Mile Lake. Boat and dock. Very clean, \$400/mo. plus utilities year-round. 616-264-5358. 10/18-22

NEWLY REMODELED 3 bedroom, 1 bath home in Boyne City. \$550 per month plus utilities. Available Sept. 2. Call Jennie at 582-2400. 9/30/97

PROFESSIONAL OFFICE space within existing law firm. Rental includes use of fax, copier, receptionist, conf. rm., etc. Non-smoking. Short term lease available. 616-582-2252. 10/15, 22

HOUSES AND TRAILERS in East Jordan. Call East Jordan Auto Parts, 536-2322. 10/22

OFFICE SPACE available downtown Boyne City in the Railroad Office Building, 112 South Park St. Call 582-6761. 10/22

HOMES FOR SALE

ATTENTION FIRST Time Buyers! This older mobile home is in great condition and would make the perfect starter home or rental. Two bedrooms, one bath, deck. Situated in a great location only minutes from Boyne Mt. with fantastic views. Call Pat O'Brien at Remax of Boyne. 582-2400. 10/22

THE BOYNE CITY High School Building Trades Program proposes to construct a modest-sized home within close proximity of Boyne City during the 1998-99 school year for a pre-qualified buyer. Building site, plans, materials, permits and financing would be the responsibility of the individual homeowner. For more information please call the Superintendent's Office at (616) 582-6503. 10/15, 22

WANT TO KNOW what your property is worth? No cost, no obligation. Call Mark D. Kowalske, Century 21 Boyne Country. 616-582-6554. 10/22

LOTS & ACREAGE

BEAUTIFUL BUILDING sites - these 5, 7 and 10 acre parcels are located in an excellent location, only minutes from Boyne City and East Jordan. Rolling hills and partially wooded with excellent countryside views. Call Pat O'Brien at Remax of Boyne for your personal showing. 616-582-2400. 10/22

LOTS & ACREAGE

LAKE CHARLEVOIX view lots in the hills overlooking Boyne City near shopping and boating; southwest exposure provides excellent orientation. Call Ronald Wright Real Estate 582-3330, Nancy 582-9450, Floyd 582-5050, Larry 582-2059. 10/22

116 ACRES within one mile of Walloon Lake and two miles from Lake Charlevoix. Very desirable area, over 1000' of road frontage, 2/3 wooded. Call Pat O'Brien at Remax of Boyne for more information. 616-582-2400. 10/22

TIRED OF TAKING A RISK in the Stock Market? SECURE your investment in second HOME PROPERTY - INVEST in Lake Charlevoix. Call Becky Voice at Re/Max of Boyne - 616-582-2400 or 1-800-968-5092. 10/22

HELP WANTED

TOP PRODUCING REALTOR looking for highly motivated assistant. Computer skills required. Salary position. Unlimited career potential. Send resume to Becky Voice at Remax of Boyne, 111 S. Lake St., Boyne City, MI 49712. 10/22

HUMAN RESOURCES Manager: Large not-for-profit corporation is seeking a motivated individual to assume the responsibilities and implementation of agency personnel policies and programs. Must possess knowledge of state and federal employment laws. Bachelor degree in human resources or personnel management or experience and training that provides the required knowledge, skills and abilities. Benefits include: medical, dental, vision, life and disability insurance. Salary commensurate with experience. Send resume to Personnel Committee, P.O. Box 277, Boyne City, MI 49712-0277. By Nov. 3, 1997. E.E.O. Employer. 10/22-29

TRANSPORTATION ASSISTANT POSITION

The **BOYNE CITY PUBLIC SCHOOL SYSTEM** has an opening for an individual who wishes to become a Transportation Assistant for the District. This position will consist of 6 hours per day for 200 work days per year.

Basic secretarial skills (word processing, filing, handling a busy phone) required. Ability to process established transportation procedures, basic skills to assist with minor repairs on equipment and basic custodial maintenance skills desired. Persons applying must currently hold or be able to qualify for a Commercial Drivers License, have a good driving record, be dependable, and be able to handle a large bus with children on occasion. A person who is wellness oriented is preferred. The Boyne City Public School District is a non-smoking environment.

Please apply to Boyne City Public Schools, Superintendent's Office, 1025 Boyne Ave., Boyne City, Michigan, on or before Friday, Oct. 31, at 4:30 p.m. 10/22-29

MAIL ROOM worker needed part-time at The Citizen. Tuesday nights, 2-3 hours labeling papers. Call 582-6761 or apply in person at 112 S. Park St. 10/22

HELP WANTED

BOYNE RIVER Brewing Co. is now accepting applications for full and part time kitchen staff. Apply within at 419 East Main St., Boyne City. 10/22, 29

MANAGER NEEDED for fast food restaurant. Duties include: delegate staff duties, inventory and ordering, scheduling, food and labor cost controls. Competitive wages and benefits. Please send resume to: Personnel Dept., P.O. Box A, Boyne City, MI 49712. 10/22, 29

BUSY Poured Concrete Wall and Flatwork Company looking for reliable people. Experience preferred, competitive wages, transportation a must. Call Dan's Concrete Service Inc. 582-3354. 10/22

CUSTODIAN NEEDED for First Presbyterian Church of Boyne City, approximately 7 hours per week. Responsible for general maintenance of church building and grounds. Applications available at 401 S. Park St., Boyne City, or call 582-7983. 10/22-29

WRITER-PHOTOGRAPHER needed for outstanding weekly newspaper in Boyne City. Job requires organized person to cover community events, schools and local governments. Photography also a major part of the job. Good opportunity for person who wants to live and work in a nice community with plenty of recreational opportunities and work for a quality newspaper. Send resume and clips to: The Citizen, P.O. Box A, Boyne City, Michigan, 49712. 10/22-29

RN/LPN needed, Alba area, to work up to 40 hours/wk, midnights with a vent dependent child. Also, Home Health Aide in Charlevoix, East Jordan area for part time and/or supplemental staffing for clients in their home setting. Competitive wages with mileage reimbursement. If interested, contact Munson Home Health (800) 252-2065, M-F (8 a.m.-4:30 p.m.). 10/22

ACCOUNTANT: Large not-for-profit corporation is seeking a person with experience in general ledger and financial statement preparation. Experience with not-for-profit organization and some fund accounting experience, as well as knowledge of state contracts is desirable. Experience in performing payroll, accounts payable and accounts receivable duties. A bachelor degree in business with major in accounting is desirable although not required; dependent upon experience. Benefits include: medical, dental, vision, life and disability insurance. Salary commensurate with experience. Send resume to Personnel Committee, P.O. Box 277, Boyne City, MI 49712-0277. By Nov. 3, 1997. E.E.O. Employer. 10/22-29

POSTAL JOBS: \$12.68/hr to start, plus benefits. Carriers, sorters, clerks, computer trainees. For application and exam information, call 1-219-791-1191, ext. 30. 9 a.m.-9 p.m. 7 days. 10/22-29

Classified ads work!
Call 582-6761

Dynamic Duo

Comfortable Country Living! This 3,000 sq. ft. home has 5 bedrooms, 3 baths with plenty of room to entertain. Also has 2 car garage and sits on 8.2 acres of peaceful, natural terrain. 10/22-29

Country Star Restaurant Family style restaurant with family style atmosphere. Price Reduced! 10/22-29

Lake Charlevoix View! 1,800 sq. ft. condo with 3 bedrooms, 3 baths, 1 car garage and lots of extras! 10/22-29

Call Mark or Jody today!

For a **TOP** job and **PERSONAL** attention on all your Real Estate needs just call:

Celia "Cel" Polack
Sales Associate
Office: (616) 582-6724
Home: (616) 582-6158

VACATION PROPERTIES NETWORK
311 Water Street, P.O. Box 258, Boyne City, Michigan 49712

AFFORDABLE HOMES

East Jordan - Deep in the country. Lovely wood interior, 3+ bedrooms on 5 acres. Only \$74,900.

Boyne City - In town. Huge garage - walking distance to town. Only \$54,900.

Springbrook Hills - What a view! 3 bedroom, 2 bath chalet. Many new items. Only \$74,900.

Boyne City - Large open living area. Big kitchen, nice cabinets, 3 bedrooms. Reduced to \$67,900.

Outdoor Lovers Special - Skiers - boaters and fun lovers. 4+ bedrooms. Can sleep a dozen or more. 100' of Deer lake frontage. 800 sq. ft. Master suite w/gas fireplace. Reduced to \$149,900.

Century 21 231 E. WATER ST. BOYNE CITY 582-6554
Mike Kamptrner "A Realtor Who Listens"

Price Reduced!
\$89,900

This brand new home offers fantastic views of the countryside and Avalanche Mt. in Boyne City. Lovely Landscaping, 3 bedrooms, 2 full baths. Great floor plan with beautiful split stone fireplace. An excellent location for the growing family.

Call for your personal showing!

Pat O'Brien
RE/MAX of Boyne
111 S. Lake Street
582-2400
email: pobrien@remax-of-boyne.co

Whether it's time to buy or sell, see what #1 can do for you.

Very nice 3 bedroom, 2 bath home on 17 acres. Kitchen remodeled, oak cabinets, all the extras. Front portion of land open for cattle or horses. Back half wooded with great hunting. Washer, dryer and a piano. Call today! \$84,900. 10/22

Attention skiers, snowmobilers! Perfect getaway situated on 2.2 acres and very close to the Wolverine snowmobile trail. Only minutes to Boyne Mountain. This 2 bedroom, 1 bath home has easy to maintain vinyl siding, new roof and family room. This is the perfect up north getaway. 2 out buildings. Priced to sell! \$38,900. 10/22

CALL TODAY!

Gary Roberts 536-7659	Mark Kowalske 582-6981	Mario Cioletti 582-0173	Cary Adgate 549-2218
Sue Grobaski 549-2995	Mike Kamptrner 582-0216	Gloria Kraemer 536-3113	Toby Wietzke 535-2020

Century 21 - BOYNE COUNTRY
231 E. Water • Boyne City, MI
Doug Hoesli - Broker/Owner • 582-6554

CHARLEVOIX COUNTY
is accepting applications for a **BUILDING INSPECTOR / PLAN REVIEWER**

Position requires the following licensing and experience: Builder's License, Driver's License and High School Diploma. Must have 5-6 years work experience in construction field. Applicant must be able to be registered under PA 54, of 1986. Computer experience preferred. Applicant must maintain good health and be agile enough to conduct all phases of inspection. Must maintain an appearance and conduct befitting an employee of Charlevoix County.

Apply: Dept. of Building Inspection
301 State Street, Charlevoix EOE 10/15, 22

CHARLEVOIX COUNTY
is accepting applications for a **PLUMBING / MECHANICAL INSPECTOR**

Position requires the following licensing and experience: At least 7 years experience as a plumber including: 3 years as an apprentice plumber and 2 years as a journeyman plumber. Applicant must have minimum of 6 years experience in Mechanical field. Must have Mechanical license or documentation of experience. Must have Driver's Lic. and HS Diploma. Applicant must be able to be registered under PA 54, of 1986. Computer experience preferred. Applicant must maintain good health and be agile enough to conduct all phases of inspection, from outside ditch to attic of structures in all phases of construction. Must maintain an appearance and conduct befitting an employee of Charlevoix County.

Apply: Dept. of Building Inspection
301 State Street, Charlevoix EOE 10/15, 22

PUBLIC NOTICES

PUBLIC NOTICE
CITY OF BOYNE CITY
COUNTY OF CHARLEVOIX

NOTICE OF ADOPTION OF AMENDMENT #A-61(1) TO CITY OF BOYNE CITY ORDINANCE A61, Avalanche Mountain Ordinance

The following Amendment #A-61(1) to the City of Boyne City General Ordinances, County of Charlevoix and State of Michigan, was adopted at the City Commission following a second reading at the Commission meeting duly held on Oct. 14, 1997. A copy of this amending ordinance may be purchased or inspected at the City of Boyne City Hall, 319 North Lake Street, Boyne City, MI:

THE CITY OF BOYNE CITY ORDAINS:

AVALANCHE MOUNTAIN ORDINANCE
21.604 Section 4. MOTORIZED VEHICLES PROHIBITED; EXCEPTIONS; PENALTY.

Except for Emergency vehicles such as fire, ambulance, and police vehicles without the written consent of the City Commission of the City of Boyne City.

ADD: ...or snowmobiles on the designated (marked) snowmobile trail only between December 1 and March 31 of each year. Snowmobile operators are required to obey all posted signs, rules, and regulations pertaining to the operation of snowmobiles within the limits of Avalanche Preserve. No person shall alter, deface, damage, or remove a snowmobile trail sign, warning sign, or any control device or signage.

Effective date of this ordinance will be 29 October, 1997.
Sue Hobbs, City Clerk

Classified Ads:

Buy 2 weeks, get the third week free!
\$3 for up to 20 words.

The Citizen/East Jordan Journal
112 South Park St., P.O. Box A, Boyne City 582-6761

WISEMAN
Traditional Design & Planning
B. STEPHEN WISEMAN, AIA

Railroad Office Building
112 South Park Street Boyne City, Michigan 49712
phone (616) 582-0406 fax (616) 582-0407

BULLETIN BOARD

LAKE AREA COLLISION
"THE COLLISION SPECIALISTS"

- Insurance Work Welcome
- Guaranteed Color Match
- Foreign & Domestic Models
- Frame Straightening
- Lifetime PPG Paint Guarantee
- Free Loaner Cars

Free Estimates **535-2666**
4280 US 131 N • Walloon Lake • Steve Whittaker

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

Once Upon a Time
Herbs, Aromatherapy and "NEW" Aubrey Organics
Hair & Skin Care

202 S. Lake Street Boyne City **582-9591**

Custom Framing & Unique Gifts
Pam Greetis
LIGHTHOUSE GALLERY & GIFTS
113 FRONT STREET
BOYNE CITY, MICHIGAN 49712
616-582-6024

Century 21
Boyne Country
231 East Water St.
Boyne City (616) 582-6554
Mario Cioletti
Sales Associate

Hufford Vision & Eye Care
Steven Hufford, O.D.

225 State St. Boyne City, MI 49712
616-582-9933
"We examine more than your vision"

Licensed & Insured
Berry Construction Co., Inc.
Building - Remodeling
Homes - Garages - Additions
Doors - Windows - Siding - Decks
Cabinet Installation - Laminate

JAMES BERRY, OWNER
27 Years Experience **616-537-2210**
616-582-5807

W.W. FAIRBAIRN & SONS
EST. 1895
PLUMBING - HEATING - REFRIGERATION - AIR CONDITIONING

102nd YEAR ANNIVERSARY
We Service All Northern Michigan
RESIDENTIAL COMMERCIAL & INDUSTRIAL
24 HOUR SERVICE

Mechanical License #71 08956
TRUCKS RADIO DISPATCHED **FREE ESTIMATES**
7537 Burr Ave. • Alanson, MI • 548-2244

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

Ron Schroeder Construction

- Building & Remodeling
- Masonry
- Excavation
- Crawl Space
- Concrete Work
- Basements

616-536-3296
06681 Fair Road, East Jordan, MI 49727

Century 21
Boyne Country
231 East Water St.
Boyne City (616) 582-6554
Sue Grobaski
Sales Associate

To buy or sell Avon call 536-0845

AVON
Jean Timmons
Independent Sales Representative
East Jordan, Michigan 49727
536-0845
Free beauty consultations

Collision Repair CENTER • Exclusive Restorations
• Guaranteed Color matching
• Full Line Body Shop

Dana Dvoracek Proprietor
We use Dupont automotive refinish products.
214 Ray Street • Boyne City
(616) 582-0199

Ceramics & Supplies Eagles & Gifts
Wholesale & Retail

Creative Hands
Assistance and Work Area Available
616-582-4212
213 S. Lake Street Boyne city, MI 49712
Across from Theatre

Call For The Finest In Upholstering
FREE ESTIMATES
Call **616-546-3277**
We Pick Up & Delivery

M-32 Elmira, MI

Antrim Enterprises Inc.
Construction - From Design to Finish
A wide variety of building services

- Commercial - Residential
- Steel Rigid Frame Buildings
- Pole Barns • Garages
- New or Remodels

Licensed & Insured. Call for estimates.
800-599-9703 or (616) 587-9701

Century 21
Boyne Country
231 East Water St.
Boyne City (616) 582-6554
Mike Kamptner
Sales Associate

Century 21
Boyne Country
231 East Water St.
Boyne City (616) 582-6554
Toby Wietzke
REALTOR

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

Special Orders • Teacher Discounts
Mon-Thurs 9-5, 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

SBCG SKIP'S BOYNE COUNTRY GLASS
Commercial • Residential
Mirrors • Auto

Phone: 582-2655 • Emergency: 548-5533
100 E. Division • P.O. Box 733 • Boyne City, MI 49712
R.E. Wixson, Owner Darlene Broman, Manager

AMERICAN HEIRLOOM FURNITURE RESTORATION
Removal of Old Finishes • Repairing • Veneering
New Stains • Mirror Re-silvering

Garry & Cheryl Mapes
1300 M-75 S. • Boyne City, MI • 616-582-3270

Call to reserve your space in
The Citizen and East Jordan Journal
Bulletin Board.
The cost is just \$8 per week.

GHA THE INSURANCE

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

SOURCE WHERE SERVICE IS OUR SPECIALTY

Century 21
Boyne Country
231 East Water St.
Boyne City (616) 582-6554
Jody A. Hill
Sales Associate

Formerly B&B Roofing
HAWKINS BROS., INC.
INDUSTRIAL • COMMERCIAL • RESIDENTIAL
"No job too large or too small"

Bill Hawkins Free Estimates • Licensed • Insured
Joe Hawkins (616) 582-2307
06556 Camp Daggett Rd. (616) 347-7272

Cabinets by WELBORN
Cabinets by HOMECREST

Michael and Martha McKenzie, Owners
SHERMAN'S APPLIANCE, INC.

P.O. Box 546 • 221 Main Street
East Jordan, Michigan 49727
CALORIC GENERAL ELECTRIC
Telephone 536-2961
JENN-AIR HOTPOINT AMANA
MAGIC CHEF GIBSON MODERN MAID

Excavating Services
Free Estimates
All Sand-Gravel-Stone Products
plus
Washed Stone-Stone Rip Rap
Ball Diamond Dust
Call for more information

BRENTH BROTHERS
(616) 588-2345
Ellsworth, Michigan 49729
Since 1948

REFUSE SERVICE FOR CHARLEVOIX, BOYNE CITY EAST JORDAN AND SURROUNDING AREAS.

WASTE MANAGEMENT OF NORTHERN MICHIGAN
06982 Old Norwood Road
Charlevoix, Michigan 49720
(616) 547-2814 (Charlevoix)

Cabinet Refacing **Merrill** Kitchen Design
AMERICA'S CABINETMAKER
CABINETS
Bob Pluister - Owner
616-582-7820
Custom Counter Tops of Boyne
03165 Marshall Rd. • Boyne City, MI 49712
License #2101090242

Century 21
Boyne Country
231 East Water St.
Boyne City (616) 582-6554
Mark D. Kowalske
Sales Associate

Call to reserve your space in
The Citizen and East Jordan Journal
Bulletin Board
The cost is just \$8 per week.

STACKUS RESIDENTIAL ROOFING
INSULATION • SNOWPLOWING
ROOF TOP SNOW REMOVAL

JIMMY STACKUS
02070 Jaquay Rd. 616-582-2013
Boyne City, MI 49712 Pager 332-1871
Licensed and Insured

Mike's Painting
Quality Work
Lowest Prices
(616) 582-6557

BUSINESS

B. Stephen Wiseman moved to Boyne City from Lexington, Ky.

Architect opens office in Boyne

B. Stephen Wiseman, an architect from Lexington, Ky., has relocated his firm, Wiseman Traditional Design & Planning, to the Railroad Office Building in Boyne City.

Wiseman has 20 years experience in the architectural profession and specializes in the traditional and classical design idiom as well as historic restoration, preservation, and conservation. He is a full member of the American Institute of Architects and Classical America, NYC. His firm is also an approved architect for Duany Plater Zyberk's latest neo-traditional community in Cashiers, N.C.

Wiseman's current project is a new home on Coastal Drive, Bay Harbor.

Wiseman said he is excited about Boyne City's commitment to appropriate development that preserves the many historic buildings in the area. Although the area is known for Victorian architecture, it is also rich in many beautiful American Renaissance buildings such as the library and post office, he said.

He also appreciates smaller projects and working with local contractors and building suppliers. In fact his published works include a modest 200 square foot porch addition in the 1930's colonial revival style. The project has been featured in the September/October, 1997 edition of Traditional Building Magazine.

Wiseman and his wife Tina have four children, Clayton (14), Chase (12), Christina (9), and Stephen (6).

The family came to Boyne for vacation the second week of August and immediately fell in love with the beautiful surroundings. During the course of the week they found a home to purchase and an office.

By Sept. 9 the move was made. "The entire family loves living here in Boyne and have settled in quite easily. They find the people and schools to be fantastic, much friendlier and safer than in Lexington," Wiseman said. The Wisemans attend Safe Harbor Baptist Church in Charlevoix.

Wiseman's office is located at 112 S. Park St. The phone number is 582-0406.

White

Continued from page 1

well.

In the next year, White said he expects to continue many of the same projects, as well as to seek grants to improve the old Boswell Field into a community recreation facility. He also plans to continue building partnerships between the city and other entities in the community.

"I believe in partnerships," said White, who has a degree in intergovernmental relations. "I don't do this job alone. I can't do this job alone."

Because he has only been on board a year, White said he doesn't know everyone in the community. He hopes people who have questions will call. Part of his job, he says, is to be out in the community talking to people.

"The city is out there, not here," White said, gesturing to his office. He believes talking and listening to people in the community is an essen-

"I believe in partnerships. I don't do this job alone. I can't do this job alone."

--David White

tial element to the city's forward growth.

"Every town has a life, a fabric, a history," White said. "That's why each town is different." White said learning the fabric of East Jordan will be an on-going experience that will never end as long as he's in the office.

Marching at Boswell

A dozen bands that planned to compete at Traverse City's Thirby Field headed north to East Jordan Monday for the 1997 Marching Band Expo. East Jordan Superintendent Chip Hansen said a conflict with a rescheduled athletic event created the opportunity for East Jordan to host this annual event. If it seems to be popular, Hansen said East Jordan may come up with a competition of its own. "We've always kind of toyed with the idea of hosting our own festival," he said. "If it goes well, we'll stick with it." The event was planned through the Traverse City schools. East Jordan schools provided the location and the Band Boosters ran concessions for the event. The East Jordan Marching Band, which competes annually in the Band Expo, was first to perform on their home field at Boswell Stadium.

Friends of the Jordan holding annual meeting

The Friends of the Jordan will hold its annual meeting Wednesday, Oct. 22, at the Jordan Valley District Library Community Meeting Room in East Jordan.

The business portion of the meeting will begin at 7 p.m. with the program to follow at 7:30 p.m.

The featured keynote speaker is Keith Charters, chair of the Natural Resources Commission. Charters will address the audience on the topic of "New Designs for Growth-Linking Community, Economy, and Land in Northwest Michigan." The program's mission is "to formulate new patterns for rural land use that enhance Northwest Michigan's natural features, regional economy, and cultural heritage by joining with communities to establish innovative tools to provide for change."

In addition, FOJ will have some photographic works, primarily shot in the Jordan Valley, on sale from two of the group's members. Proceeds will benefit FOJ's programs and projects. The public is invited to attend.

For more information, contact John Hummer, FOJ program director, at 533-5063 or John Richter at 536-3132.

Business After Hours is Thursday

East Jordan's Business After Hours is Thursday, Oct. 23, from 5:30-7:30 p.m. at Toki's Italian Restaurant.

Toki's and Vincent's Yamaha are sponsors. Hors d'oeuvres and refreshments will be served. The cost is \$3 for chamber members, \$4 for non-members.

installation or operation of ski equipment for downhill skiing was eliminated from the deed; and

4. Designation of an area for snow-mobiling use.

Gaslight Cinema • Petoskey 347-9696
A Thousand Acres - R (104 min) Starring Jessica Lange & Michelle Pfeiffer 7:00 nightly Also Sat & Sun at 2:00 & 4:00 Playing God - R (93 min) Starring Timothy Hutton 9:00 nightly
Kiss the Girls - R (117 min) Starring Morgan Freeman & Ashley Judd 7:00 & 9:15 nightly Also Sat & Sun at 2:00 & 4:15 Seven Years in Tibet - PG-13 (136 min) Starring Brad Pitt 7:00 & 9:30 nightly Also Sat & Sun at 2:00 & 4:30
The Edge - R (117 min) Starring Anthony Hopkins & Alec Baldwin 7:00 & 9:15 nightly Also Sat & Sun at 2:00 & 4:15 Rocket Man - PG (94 min) Starring Harland Williams 7:00 & 9:00 nightly Also Sat & Sun at 2:00 & 4:00
Bellaire Theatre 533-8725
The Edge - R (117 min) Starring Anthony Hopkins & Alec Baldwin 7:00 nightly Also Sat at 9:10
Gaylord Cinema West (517) 731-9766
Rocket Man - PG (94 min) Starring Harland Williams 7:00 & 9:00 nightly Also Sat & Sun at 2:00 & 4:00 The Edge - R (117 min) 7:00 & 9:15 nightly Starring Anthony Hopkins & Alec Baldwin Also Sat & Sun at 2:00 & 4:15 Gang Related - R (111 min) Starring James Belushi 7:00 & 9:15 nightly Also Sat & Sun at 2:00 & 4:15 I Know What You Did Last Summer - R (101 min) Starring Ryan Reynolds & Sarah Michelle Geller 7:00 & 9:00 nightly Also Sat & Sun at 2:00 & 4:00 Devil's Advocate - R (138 min) Starring Al Pacino & Keanu Reeves 7:00 & 9:30 nightly Also Sat & Sun at 2:00 & 4:30 Seven Years in Tibet - PG-13 (136 min) Starring Brad Pitt 7:00 & 9:30 nightly Also Sat & Sun at 2:00 & 4:30
Gaylord Cinema Downtown (517) 732-5717
L.A. Confidential - R (138 min) Starring Kevin Spacey & Kim Basinger 7:00 & 9:30 nightly Also Sat & Sun at 1:00 & 3:30 In and Out - PG-13 (97 min) Starring Kevin Kline, Tom Selleck & Debbie Reynolds 7:00 nightly Also Sat & Sun at 2:00 The Peacemaker - R (120 min) Starring George Clooney & Nicole Kidman 9:00 nightly Also Sat & Sun at 4:00 Kiss the Girls - R (117 min) Starring Morgan Freeman & Ashley Judd 7:00 & 9:15 nightly Also Sat & Sun at 2:00 & 4:15
October 24th thru 30th

Above the Crowd!

111 S. Lake Street
582-2400

RE/MAX of Boyne

Call these dedicated and friendly agents for the "Above the Crowd" service you deserve!

Excellent Location!

Overlooking Lake Charlevoix and near shopping, this 3 bedroom, 1 bath home is situated on 2 city lots. Large wrap-around porch for entertaining and full basement offers loads of storage space.

Price Reduced to \$64,500!
Call Gary Deters for your personal tour!

OPEN HOUSE
Pines of Boyne • Division Street
Sat. Oct. 25 - 1:00-4:00 p.m.

Beautiful Boyne City!
This home is located only 1 block from the public beach and marina - great spot for summer and only 6 miles from Boyne Mountain for some of the greatest skiing around. This newly remodeled home has 3 bedrooms and 2 baths with cathedral ceilings in living room and kitchen. A Merrillat oak kitchen with oak kitchen floor makes this home extra special.
Listed at \$94,000.
Give Becky Voice a call and she'll be happy to give you a personal tour!

108 Acres
Wildlife Galore! Beautiful 108 acre parcel, perfect for a hunting camp or a home in the woods. Deer Creek runs through the property which is filled with maple trees, white pine, poplar and cedar. This property does perk and already has a clearing for a building site.
\$110,000. A Must See!
Call Donna Dilworth Today!

Timber Shores...

A private lake awaits your dream home! These rolling and wooded, estate size parcels are adjacent to 50 acres of private nature preserve and to Young State Park. Located in the city of Boyne City and overlooking a private lake, these parcels are set up with underground utilities and city sewer. Timber Shores, with only parcels 1 and 2 still available, is waiting for you!

Price Reduced
Lot #1 \$19,900. - Lot #2 \$17,900.
Call Jeff Wellman for your personal tour!

Minutes from Boyne City!

Enjoy the convenience of your own 8.5 wooded acres! This spacious family home has 3 bedrooms, 2 baths, full walkout basement and attached 2 car garage. Located only minutes from Boyne City, this could be the perfect spot for you! Large decks for observing the wildlife!
\$99,000.
Call Pat O'Brien for your personal showing!
email: pobrien@remax-of-boyne.com

Great Sunsets! No Association Dues!

This is the perfect place to enjoy the brilliant sunsets over lake Charlevoix on the deck of your up-north dream home. 2+ acres encompass plenty of tall pines and hardwood on its hilly landscape with a ridge top building site.
Just Reduced to \$42,900
Call Jim Evans "Your Realtor For Life"