

Volume 30, Number 32 Thursday, August 14, 2014

PRESERVATION OF THE PAST

THE REGION OF THREE OAKS MUSEUM

SETTLES BACK INTO THE AREA WHERE IT ALL BEGAN

by William Halliar

Editor's note — As an interlude between exploring the past and present along Michigan City's North End, William Halliar has spent the summer visiting area museums. This piece on The Region of Three Oaks Museum is a followup to last week's article on the La Porte County Historical Society Museum.

The Region of Three Oaks Museum belongs to the people of Harbor Country's villages, and its collections tell the story of the founding of the region and the people who made their home here.

Funded entirely by grants, fundraisers and faithful volunteers, the board of directors believes the collection of artifacts and information at the museum, 5 Featherbone Ave., Three Oaks, must be

preserved for the edification of future generations, even if the present digital generation does not quite appreciate it yet.

The museum's collection, itself, has quite a history. It all began in 1916 with the vision of Edward K. Warren: inventor, entrepreneur, philanthropist and founder of The Featherbone Co. as he began

Continued on Page 2

THE
Beacher

911 Franklin Street • Michigan City, IN 46360
 219/879-0088 • FAX 219/879-8070
 e-mail: News/Articles - drew@thebeacher.com
 email: Classifieds - classads@thebeacher.com
<http://www.thebeacher.com/>

Published and Printed by
THE BEACHER BUSINESS PRINTERS

Delivered weekly, free of charge to Birch Tree Farms, Duneland Beach, Grand Beach, Hidden Shores, Long Beach, Michiana Shores, Michiana MI and Shoreland Hills. The Beacher is also delivered to public places in Michigan City, New Buffalo, LaPorte and Sheridan Beach.

In Case Of Emergency, Dial

911

PRESERVATION Continued from Page 1

collecting items of regional historic significance. The collection today bears the name of Warren's father-in-law, Henry Chamberlain, who established the village in 1850, naming it after the three large oak trees that grew there at the time.

The Chamberlain Memorial Collection was originally housed in Warren's home and called a "pioneer museum" because it contained artifacts pertaining to the founding of Three Oaks and the lives of its earliest settlers. Edward Warren died in 1919, but the collection continued to grow through the efforts of the E.K. Warren Foundation. In 1928, the collection was moved to the building that originally housed the home office of the Warren Featherbone Co.

The Chamberlain Memorial Museum grew to more than 80,000 artifacts, filling all three floors of the building. Many of these artifacts were donated or loaned to the museum by families living in Southwest Michigan. The collection included farm tools, home furnishings, historic clothing, Native American artifacts, flags uniforms and guns from the Revolutionary and Civil wars. It also contained items collected by Edward Warren during his travels around the world.

In 1952, the contents of the Chamberlain Memorial Museum were donated to The Michigan State College Museum (now Michigan State University). At the time, the Warren Foundation board of directors decided the new location would provide access to this important collection for a greater number of people. In accepting the collection, college president John Hannah stat-

Antique train cars are part of the collection.

ed, *"It seems highly appropriate that the College has been chosen as the Permanent repository of this historical collection."*

The Region of Three Oaks Museum highlights items donated by people in the area.

If You Go

Museum hours (all Eastern) are: noon to 4 p.m. Fridays and Saturdays and 2 to 4 p.m. Sundays. Call (269) 336-9557, email regionmuseum@yahoo.com or visit facebook for more information.

In 2012, with money awarded from the Michigan Council of Arts and Cultural Affairs and public donations, as well as many hours donated by faithful volunteers, much of the Chamberlain Collection came back to Three Oaks and found a new home in The Region of Three Oaks Museum, located in the old Featherbone factory area. Thus, the artifacts of history that contain the story of Harbor Country are,

at last, restored to their location of origin, fulfilling Edward K. Warren's vision.

The museum gathers and displays artifacts of the cultural heritage of the villages of Harbor Country, which include: Chikaming, New Buffalo, Three Oaks and Weesaw townships. The interior is divided into sections that

An artifact from the Edward K. Warren workshop.

highlight various aspects of the life and times of area residents. Here, you can view a 1920s-era kitchen, complete with a table set with a sumptuous dinner. There is a Victorian parlor and a workshop that contain several artifacts from the E.K. Warren farm.

A collection of antique toys is one of the most interesting displays. Here, in your imagination, you can almost hear the squeals of young children as they played with period dolls and sleighs. A visitor can almost feel the thrill as gifts of wooden wheels and tin wings were opened under the candle bedecked trees of Christmases past.

The museum proudly, and gratefully, remembers those who have served in the Armed Forces from Michigan by a special display of artifacts from the Civil War, World War I and II and Vietnam-era artifacts and uniforms.

An 1891 McShane bell used by the original Three Oaks fire department.

Continued on Page 4

For Your Hostess

Pure soy candles, made in New York

Key chains with Harbor Country zip codes

Stonewashed linen tea towels

 Lovell & Whyte

14950 Lakeside Road • Lakeside, Michigan • (269) 469-5900

PRESERVATION Continued from Page 3

Special exhibits are often featured. Currently, the Blossomland Gem and Mineral Society has a display case filled with rocks and precious gemstones found in Michigan. Included is a description of each find and where it was discovered in the state.

Each year, special displays are arranged with artifacts on loan from the Michigan State University Museum. Many are from the original Chamberlain Collection. Currently, a working scale model of a steam locomotive once owned by the Chamberlain/Warren Museum is on display. The locomotive was built by George Bullard of Marshall, Mich., for his children. It is of large enough scale to pull several cars and haul many children on rides. The engine is a true-to-life replica of the type of steam locomotive that was used in the late 1860s and the early days of Harbor Country's villages.

The museum operates with donations from the community, including volunteer time and donated historic artifacts and documents.

In the museum's spring 2014 newsletter, Board President Ron Jelinek wrote, *"We should all be very proud of being part of this wonderful museum. I hope that everyone will make a point of visiting soon and often as there is much to see and enjoy studying. Please remember that your participation is what makes this museum an asset to our area"*

The Blossomland Gem and Mineral Society display featuring local stones and gems.

A 1920s-era kitchen is recreated in the museum.

A Victorian parlor filled with items from the region.

"Appraisal Event"

Your grandfather's railroad pocket watch holds a place of honor, protected from dust under a crystal dome ensconced on the fireplace mantel in your family room. It was a retirement gift given for many years of faithful service.

As you glance at this piece of your family's history each day, do you wonder if it has any intrinsic value besides what it means to your family? What is the history of its manufacture? When was it made? Is it a rare piece or common place?

The Region of Three Oaks Museum can help answer questions like that during an "Appraisal Event" from 11:30 a.m. to 3 p.m. EDT Saturday, Aug. 16, at The Acorn Theater, 107 Generations Drive, Three Oaks, Mich.

Five experts from Leslie Hindman Auctioneers will appraise the public's treasures. They specialize in fine art, fine jewelry and timepieces, furniture, decorative arts, Asian works of art and old, rare books and manuscripts.

Guests are welcome to bring one or two articles for review. A \$20 entrance fee benefitting the museum includes the cost of appraisals. The cost is a \$5 donation to simply observe the proceedings.

Canterbury Takes Comic Trip to Texas With "Greater Tuna"

The quirky comedy "Greater Tuna" brings the 46th Canterbury Summer Theatre season, produced through Festival Players Guild, to a close with performances Thursday through Saturday, Aug. 14-16, at Mainstreet Theatre, 807 Franklin St.

The fictitious town of Tuna, Texas, is described as "halfway between San Angelo and Hell." During one typical day in the life of Tuna, we meet 20 of Tuna's most colorful characters, including: the vindictive town gossip, Vera Carp; the local UFO-spotting R.R. Snavelly; his chain-smoking gun shop entrepreneur wife, Dee Dee; and the enthusiastic, if simple pet rescuer, Petey Fisk.

The play originally was produced in 1981 in Austin, Texas, by its authors, Jaston Williams, Joe Sears and Ed Howard, becoming one of the most-produced plays in American theater history. It is part of an annual collaboration between the Guild and Bossier Parish Community College of North-

west Louisiana, where Canterbury Artistic Director Ray Scott Crawford is dean of communication and performing arts. Crawford directed "Greater Tuna" at BPCC and is bringing the company to Michigan City to finish the Canterbury season.

Connor Snow and Jesse Kortus play two of the oddball characters in Canterbury Summer Theatre's production of "Greater Tuna."

The cast is Denise Dalton, Jesse Kortus, Hannah Monette and Connor Snow, who play all the residents of Tuna, Texas. The costume designer is Rona Leber, while David White will design sets and Keith Bruce the lighting and sound. Austin Jennings will stage manage, with Lari Leber as assistant stage manager.

Tickets are \$15 on Thursday and \$16 on Friday and Saturday. Senior, group and student discounts are available. Times are 2 p.m. Thursday, 8 p.m. Friday and 6:30 p.m. Saturday. Reservations can be made by calling the theater box office at (219) 874-4269, at the theater or by email at info@festivalplayersguild.org

LOBSTER MANIA

**Coming
Sat. Aug. 30
to Al's Karwick Plaza
7 am until they're gone!**

**LIVE
MAINE
LOBSTERS**

\$11.99^{ea.}

1.25 lbs. avg. weight each - Limit 10

**Cook At Home or
Cooked Free from 7 am - noon**

KARWICK PLAZA PH. 879-4671 OPEN DAILY 7-10

www.alssupermarkets.com

 Find us on Facebook

Website Aids Local “Small Business Hero” to Improve the Environment

by William Halliar

David Duenas had a dream, and from it he forged a business in automobile repair, one based on quality service, quick turnaround and fair prices.

His family stood by that dream. His wife, Veronica, and daughter, Angelena, work at Dave's Auto Service, 1950 E. Michigan Blvd., Michigan City, each day.

A website that celebrates small business entered the picture this summer, elevating that dream to an altogether different level.

Duenas has a concern for the environment and for the community in which he makes his home. When he became aware of a device for efficiently recycling automobile oil filters, of which he changes many each week, he began researching the possibility of purchasing such a machine for his shop.

The machine he had in mind is called a filter crusher. It smashes a steel-cased oil filter almost flat, like a crushed soda can. This reduces the size of the can and squeezes residual oil — left over after draining — from the filter. The oil then is cleaned and recycled.

The machine would allow Duenas to separate used oil from steel elements of the old filters, but the cost to his small business was prohibitive. He considered constructing one himself, but decided the device needed a high-powered air cylinder that might be dangerous in a homemade machine.

Enter “Small Business Heroes,” an initiative sponsored by insureon — spelled with a lower-case “i” to emphasize its concern for small business — an online insurance broker specializing in commercial

insurance for small businesses. It embraces them as places where new products are invented, perfected and become available to the public.

Lou Friedmann Sr., vice president of the Chicago-based insureon, and the son of Roy and Sue Quiriconi, New Buffalo, Mich., said there are more than 30 million small businesses in America, and they grow at a rate of 5 percent a year.

“We invented a program to celebrate and give back to small businesses in a way that we can't through insurance alone,” he said.

“Small Business Heroes” is a “fairy godmother” of sorts for America's small and micro businesses. Entrepreneurs can submit a wish to the website. It could be something small, but significant, something that perhaps is out of reach financially at the time. Every month, three of these wishes are granted to worthy recipients.

David Duenas appears with his wife, Veronica, and daughter, Angelena, in his Michigan City shop.

David Duenas shows how the filter crusher works.

Duenas was introduced to the Small Business Heroes site by a friend and wrote a proposal to buy the oil filter crusher for his business. He researched and submitted devices built by several manufacturers that “Small Business Heroes” reviewed. Duenas' proposal was accepted and his wish for a filter crushing machine granted. “Small Business Heroes” purchased the crusher and delivered it to Duenas' shop.

Now, Duenas is contributing to a cleaner environment. He's doing so by completely draining the contents of used oil filters so the oil can be recycled and not added to landfills or spilled along highways as it is shipped. He's also providing clean, crushed material for steel scrappers.

For their support, Duenas says he “can't thank insureon and ‘Small Business Heroes’ enough.”

Visit www.smallbusinessheroes.com for more info.

Beach Glass Cafe

Homemade pastries, sandwiches, salads, and wraps.

Sherman's ice cream
Intelligentsia coffee

Daily 7 am - 9 pm

2411 St. Lawrence Ave, Long Beach
www.beachglasscafe.us

BEACH OFFICE
1026 N. Karwick Rd.
Michigan City, IN 46360

Bonnie "B" Meyer
219.874.2000

OPEN HOUSES SATURDAY, AUGUST 16TH 1-3 PM

2034 Lakeshore Drive Long Beach

SUN SETS OVER LAKE AND CHICAGO SKYLINE! 5 bedroom, 3.5 bath Long Beach home on 60' of Lake Michigan sand. 40' great room opens to granite and stainless steel kitchen and 3 season screen porch. Master suite on main floor with huge shower, surround jets and stream. 3 levels of deck and outside hot water shower on lower level. There is plenty of parking and storage.

1528 Lakeshore Drive Long Beach

1951 solid brick 2 story home offers 4 bedrooms and 4 baths. Most valued is the premier lakeside living with 2 story decks, gardens, patios, and lakefront gazebo with electric, phone, and television. Living areas include new kitchen, great dining room, spacious living room and sunroom. Walk-out basement level offers recreation room with wet bar, laundry, bath, and storage. 2 car garage and parking for many!

Bonnie Meyer @ (219) 617-5947

Dunebrook to Celebrate 25th Anniversary with Dragon Boat Event

Dunebrook is bringing Dragon Boat racing — described as the ultimate team-building sport requiring synchronicity and finesse — to La Porte's Stone Lake on Saturday, Sept. 6.

"Dunebrook wanted to bring a new and different event to our community," said Tim Gartland, who is the event co-chair along with Ted Perzanowski. "This is our 25th anniversary year, and it seemed like the perfect time to do just that."

Dunebrook provides parent support through home visitation and parenting classes, and child advocacy services to more than 11,000 individuals each year. Board President Joe Coar said programs through the non-profit organization are provided to parents and children at no cost to them. To do that, new means to raise funds, such as the Dragon Boat races, help achieve the needed financial support.

Perzanowski said Dragon Boat racing is an ancient Chinese sport. Dragon boats are 41 feet long. The bow and stern are decorated with a dragon head and tail. Teams consist of 16-20 paddlers, who row in unison to a drummer who helps them stay in time. A steerer is provided to help paddlers stay on their path. Teams compete in heats to earn the title of grand champion. From the shoreline, spectators cheer on their favorite teams while enjoying child-

friendly activities and food vendors. Spectators also can purchase a ticket for the 50/50 raffle, with the potential to win up to \$5,000.

Gartland encourages families, businesses, church groups and social organizations to form a team.

"You don't have to be physically strong,"

Gartland said. "You just have to paddle in sync with your teammates."

Perzanowski said there's a lot of energy surrounding the races. Some teams wear themed apparel and decorate their pre-race area.

"We hope to draw experienced paddlers and racers, as well as teams who are doing this activity for the first time" he said.

The registration and sponsorship form are available at www.dunebrook.org or by calling Dunebrook at (800) 897-0007. Food vendors are being sought.

Jet-Ski RENTAL / NEW 10-Person Boat RENTAL

with Free In-Water Delivery

ALSO FOR RENT: STAND UP PADDLEBOATS, 2-MAN KAYAKS, BEACH CHAIRS, BIKES, FISHING POLES AND MORE:

CALL TODAY TO RESERVE

219-878-1210

624 Wabash St. across from Outlet Mall

Must have Credit Card to Reserve

www.beachaccessrentals.com

110 LAKE SHORE DRIVE #D
Amenities include private beach, indoor pool, workout room and sauna.
Beautiful lake views
2 beds / 2 baths
\$359,000
Call MIKE CONNER (312) 735-2912

407 NORTHBROOK DRIVE
3 Beds / 2.5 Baths • 10' ceilings in living room, fireplace & main floor master suite with whirlpool tub
Beautiful patio for outdoor dining with cedar beam screened gazebo
List price \$435,000
Call RUDY CONNER 219-898-0708 or MICHAEL CONNER 312-735-2912

514 BIRCH TREE LANE
1 Bed / 1 Bath
Bright & freshly updated condo with large balcony, spacious master bedroom and stackable W/D in unit
Low monthly HOA fees
List Price \$79,900
Call RUDY CONNER 219-898-0708

111 BEACHWALK LANE - BEACHWALK
2 Bdrms/2 Baths w/ Loft
Open floor plan
Large screened porch and rear deck w/ awning
Short walk to beach!
\$375,000
Call RUDY CONNER (219) 898-0708 or MAIDENA YOUNG (219) 561-6088

213 FELTON STREET
Charming vintage bungalow w/ original woodwork still intact.
4 bdrms/ 2 baths.
Well maintained w/ full basement that can be finished. Short walk to the beach.
\$204,500
Call RUDY CONNER (219) 898-0708

3811 MICHIANA DRIVE - MICHIANA SHORES
A well designed and built home that emphasizes entertaining
Huge corner lot with fully landscaped grounds
5 beds/ 3.75 baths
\$725,000
Call MIKE CONNER (312) 735-2912 or SHANNON SCHUTTE (219) 877-4014

INTERESTED IN A CAREER IN REAL ESTATE?

d'aprile properties is committed to providing exceptional service to our clients and advance the careers of our team members. We strive to be the real estate advisor of choice, thriving off organic growth by networking and referrals. We promote a culture of continuous development driven by goals, momentum and action.

For a confidential meeting, call Ryan D'Aprile at (312) 590-6416

827-1/2 Franklin Street, Michigan City, IN 46360
(219) 861-0960
www.dparileproperties.com

d'aprile coastal properties

"INVASIVE SPECIES: THE ART OF UPCYCLING"

by Barbara Stodola

"Invasive Species," as the current exhibit is billed, can suggest any number of unwanted visitors to the Lubeznik Center for the Arts, 101 W. Second St.

Three life-sized militaristic mannequins face the entrance, poised for combat. One wears a gas mask and carries guns, grenades: traditional instruments of warfare. The sweetest of the trio, "The Pollinator," is a female, her body assembled from appropriately shaped auto parts.

Gradually, "the invaders" begin to acquire definition and we have to figure out who they are, and how they became "upcycled."

Overhead, a large and beautifully crafted chandelier titled "Ice" is whirling, slowly spinning. Its intricate formations betray their origin: white plastic clothes hangers — dozens of them, probably hundreds, more than anybody needs in a laundry room — put to a purpose previously unimagined.

We came to this exhibit forewarned, expecting unique assemblages of everyday objects, peculiar materials cleverly repurposed and the mockery of "fine art" introduced by Dada almost 100 years ago and still attracting new adherents.

Alan Emerson Hicks' "Ice."

Bryan Sperry's "Lil Bastard."

But what comes across most strikingly is the beauty of these unusual constructions: the artists' concerns with beauty, an almost forgotten concept, and the successful attainment of their goals.

Bryan Sperry's imposing warrior-mannequins are splendid. Alan Emerson Hicks' plastic fixation extends to "Earth Angel," a remarkable figure, and then to unexpectedly appealing wall-mounted pieces: "Red Planet" and "Twilight" (mostly blue). Their glistening surfaces are found, upon close examination, to consist of ordinary bottle caps encased in lustrous plastic wrapping, achieving a mosaic-like brilliance.

The "upcycled" materials used by these artists were evidently selected for their decorative and sensual qualities, not because environmentalists plucked them from a garbage heap. Close attention to their details pays rich dividends.

In no case are the details more delightful than in Valerie Mann's recreation of little birds, precisely mounted just inches apart and casting their shadows: 140 miniature birds crafted of wire, glass, fibers and trinkets, each different, thus paying tribute to the infinite variety of the bird kingdom.

Chris Silva and Lauren Feece draw upon what has now become a modern tradition: graffiti and street art. Their materials were found on the beaches of Puerto Rico and the streets of Chicago, and are ennobled with playful, tongue-in-cheek titles: "The Boat Won't Stop Rocking Until We Reach Another Level."

Victoria Fuller, the most reminiscent of Marcel Duchamp, has made a piece of "Bad Plumbing" from shower faucets, a horn, a gourd, a convoluted piping

La Porte: 219-326-5263

Michigan City: 1-855-349-8551
(Toll Free)

www.landheatingandair.com

DON'T PANIC!

**"WE'LL HAVE YOUR SYSTEM UP AND RUNNING
TODAY! — NOT TOMORROW!"**

Victoria Fuller's "Bad Plumbing."

system leading to a stack of books and a mid-century valise. A long-haired mop-head stands ready to bathe.

Historical references are adeptly incorporated by Michael Dinges, using a style that calls to mind sailors' scrimshaw and soldiers' trench art. In his search for "cultural markers" in our increasingly digitized society, Dinges has created a series of repurposed laptops, their screens engraved with arcane and occult imagery. His "Cabinet of Curiosities" refers to the 19th-century practice of collecting and mounting insects and shells, but notice his up-to-date labels (the starfish is "Ego").

Michael Dinges' "Cabinet of Curiosities."

Chris Silva and Lauren Feece's "The Boat Won't Stop Rocking Until We Reach Another Level."

On another wall, Dinges' "Domino Theory" is mounted: a line of iPods engraved with messages you must strain to read. "We Are The Desperate/ Led By The Ruthless/Doing The Unnecessary/For The Ungrateful" – that is the first. There are seven more.

A perusal of artists' bios shows the three-state area, intersecting at Michigan City, that curator Carol Ann Brown has staked out as Lubeznik Center territory. Hicks, Sperry and Silva are well-known in the Chicago art scene. Mann grew up on a working farm in Indiana and now co-owns a gallery in Ann Arbor, Mich. Dinges holds a master of fine arts from the University of Chicago and Fuller from The School of the Art Institute; both of their works are loaned by Packer Schopf Gallery.

Michigan Citian Mike Bailey is showing his acclaimed series of mushroom photographs in the NIPSCO studio, and another small space features the work of Rich Manalis, Beverly Shores artist and biologist, who photographed seaweed and rocks on the beaches of La Jolla and Santa Barbara, Calif.

The upstairs galleries have solo shows by two more artists with Michigan connections: Renee Robbins, a Chicagoan by way of Michigan State University, and Jan Dean, a South Bend native who graduated from Cranbrook Academy and has exhibited widely, including the National Museum for Women in Washington, D.C.

Continued on Page 12

Ted Perzanowski, M.Div., B.A.

talk to ted inc

An effective alternative to
counseling and psychotherapy for
individuals, couples, and families

219.879.9155 Michigan City
312.938.9155 Chicago

www.talktototedinc.com
ted@talktototedinc.com

Construction | Purchase | Refinance | FHA | VA

Mike Nagy

NMLS #129104

C: 219.712.5067

The
LaPorte
SAVINGS BANK
Equal Housing Lender Member FDIC

Michigan City

laportesavingsbank.com

INVASIVE SPECIES

Continued from Page 11

Jan Dean's "Transformation."

Robbins' colorful acrylic paintings are drawn from natural phenomena, micro to macro relationships and new discoveries in science. Her exhibit is titled "Aquatic Kaleidoscope" and, nicely complementing the other artists, reveals "the complex systems that reach through tiny cells, flowering botanicals, deep oceans and distant galaxies."

Renee Robbins' "Under Moon."

Dean, by contrast, brings us a three-walled room constructed of styrofoam. If you think you would never climb to the second floor to see sculpture made out of styrofoam, it is time to think again. This artist has created a truly magical space and, besides all the witticisms and insights we have already been treated to, Dean produces a one-liner that would have you focus not on the materials, but on the composition. "Each piece fits where it's at," she explains.

If You Go

The Lubeznik Center for the Arts, 101 W. Second St., Michigan City, is open to the public 10 a.m. to 4 p.m. daily except Thursdays (2 to 7 p.m.) and Sundays (11 a.m. to 4 p.m.). "Invasive Species," "Aquatic Kaleidoscope" and Jan Dean's "Transformation" run through Oct. 18, Mike Bailey's "My-cological Magic" through Sept. 14 and Rich Manalis' "Minimalism: Images of California Shorelines" through Aug. 31. Visit www.lubeznikcenter.org or call (219) 874-4900 for more information. All photos used in this article are courtesy of the Lubeznik Center for the Arts

BETTER FLOORING BY DESIGN

Call for your estimate today!
219-921-0861

Decorative Concrete

- One of the most popular options for transforming concrete
- Low maintenance and extremely durable
- A fraction of the cost of real stone
- Many designs & colors to choose from

\$200 OFF
400 Sq. Ft Or More

On Decorative Concrete Only
Offer Expires 8/26/14
Mention code TTV

Garage Epoxy • Custom Overlays (Existing Concrete)
Acid Staining/Concrete Staining • Stamped Concrete
Patios & Pool Decks • Driveways & Basements

Visit our website for pictures & information www.aadecorativeconcrete.com

"A Celebration of Women in the Arts"

The year-old Michigan City Commission for Women will present the fundraiser "A Celebration of Women in the Arts" at 5:30 p.m. Friday, Aug. 15, at The Uptown Center for the Performing Arts, 903 Franklin St., Michigan City.

The commission, an advocate for women and their families, provides positive solutions while working within government and the community.

The event will feature visual and performing arts by female Northwest Indiana artists. Award-winning Chicago actress Donna Blue Lachman will auction specialty items, including a Chicago weekend.

Doors open at 5:30 p.m. with cocktails from the cash bar and hors d'oeuvres and sweets provided by local restaurants, as well as work by local women artists curated by Southern Shore Art Association President Anneke Dekker. Food donors are: A.K. Smith Career Center; Al's Supermarket; Arturo's Bakery; Country Grill; Emma's Eats; Great Lakes Catering; India House; Ivy Tech Community College; Lakeshore Coffee & Specialties; Maxine's; McGinnis Pub; Michael Joyner; Mucho Mas; Oriental Pearl; Panini Panini; The Pickle & Turnip; Popolano's; Rodini's; Ryan's Irish Pub; Scartozzi's Trattoria; Shoreline Brewery; Spire; Uptown Cakery; and Water's Edge.

The performance begins at 6:30 p.m. with emcee Gerry Jones and featuring local singers Amy Perci-field and Deb Whitlow, Lady Sax of Gary, as well as Dani Lane, Sally Mason and Mary McPherson in a scene from the recently sold-out show "Mixed Nuts." The Soul Steppers of Michigan City will provide the finale.

Tickets are \$45. Space is limited. Reservations are recommended by email at MichiganCityWomen@gmail.com, or call (219) 874-3760.

OPEN HOUSE

SAT., AUG. 16

10-12 pm

SUN., AUG. 17

1-3 pm

221 Dreamwold Way

BEST DEAL in Michiana Shores, 3 BR, 2.5 BA on three lots with fireplace, full basement, hot tub room, sheltered BBQ pit and more. 6 BLOCKS TO BEACH.

Only \$310,000

Offered by

RE/MAX® 1st

Hosted by
Val Pudlo

RE/MAX® 1st

1601 LINCOLNWAY
LA PORTE, IN 46350
Office: 219-362-9400

Each office independently owned and operated.

BEACH • TOWN • COUNTRY

Cute
Stop 29
Cottage!

Just Reduced!
\$269,000

2933 Belle Plaine Trail

Long Beach Ranch

- 3 blocks to beach
- 3 bedrooms, 2 bath
- Fireplace in Living room
- Spacious rooms / Finished Basement
- Location/Location/Location

Just Reduced!
\$99,900

Short distance
to Lake
Michigan &
Washington
Park

201 Center Street

Short distance to Lake Michigan and Washington Park

- Over 2,200 Sq Ft
- One bedroom upper apartment
- Many possibilities (Coffee Shop, Café, Office, Bar or rental property).

Thinking of buying or selling? Call me!

Randy Novak

Broker Associate
Licensed in IN & MI

Cell: 219-877-7069

RandallNovak@comcast.net

www.RandyNovak.com

Notre Dame Shakespeare Festival Celebrates Milestones

This summer, as the world celebrates the 450th birthday of William Shakespeare, the Notre Dame Shakespeare Festival celebrates two dates of its own: the 150th anniversary of the first full Shakespeare play produced on campus, and the 15th season of the Notre Dame Shakespeare Festival.

"We're honoring our 1864 kinsmen by producing 'Henry IV,' the same title performed by Notre Dame 150 years ago," says Grant Mudge, the festival's artistic director.

A tale of rebels and rebellion, "Henry IV" explores the journey of a prodigal prince torn between two fathers: an ailing king and an errant knave. It will be presented Aug. 19-31 at the University of Notre Dame's DeBartolo Performing Arts Center.

The Goodman Theatre's Resident Artistic Associate, Henry Godinez, will perform the title role. Joining him will be many of Chicago's finest actors, including Jeff Award-winning actress Peggy Roeder as Mistress Quickly, festival alum John Lister as

Sir John Falstaff, Neal Moeller as Prince Harry and William Dick as Justice Shallow. Members of the festival's Young Company, comprised of students from the University of Notre Dame, St. Mary's College, Brandeis University, Butler University, the

Henry Godinez (from left) as King Henry IV, Neal Moeller as Prince Harry and John Lister as Sir John Falstaff.

University of Illinois, Indiana University-South Bend, Indiana University-Bloomington, Northwestern and Purdue University, fill out the cast. Michael Goldberg directs.

Performances (all Eastern time) are at 7:30 p.m. Tuesday through Thursday, Aug. 19-21; 8 p.m. Friday, Aug. 22; 2 and 8 p.m. Saturday, Aug. 23; 2 p.m. Sunday,

Aug. 24; 7:30 p.m. Tuesday, Aug. 26; 2 p.m. Wednesday, Aug. 27, 7:30 p.m. Thursday, Aug. 28; 2 and 8 p.m. Friday, Aug. 29; no performance Saturday, Aug. 30; and 2 p.m. Sunday, Aug. 31.

Tickets range from \$12 to \$75, while theatergoers 18 and younger with a paid adult are free. Visit performingarts.nd.edu or call (574) 631-2800 for reservations.

Natural Looking Results Reveal Extraordinary Beauty

Experience the years of expertise, unprecedented patient care, and distinguished excellence that Dr. Van Putten and Aesthetic Director, Michelle O'Laughlin can offer you.

- DeLaine Anti-Aging & Acne Skin Care
- Juvéderm
- Botox & Dermal Fillers
- NEW Fraxel Dual Laser Treatments
- NEW Thermage for Toning & Tightening
- Chemical & Enzyme Peels
- Face & Brow Lifts
- Eyelids & Liposuction
- Breast Augmentation
- Abdominal Rejuvenation

219.872.7546

July Botox Special \$159.00 per area

Douglas J Van Putten, MD, FACS

OPHTHALMIC PLASTIC, RECONSTRUCTIVE
& COSMETIC SURGEON

www.DrVanPutten.com

www.MichelleDouglas.com

HEATHER MELNYK
ASSOCIATE BROKER
219.331.1301
WWW.HEATHERMELNYK.COM

MIDDLETON CO., INC.
1026 N KARWICK ROAD
MICHIGAN CITY, IN 46360

3934 N MALAGA DRIVE, LaPORTE — \$284,000
OPEN HOUSE - SATURDAY, AUG 16TH, 11 - 1

- LOCATED IN CONCORD VINEYARD NEIGHBORHOOD
- CRITCHFIELD SCHOOL DISTRICT
- NEWLY BUILT SCREENED CEDAR PORCH
- LARGE, OPEN KITCHEN FEATURES CUSTOM PANTRY WITH AMPLE STORAGE
- OPEN CONCEPT LIVING SPACE CENTERED AROUND STONE FIREPLACE
- MAIN FLOOR MASTER BEDROOM WITH LARGE, WALK-IN CLOSET AND BATH
- FINISHED WALK OUT BASEMENT

306 LAWNDALe PLACE, MICHIGAN CITY — \$169,900
OPEN HOUSE - SUNDAY, AUG 17TH, 11 - 1

- SPACIOUS KITCHEN WITH BREAKFAST BAR AND ADJOINED DINING ROOM
- BRIGHT AND SUNNY BREAKFAST ROOM
- PRIVATE FENCED IN BACK YARD
- THREE BEDROOMS, 2 FULL BATHS AND A PARTIALLY FINISHED BASEMENT
- RECENT UPDATES INCLUDE LANDSCAPING, AWNINGS, WINDOWS, ROOF, AND MORE
- ROOM FOR A GARGAGE

Musikantow Studio
invites you to a watercolor exhibition by
Fredi Schlager

Please come, meet the artist and view her new work.

Saturday, August 16th 1:00 - 4:00 p.m. (est)

*The Shops at Michigan Thyme
107 N. Whittaker • New Buffalo*

New Exhibits to Debut at Box Factory

New exhibits at The Box Factory for the Arts, 1101 Broad St., St. Joseph, Mich., will spotlight talent from throughout the region, with an opening reception from 5:30 to 7:30 p.m. EDT Friday, Aug. 15.

David Jay Spyker will present "At the Water's Edge" in the Robert Williams Gallery.

David Jay Spyker's acrylic on hardboard, "The Last Days of Autumn."

Spyker is a self-taught artist who has been working in acrylics since the early to mid-1990s, and has taken up watercolors in the last few years. His paintings are in the permanent collections of The Kalamazoo Institute of Arts, Grand Rapids Art Museum, South Bend Museum of Art, Art Center of Battle Creek, Carnegie Center for the Arts in Three Rivers, Mich., and private collections.

"Splashes of Chicago," watercolors by Kathy Los-Rathburn, will appear in the Heartha Whitlow Gallery. Her love for art, and watercolor in particular, started when she was quite young. It has now become one of her passions. In the exhibit, she'll feature well-known landmarks and everyday life in Chicago.

"The Melondy: Issues of Adolescence," sculptures by Jacqueline Baerwald, will appear in the Riverwalk Gallery. Painted book stacks elicit pondering,

Kathy Los-Rathburn's "Bridge Work."

reflection and consideration of high school hiccups, hurdles and heartbreaks.

In the lobby gallery, "The Winners' Showcase" of "Fashion on the Shore" will feature mannequins displaying the winning fashions by student designers from colleges and design schools in Chicago, Northwest Indiana and Southwest Michigan.

The shows run through Sept. 27. Light refreshments will be served at the opening reception. Visit www.boxfactoryforthearts.org for more information.

"YouAreMySunshine" by Jacqueline Baerwald.

LAKE INTERIORS

A MID-SUMMER CHAMPAGNE TOAST

Join us for an evening of European inspired design and light appetizers.

SATURDAY, AUGUST 16 AT 4PM EST

15412 RED ARROW HWY LAKESIDE, MI 49116 269.231.5434 LAKEINTERIORS@GMAIL.COM

LUBEZNIK center for the arts

lakefront ART FESTIVAL

Retta Hentshel

Lori Olling

Michael Lindsley

Anne Hanley

Celebrating 33 Years of Fine Art in Michigan City's Lakefront Washington Park
2-dimentional | Fine Craft | Jewelry | Photography | Sculptural Objects | Wearable Art

Saturday August 16, 10am - 6pm & Sunday August 17, 10am - 5pm
Central Daylight Time

Featuring over 100 fine artists and crafts people from around the country. Artist demonstrations, beachfront food court, and a free children's activity tent.

Proceeds of the festival benefit LCA exhibitions, programs, and education outreach across the region.

FREE off-site parking and shuttle available,
parking \$7 in Washington Park

ADMISSION: \$4

FREE ADMISSION:
 LCA Members, Children under 12,
 and Active military personnel
 with CACDD1173 card

lubeznikcenter.org • facebook.com/LakefrontArtFestival

Joel DeGrand Photo Exhibit

The Purdue University-North Central Odyssey Arts and Cultural Events Series will feature "Italy: new/perspectives," immersive photographs by Joel DeGrand, through Dec. 13.

The free exhibit is in the PNC Library-Student-Faculty Building, Room 02, in the building's lower level. It is open to the public and may be viewed by appointment only.

DeGrand said he began making immersive photographs in 1995. That was when a budding dot-com company ask him to travel to Asia and make interactive panoramic photographs of whatever he thought was interesting subject matter. Two years later, the company went out of business, but he continued to make 360-degree panoramic photographs. Immersive photographs give the viewer a feeling of standing in one spot and turning around 360 degrees.

DeGrand has a master of fine arts in photography from the University of Oregon and a bachelor of science in art education from Indiana University of Pennsylvania. He has been a photographer since his early childhood and has taught art and photography since 1968. He has participated in numerous one-person, group exhibits and workshops in the U.S. and abroad. His work is featured in museums, corporations, private collections and publications. He has published 16 books of his photography and won many awards for his work, including a National Endowment for the Arts grant.

Contact Judy Jacobi, PNC assistant vice chancellor of marketing and campus relations, at (219) 785-5200, Ext. 5593, to schedule an appointment to view the exhibit or for more information.

Westchester Public Library

The following programs are available through Westchester Public Library:

• **Mad About Mysteries continues at 2 p.m. Wednesday, Aug. 13, and Saturday, Aug. 16, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.**

Museum Registrar and mystery buff Joan Costello kicks off the first in a series that highlights regional mysteries, whether it be setting and/or author location. Authors include Connie Archer, Sofie Ryan, Lorna Barrett, Sarah Graves and Kaitlyn Dunnett.

Refreshments will be served.

• **WordGirl, co-sponsored with Lakeshore TV, at 6:30 p.m. Friday, Aug. 15, in the Children's Department at Thomas Library, 200 W. Indiana Ave., Chesterton.**

Youngsters can: have their pictures taken with WordGirl and quickly receive a printed copy; spin the word spinner and act out the word; add a leaf to the back-to-school tree; make a craft; and watch episodes of "WordGirl."

Parents at that time also can sign up children for one-on-one tutoring for the school year.

• **Free Sunday matinee, "The Railway Man," at 1:30 p.m. Sunday, Aug. 17, at the Library Service Center, 100 W. Indiana Ave., Chesterton.**

The film, which is rated R, has a running time of 116 minutes.

• **The AARP Driver Safety Program from 10 a.m. to 2 p.m. Monday, Aug. 25, in the Bertha Wood meeting room at Thomas Library.**

The program is designed for drivers 50 and older, but all ages are welcome. Attendees learn the current rules of the road, defensive driving techniques and how to safely operate vehicles. Also, learn how to manage and accommodate common age-related changes in vision, hearing and reaction time. Attendees receive a certificate of completion that may be presented to their insurance agents for a possible reduction in insurance premiums.

The cost is \$15 for AARP members and \$20 for non-members. Registration is necessary. Visit www.aarp.org/drive or call Instructor Jeanette Pike at (219) 949-6307 for more information or to register.

219.879.9140
312.938.9140
nplhinc.com

no place like
HOME
a full service eco-conscious design firm
LAWRENCE ZIMMER

NMLS # 586277

Your LOCAL HOME LENDER

Talk to **Yolanda Davis** today,
your local Horizon
Mortgage Advisor
at 873-2693.

HORIZON
BANK
www.horizonbank.com

EXCEPTIONAL SERVICE • SENSIBLE ADVICE®

Your Move is On the House this August*.

SELECT INDEPENDENT VILLAS NOW AVAILABLE

No move-in fee, community fee, or deposit

YOUR HOME HAS IT ALL, WHEN YOUR HOUSE IS AT RITTENHOUSE:

- Maintenance-free living in a 2-bedroom villa
- Full kitchen, patio & garage
- Award-winning dining & activities steps away

**Call Stefanie at 219-872-6800 and
ask for our August Moving Savings.**

RITTENHOUSE

SENIOR LIVING OF MICHIGAN CITY

4300 Cleveland Avenue
Michigan City, IN 46360

219-872-6800

www.rittenhousesl.com

Taste of Care Top Chef Award, 2014.

News-Dispatch Readers' Choice Awards, 2010-2013.

**Receive up to \$400 toward moving expenses.*

See Management for details.

TOP CHEF & BEST RETIREMENT COMMUNITY WINNER

Fernwood Celebrates 50 Years as Public Garden

Little did Kay Boydston know that when she celebrated her birthday on October 12, 1938, she would begin a journey that would consume the rest of her life, resulting in Fernwood Botanical Garden and Nature Preserve.

Following a picnic at Bear Cave near Buchanan, Mich., Kay and her husband, Walter, had a Realtor show them some properties. After seeing the 12.5 acres on the St. Joseph River, the Boydstons would dream about it and visit in every season until they finally decided to purchase it in July 1941.

To further confirm it was meant to be, the property would have become a Girl Scout camp had the Boydstons been one hour later in putting down a deposit. Kay would later write in her book, "Reflections," *"After thirty months of waiting, watching, hoping, and planning, we had first possession by just one hour! Do you wonder that we felt we were truly meant to live here?"*

The Boydstons intended to use the property as a vacation home, but the war and job situation found them moving here from Glen Ellyn, Ill., by April 1942. Kay loved ferns, but it was Walter who suggested the name Fernwood, which they put to a vote among friends and family.

The name stuck.

Although there weren't many ferns on the property when they bought it, Kay tirelessly planted ferns, wildflowers, cultivated flowers, shrubs and trees. Fernwood not only was a vacation respite for family and friends in those days, but Kay led garden tours and taught classes on gardening and the craft arts. She shared her love of nature, horticulture and the arts and crafts with new neighbors and friends. She was an amateur horticulturist and a highly regarded fern expert, in addition to a weaver, silversmith, printmaker, dyer, miniaturist and writer. In those early days, Kay wrote countless letters

to colleagues in search of new plants for Fernwood. Accounts have stated that she could get by on very little sleep, so she would plant into the night by the headlights of her car.

A photo from the Fernwood archives shows founder Kay Boydston (right) watching as a new waterwheel arrives.

In 1964, Kay and Walter were retired and facing the reality of caring for their now 16 acres. Larry and Mary Plym, civic leaders and philanthropists from Niles, Mich., bought Fernwood in August 1964. Later that month, papers were signed and Fernwood became Fernwood Inc. Kay was installed as director, and Fernwood's life as a public garden began. Buildings were added

and adjoining properties were purchased, bringing the total acreage to its current 105.

As Fernwood celebrates 50 years as a public garden, visitors will notice a focus on Fernwood's history — and its future direction — in programming, events and exhibits.

In April, noted artist Patrick Dougherty installed a huge stick sculpture on the grounds to honor the occasion. Historical Fernwood artifacts and special treasures are coming out of storage for an exhibit in the gallery through Sept. 14. The annual Garden Party in June featured 300 Fernwood members and supporters in attendance, as well as past and present staff, interns and board of directors. Many of Fernwood's programs this year are free with paid Fernwood admission, and a family free day is offered each month throughout the summer.

"Fernwood remains today a special place for people to visit every month of the year," Executive Director Carol Line said. "I do think Kay would smile to see people winding down the hill to see spring wildflowers and school buses with children entering our property to learn about the natural world, and to know that Fernwood is still the place where art and nature and horticulture come together, and where the waterwheel still spins."

If You Go

A 50th public celebration is from 1 to 4 p.m. EDT Sunday, Aug. 17, at Fernwood Botanical Garden and Nature Preserve, 13988 Range Line Road, Niles, Mich.

Many members of the Boydston family, as well as past and present board members, Fernwood members and friends, will attend. Admission for the day is free, and refreshments will be offered.

Past Director Stan Beikmann will present a retrospective program at 2 p.m. EDT, followed by music by Molly B. Moon and Riely O'Connor. Special activities will be offered for children and adults, including walking tours and the "Flash, Boom, Explore" program at 1 p.m. EDT

Visit www.fernwoodbotanical.org for additional information.

Free Car Show & Cookout

**Wednesday, September 10
11am-1pm**

4300 Cleveland Avenue • Michigan City

**SHOW OFF YOUR CLASSIC CAR OR SIMPLY STOP BY TO TAKE A DRIVE
DOWN MEMORY LANE.**

- Savor a backyard cookout by award winning chef Leland Andersen
- Live Broadcast with WIMS
- Learn how Rittenhouse helps seniors celebrate yesterday and today

Register Your Car at 219-872-6800 by September 8.

RITTENHOUSE

SENIOR LIVING OF MICHIGAN CITY

4300 Cleveland Avenue • Michigan City, IN 46360

219-872-6800

www.rittenhousesl.com

Taste of Care Top Chef Award, 2014. News-Dispatch Readers' Choice Awards, 2010-2013.

TOP CHEF & BEST RETIREMENT COMMUNITY WINNER

Preserving Memories of Past Key Focus for Historian

by William Halliar

The La Porte County Historical Society Museum, 2405 Indiana Ave. in La Porte, is listed in the American Automobile Association Official Guide Book (2011-2013) as a “Gem Attraction.”

Chief among its treasures — the true gem — is the carefully curated, well-organized research library. Herein are the stories of the lives of people who shaped La Porte County’s history.

Fern Eddy Schultz moves about the files, book cases and artifacts of the La Porte County Historical Society’s research library, located on the museum’s first floor, like one born to the task of preserving memories of the past. Indeed, Schultz, who has been La Porte County historian for the past 24 years, embodies the past, present and future of this historically rich region.

Most important to this story is the fact that Schultz is dedicated to preserving the memories of the people of this county. These stories are what history is truly about. She passes all of this information down to future generations in a logical, searchable and intensely interesting and informative manner.

Her passion for history is contagious.

Schultz’s dedication to the preservation of histo-

ry, and her skill and talent for collecting, conserving and cataloging historical information, came as a result of her own personal history and family experiences. By combining her love of family and history, plus her secretarial skills and fathomless curiosity, she has created the perfect home for herself.

Schultz still lives in the house where she was born, midway between Center and Coolspring

townships, smack on the boundary between La Porte and Michigan City. By living here, she says, she grew up “experiencing the best of two worlds.”

Schultz’s father’s family moved into the area sometime before 1850, and her mother’s family arrived in 1834. When they married, they settled down in La Porte County and began to farm the land. It seemed to her when she was growing up as if her parents knew everyone in the county.

Though farming the land in those early

years must have been a strenuous, time-consuming way of life, Schultz’s parents also found time to indulge their more creative natures. Both loved music. Her father played stringed instruments while her mother enjoyed the piano. Of course, these passions were shared with the children, of which there

Preserving history, and the stories of the people of La Porte County, is what Fern Eddy Schultz does as La Porte County historian.

Dune

Clothiers

SALE
Up to 70% Off

apparel for
men & women

at the **Schoolhouse Shop**

278 E. 1500 N. • Chesterton, IN 46304

(219) 926-5001

Closed Tuesdays

were three: Fern and two older brothers.

Schultz's parents also believed education was important, and they shared their combined love of learning with their children. They all learned to read before going to school, and her mother held family spelling bees, "just for the fun of it."

Schultz especially remembers her father's love of history. He never missed an opportunity to attend an event he considered of historical significance. The children always accompanied him on these adventures.

Schultz spent her high school years at what was then Center Township School. Her major subject of interest was business. After graduating from high school, her intent was to continue her education, but her mother was diagnosed with cancer and Schultz, rather than go away to school, stayed home to care for her while working as a secretary at local businesses. She started part time while still in school.

A curiosity and love of learning can never be quite satisfied, so while juggling a busy career and taking care of family, Schultz never forgot her passion for the history of the La Porte area and the life of its people. She joined the Historical Society as a volunteer in 1974 and began contributing her unique style of business/artistic/creativity.

When Schultz arrived on the scene, there were no local files in the museum's collection. This is where her native curiosity, her love of history and her secretarial skills combined to create the museum's most valuable resource. She subscribes to all publications in the county and receives "Google Alerts" that also keep her abreast of current events in La Porte County. All articles about La Porte County and its residents are carefully preserved, filed and, most importantly, indexed for future reference, creating a veritable "who, what, when, where and why" of the people of La Porte County. She is most proud of this collection of written history and believes it will be an invaluable information source for future

generations.

The museum's files include articles dating back to 1880 concerning Michigan City and 1847 for La Porte. These are all carefully preserved in an acid-free environment and filed for the use of serious researchers. Schultz's intimate association with the history of our region leads her to say that "History is never dull. It is the exciting story of people," some famous, some infamous, but all lead with great passion. Professors who teach history by simply requiring the memorization of dates are missing the whole point of the experience.

Schultz has lived an exciting life. She says she is interested in so many different things that there is simply not enough time in the day to fit it all in. She keeps a pad of paper by her bed so she can record ideas that pop into her head in her sleep. Currently, she is first vice president of the Historical Society's board of directors, president of the Pine Lake Cemetery Association, founding president of the La Porte County Genealogical Society and presently serves on the board of directors, acting as genealogist-historian, a longtime member of the Indiana Historical Society and numerous other county genealogical and historical societies. She has been the official La Porte County historian for the past 24 years. To top this

Fern Eddy Schultz holds a copy of the book, "La Porte Indiana and its Environs."

off, she writes the Historical Society's newsletter and historical articles for the local newspapers and website.

The museum is visited by countless people from outside the county yearly, but few from La Porte or Michigan City take advantage of the wonderful resource that it is. Schultz speaks of her hope that through events such as Civil War re-enactments and historical presentations regularly held at the museum, along with the diverse exhibits offered, more young people will become interested in the history of where we live.

After all, she says, "You can't really plan for the future without understanding the past."

Experience the

ReStore

Located Nine Blocks West of Franklin Street
at the Corner of 10th and Huron, Michigan City

**Shop
Donate
Volunteer**

Open Thursday thru Saturday from 9 a.m. to 5 p.m.
(219) 814-4985 • www.laportehabitat.org

QUALITY CARPET CARE
SINCE 2003

WINDOW CLEANING & POWER WASHING

Air Duct Cleaning • Upholstery Cleaning • Oriental Rug Cleaning

219-608-3145 2501 Oriole Trail, Long Beach, IN 46360

Indiana Dunes National Lakeshore

The following programs are through Indiana Dunes National Lakeshore:

• **Ranger's Choice Hike from 9 to 11 a.m. Friday, Aug. 15.**

Call or stop by the Visitor Center on Friday morning to learn the hike's location.

• **The Save the Tunes Council performs from 7:30 to 9 p.m. Friday, Aug. 15, at Indiana Dunes National Lakeshore Visitor Center.**

The group of local musicians preserves and passes on folk songs, using musical instruments such as the guitar, autoharp, dulcimer, banjo, harmonica, bagpipe, penny whistle and hurdy gurdy.

• **Kayaking the Dunes Lagoons from 9 a.m. to noon Saturday, Aug. 16, at Marquette Park's lagoons.**

Join a ranger for a paddle through the Miller Woods-area lagoons. Take a kayak and life jacket.

Marquette Park is located in the Miller Beach neighborhood of Gary.

• **Chellberg Farm Open House from 1 to 4 p.m. Saturday, Aug. 16.**

Tour the Chellberg Farmhouse and learn about the lives of early Duneland farm families.

The farm is off Mineral Springs Road between U.S. 12 and 20 in Porter.

• **Duneland Heritage from 1 to 4 p.m. Saturday, Aug. 16, at Chellberg Farm.**

The ranger-hosted open house lets visitors see traditional craft or farming demonstrations.

Chellberg Farm is located off Mineral Springs Road between U.S. 12 and 20 in Porter.

• **Campground Program from 7:30 to 8:30 p.m. Saturday, Aug. 16, at the Dunewood Campground Amphitheater.**

Learn about the diversity of park resources, and how park staff and volunteers help maintain that diversity and keep the park healthy.

The campground is located at Broadway and U.S. 12 in Beverly Shores.

• **Pinhook Bog Open House from noon to 3 p.m. Sunday, Aug. 17.**

Take a self-guided hike into Indiana's only quaking bog. Rangers and volunteers stationed along the trail help visitors understand the site filled with carnivorous plants. Allow one hour to walk the trail and tour the bog.

• **"Miller Woods Hike" from 1:30 to 3 p.m. Sunday, Aug. 17, at Paul H. Douglas Center for Environmental Education.**

The length of the ranger-led stroll varies from a half mile to three miles. Call (219) 395-1821 for details of the week's hike.

• **"Every Day is Family Day at the Douglas Center" from 9 a.m. to 4 p.m. daily at the Paul H. Douglas Center for Environmental Education.**

Participate in hands-on family activities in the park's west end visitor center, especially the new

outdoor Nature Play zone where unstructured play is encouraged. Follow the new extension trail through the rare oak savanna habitat to Lake Michigan's shoreline. Inside the center, help feed the resident turtles and fish or make a free craft.

• **The free Junior Ranger Program from 9 a.m. to 4 p.m. daily at Indiana Dunes Visitor Center and Paul H. Douglas Center for Environmental Education.**

A variety of Junior Ranger programs exist, from a short Beachcombers Activity Page to an extensive Junior Rangers Booklet. Complete a program and earn a prize. Stop by the Visitor Center or Douglas Center to pick up a free program booklet.

• **"Park in Focus" from 1 to 3 p.m. every Saturday through Dec. 27 at the Paul H. Douglas Center for Environmental Education.**

Park staff will host special programs focusing on park resources, hot topics in research, new environmental films or guest speakers.

• **"Kid's Rule" from 1 to 3 p.m. Sunday through Dec. 28 at the Indiana Dunes Visitor Center.**

Join a ranger in the Visitor Center's activity room for stories and activities. Children must be accompanied by an adult.

The Visitor Center is at 1215 N. Indiana 49, Porter. The Paul H. Douglas Center is on Lake Street north of U.S. 12 in the Miller Beach neighborhood of Gary. Call (219) 395-1882 for more information.

Your Best Stop for Everything to Rent

Equipment & Party Rentals
for Contractors and
Do-It-Yourselfers

Also Your Best Source for Propane

628 Longwood Drive • Michigan City, IN
219.814.4251
www.grandrentalmc.com

www.edwardjones.com

Retiring soon? Let's talk.

Michael R. Kopec
Financial Advisor
8809 W 400 N, Suite 2
Michigan City, IN 46360
219-879-4020
www.edwardjones.com

Edward Jones
MAKING SENSE OF INVESTING

#SummerRocks

Rolling Prairie \$679,000

7989 N 300 E
3 Bedrooms/2.1 Baths

New Buffalo \$500,000

4154 Choctaw Trl
3 Bedrooms/2 Baths

Michigan City \$219,000

1108 N Roeske
3 Bedrooms/2 Baths

LaPorte \$395,000

5424 N 150 E
3 Bedrooms/1.1 Baths

Michigan City \$1,295,000

10451 N 425 W
4 Bedrooms/3 Baths

Beverly Shores \$710,000

807 Vera
2 Bedrooms/3 Baths

Michigan City \$169,000

105 Birch St
3 Bedrooms/1 Bath

New Buffalo \$459,000

100 Dune Ridge
3 Bedrooms/2 BathsFor vacation rentals, visit **LIGHT HARBOR RENTALS** at LightHarborRentals.comNew Buffalo, MI | 10 N Whittaker Street | 269.469.3950 | ColdwellBankerOnline.com

©2014 Coldwell Banker Residential Real Estate LLC. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Residential Brokerage.

HESTON SUPPER CLUB

Monday -Thursday 4-9 pm
Friday & Saturday 4-10 pm | Sunday 3-8 pm

\$18 Daily Features

Sunday
10 oz Prime Rib

Monday
8 oz Top Sirloin • 12 oz Center Cut Ribeye

Tuesday
6 oz Filet Mignon • 12 oz New York Strip

Wednesday
Lake Perch • Canadian Walleye • Supper Club Frog Legs

Thursday
Baby Back Ribs • House Smoked Brisket

Friday
Lake Superior Whitefish

All dinners include soup or salad and choice of side

Come Hungry!

Heston Supper Club | 2003 E 1000 N | La Porte, IN
219.778.2938 | www.HestonSupperClub.com

Victoria's
by the lake

Summer Sale

Now in Progress

- Apparel
- Accessories
- Jewelry
- Shoes

122 N. Whittaker Street • New Buffalo, MI
269-469-4980

Arboriculture is the art and science of maintaining trees as part of a complex system in our environment. The aim is to keep a constant balance of the ecosystem in order to reduce disease and death and maintain vigor and growth.

YOUR TREE COMPANY SPIKING?!?!

Wearing spikes while pruning trees is not an acceptable practice. It damages your trees and leads to premature decline! We work with an environmental attitude and aim to preserve the valuable treescape in the Harbor Country region. Our services include:

- Tree Pruning
- Landscape consultation
- Plant health care
- Disease Diagnostics
- Removal and replanting
- Stump Grinding

If you would like to know more about how arboriculture can enhance your property, call me for a consultation.

Christian Siewert

C & A Arborists

269-756-2571

www.treephilosophy.INFO E-mail: treephilosophy@yahoo.com

SMSO Uncork & Unwind Series

Southwest Michigan Symphony Orchestra's Casual Classics — Uncork & Unwind series continues with its second concert, "Here, There and Everywhere" featuring Anthony Molinaro, at 6 p.m. EDT Thursday, Aug. 21, at The Heritage Museum & Cultural Center, 601 Main St., St. Joseph, Mich.

Molinaro is a pianist who won the 1997 Naumburg International Piano Competition. His latest Beatles-inspired release and concert program, "Here, There and Everywhere," has played to sold-out venues, including five consecutive sold-out concerts in Chicago. His performances have taken him to Boston, Cleveland, Dallas, Indianapolis, Los Angeles, Miami, Philadelphia, New York's Alice Tully Hall and Chicago's Symphony Center. He has been featured on Ravinia's "Rising Stars" Series, The Young Artist Series at the Kravis Center, The Irving S. Gilmore Festival, The Charles Vanda Master Series in Las Vegas and at The Santa Fe Jazz Festival, The Toronto Jazz Festival, The Grand Teton Music Festival and Eastern Music Festival.

A Chicago native, he spends summer weekends at his grandparent's lake house in Sister Lakes, Mich.

Tickets, which are \$35, include a light summer dinner. Molinaro will be available after the concert to sign and sell copies of his CD. Call (269) 982-4030 or visit www.smso.org for more information.

Fun Fest

Imagination Station, 1200 E. Coolspring Ave., will present Fun Fest from 2:30 to 8 p.m. Friday, Aug. 15, and 11 a.m. to 4 p.m. Saturday, Aug. 16.

The event will include a bounce house, games, prizes and food.

Indian Summer boutique

Oh My Gauze!
it's summer

CHESTERTON
131 S. Calumet Rd.
219.983.9994

NEW BUFFALO
126 S. Whittaker St.
269.469.9994

OPEN DAILY

f
LIKE us on Facebook
www.facebook.com/indiansummerboutique

Give them the opportunity to *connect*

Our campus is a social
environment where students
benefit from *connecting*
with others *at all grade levels.*

College Preparatory
Boarding and Day School
LaPorte, Indiana.

Schedule a Discovery Day!
Call 219.326.7450
or visit lalumiere.org.

LA LUMIERE SCHOOL
Character • Scholarship • Faith

Photos by Oleg Senkoff

GREAT LAKES GRAND PRIX 2014

TASTE OF MICHIGAN CITY

Photos
by
Oleg
Semkoff

BEACH VOLLEYBALL

Photos by Oleg Semkoff

CONSIDER FARMERS FOR BOAT & WATERCRAFT INSURANCE

As your local Farmers agent, I can help you understand your coverage options so you can have peace of mind while you enjoy the waves.

WE ARE FARMERS

- Licensed in Indiana, Michigan, Illinois.
- Recreational | Auto | Home | Life

Kalinowski Insurance Agency

(219) 322-6200

dkalinowski@farmersagent.com

<http://www.farmersagent.com/dkalinowski>

FARMERS
INSURANCE

3 Dune Challenge Spurs Huge Traffic...and Amazing Stories

The 3 Dune Challenge trail kicked off two months ago, but it's already been the site of a marriage proposal, the place where a young girl celebrated the anniversary of her kidney transplant and many other stories.

Since the June 12 kickoff, more than 800 people from across the Midwest — and across the globe — have conquered the special 1.5-mile course, which features the three highest sand dunes at Indiana Dunes State Park, and have come to the Indiana Dunes Visitor Center to share their stories and pick up a free commemorative sticker.

Nathan Taylor proposed to Sara Carlino on July 25 on the highest dune, 192-foot Mount Tom.

Among them are Nathan Taylor and Sara Carlino of Indianapolis. Taylor on July 25 proposed marriage to Carlino on the highest dune, 192-foot Mount Tom. She said yes.

Also doing the challenge was Porter resident Abby Wodrich, 9, who completed it June 19, which was the eighth anniversary of her kidney transplant.

Wodrich did the challenge with her brother, Ethan, 11, her father, David, who is on the Porter Town Council and owns Third Coast Spice Cafe and Lemon Tree Mediterranean Grill in Chesterton, and David's father, Wayne.

Abby (from left), Ethan and David Wodrich completed the trail June 19, the eighth anniversary of Abby's kidney transplant.

"My dad called us up and said, 'Would you like to do The 3 Dune Challenge?' He spurred the moment," David Wodrich said. "It was a great day when we went out. She (Abby) loved it. My dad is 76 years old and nothing really stops him. He enjoyed it, too."

Indiana Dunes Tourism spearheaded the creation of The 3 Dune Challenge along with Indiana Dunes State Park and Friends of Indiana Dunes. Indiana Dunes Tourism Executive Director Lorelei Weimer said the goal was to give area residents a fun fitness challenge, and draw visitors from outside the area.

"Our 3 Dune Challenge landing pages have received about 20,000 views, and our videos have received 2,100 views," Weimer said, adding that 68 percent of challenge finishers have come from outside Northwest Indiana.

Indiana Dunes State Park, where The 3 Dune Challenge takes place, is located at 1600 N. County Road 25 East, Chesterton, which is north of U.S. 12 on Indiana 49. There is no cost to do The 3 Dune Challenge, and it can be done any day of the week. However, the park's entry fee is \$5 per car for Indiana residents and \$10 per car for out-of-state residents. The Indiana Dunes Visitor Center is located at 1215 N. Indiana 49, Porter.

Call (219) 926-2255 or visit www.3DuneChallenge.com for more information.

C. MAJKOWSKI
PLASTERING & DRYWALL
EIFS • STUCCO • STONE
COMMERCIAL & RESIDENTIAL
CHIMNEY RESTORATION
 Phone 219.229.2352
 Fax: 219.879.7611
 Licensed / Bonded

Warren J. Attar, Agent
 Representing State Farm Since 1971
 My 24 Hour Good Neighbor Service Number is
(219) 874-4256
 1902 E. US 20 • Evergreen Plaza
 Michigan City, IN 46360
 Fax: (219) 874-5430 • www.warrenattar.com

BLUE OYSTER CULT

SATURDAY, SEPTEMBER 6 | 8:00pm

WITH HIT SONGS:

DON'T FEAR THE REAPER
I LOVE THE NIGHT
BURNIN' FOR YOU

TICKETS ON SALE NOW | TICKETMASTER.COM OR THE BLUE CHIP GIFT BOX.

Win a VIP Weekend with Blue Oyster Cult!

Prize includes two front row tickets, overnight hotel stay on September 6, dinner for two at any Blue Chip venue (\$100 value).

Enter to win at BlueChipCasino.com/oyster now through August 25.
Winner will be notified via email on August 28.

©2014 Blue Chip Casino. Must be 21 years of age or older with a valid state or government issued photo ID. Doors open one hour prior to showtime.
All times are Central Time. One contest entry per person, per email address. See B Connected Club for complete details.
Don't let the game get out of hand. For assistance call 800-994-8448.

◆
STARDUST
EVENT CENTER

◆ ◆
BOYD
GAMING

◆ ◆ ◆
Blue Chip
CASINO • HOTEL • SPA

MICHIGAN CITY, IN | BlueChipCasino.com

The Potted Plant Greenhouse & Nursery

Annuals, Hanging Baskets, Flats, Accents,
and Arrangements. Custom Planters. Geraniums

Perennials, Shrubs, & Small Trees
Large assortment of Sedums and Hosta.
Large Hosta.

Mulches, Stone & Soil Sold in Bulk.

9813 W. 300 N.

Michigan City

(Behind Harbor GMC)

219-241-0335

Now Open July-October

Closed Sunday & Monday

Open Tuesday-Saturday

9:00 a.m.-5:00 p.m.

Land Trust Guided Bus Tour

Shirley Heinze Land Trust will host a guided bus tour of its nature preserves from 8 a.m. to 3:30 p.m. Saturday, Aug. 23.

The bus leaves promptly at 8 a.m. from the Indiana Dunes Visitor Center, 1215 N. Indiana 49, Porter. The first stop is Seidner Dune and Swale in Hammond. Here, participants depart the bus for a brief walk to learn about the Grand Calumet River Remediation Project, which is using Seidner as a base of operations for river cleanup from Kennedy to Cline avenues. The next stop is Ivanhoe South Nature Preserve for a brief peak at the globally rare dune and swale habitat, followed by stops at two sites in the Hobart Marsh project area, then lunch provided at the Meadowbrook Conservation Center and Nature Preserve in Valparaiso.

Participants in the 2013 tour.

The afternoon portion of the tour focuses on preserves in Porter and La Porte counties, including Little Calumet Wetlands Project Area, Beverly Shores Project Area and Hildebrand Lake Nature Preserve. Along the way, Shirley Heinze staff, board members and guest speakers will provide insights on the land preservation, ecology, geology and history of Northwest Indiana. The tour concludes at the Visitor Center at 3:30 p.m.

The tour cost is \$35 per person or \$60 per couple. Reservations can be made by calling (219) 242-8558 or through www.heinzetrust.org. Reservations must be made no later than Aug. 21.

Shirley Heinze Land Trust has been protecting natural land in the southern Lake Michigan watershed since 1981. It manages more than 1,400 acres that have been permanently preserved by the organization. Five of its properties – Cressmoor Prairie, Seidner Dune & Swale, John Merle Coulter Preserve, Barker Woods and Ambler Flatwoods – have been dedicated as state nature preserves.

LET'S GO SAILING! FIND SOME FUN ON THE LAKE THIS SUMMER!

2 Hour Sail Boat Ride
for just \$295

Get Behind the Wheel of a 34' Yacht!

PLUS, Save \$30 with this ad

Captain Provided, Up to 6 Passengers

Call for Reservations: (219) 879-7608

www.mcsailcharters.com

**Michigan City
Sailboat Charters**

**Whole
Nine
Yards**
complete your view

Blinds | Shutters | Shades

15412 Red Arrow Hwy, Lakeside, MI 49116

269.612.0290

Catherine and Company

a Lampshade Specialty Shoppe

LAMPS - Vintage and New

AMERICAN MADE LAMP SHADES

In Stock or Made To Order

FR • SA • SU • MO 12-5 P.M. (MI)

900 W Buffalo St., New Buffalo, MI

269-469-2742

"Permanent Rose" Opening Reception

"Permanent Rose," featuring paintings by Joe Dahm, will debut at Burnison Galleries, 15460 Red Arrow Highway, Lakeside Mich., with an opening reception from 5 to 8 p.m. EDT Saturday, Aug. 16.

Dahm is an artist who paints from life in a classical style, with strong marks of contemporary attitudes. He has a bachelor of fine arts from the University of Dayton and a master of fine arts from The School of the Art Institute of Chicago.

As a recipient of a National Endowment for the Arts grant, he spent time in the art centers of New York City and Chicago, producing abstract metal sculpture and Cubist-inspired paintings.

After several years, Dahm returned to figurative painting, to the study of great European figure painters. His current work is a near life-size figurative painting in which draperies serve as a foil for the nude figures, and demonstrate the academic discipline required for the mastery of realistic painting from life.

Call Burnison Galleries at (269) 469-1141 for additional information.

**Call The Beacher With Your News
(219) 879-0088**

A BEAUTIFUL CLUB IN THE COUNTRY FOR GOLF, SWIMMING, FUN, SOCIALIZING AND CASUAL DINING

If you're looking for a place for you and your family to play golf, enjoy first-class dining, take a swim on a hot summer afternoon, and participate in fun social activities — Pottawattomie Country Club is the place for you! Golf memberships include all of these amenities. Not a golfer? You can become a social member!

**GOLF ALL SUMMER LONG...
IT JUST DOESN'T GET ANY BETTER
THAN THIS!**

OUR CLUB FEATURES

- Historic, Scenic and Challenging 18-Hole Golf Course
- Beautiful Dining and Banquet Rooms with Outdoor Patios overlooking the Golf Course
- Outdoor Pool and Playground Area
- Newly Constructed Clubhouse with Casual and Friendly Atmosphere
- Full Time Golf Pro On Staff
- Complimentary Driving Range

**PROMOTIONAL MEMBERSHIP RATES FOR 2014.
CALL 219-872-8624 FOR MORE INFORMATION.**

1900 Springland Avenue
Michigan City, IN 46360
(219) 872-8624
info@pottawattomie.com
www.pottawattomie.com

We focus on delivering highly
personalized service
to meet your financial goals

You can count on Mike to help you establish and create achievable financial goals for a more secure future.

Mike specializes in:

- Individual Retirement Accounts
- Investment Management
- Financial Planning

*Michael K. Hackett -
Vice President &
Trust Officer*

We are committed to your financial future through quality service, sound investment advice, and experienced financial planning.

Harbour Trust
Investment Management
Company

Managing Your Wealth, Securing Your Future

1024 N Karwick Road
Michigan City
219.877.3500 • 888.649.8969

www.harbourtrust.com

MORE sleep for LESS

THERAPEDIC
twin, full, queen, king
quality mattresses
healthy rest

KING-KOIL

iMattress
The comfort of sleep

kathy ireland HOME
by THERAPEDIC

backjense.
HourGlass Back Support

18% more back support

Additional support where you need it most... it's BackSense

FEATURES:

- Exclusive, enhanced support grid increases firmness in critical areas.
- 18% more shoulder and hip support
- 13% more lumbar support
- 50% more durable
- Maintains proper spinal alignment

Naturally Wood Furniture Center

MORE THAN JUST A FURNITURE STORE!

1106 E US Hwy 20, Michigan City
www.naturallywoodfurniturecenter.com
(219) 872-6501 or 1-800-606-8035
Mon.-Fri. 9:30-6, Sat. 9-6 Sunday 12-4

Sarett Nature Center

The following programs are available at Sarett Nature Center, 2300 Benton Center Road, Benton Harbor, Mich.:

• **Kayak the Paw Paw River at 10 a.m. EDT Saturday, Aug. 16.**

The \$20 fee includes transportation and equipment rental. Wear shoes that can get wet. Pre-registration is required.

• **Become a Sarett Nature Center restoration ranger at 1 p.m. EDT Thursday, Aug. 21.**

Help remove invasive species that threaten Sarett's habitats. Snacks are provided. Registration is required.

Call (269) 927-4832 to register or for additional information.

ASL Club Coffeehouse

The Purdue University-North Central American Sign Language Club will host an ASL Coffeehouse from 5 to 7:30 p.m. Friday, Aug. 15, at Uptown Café, 1400 E. Lincolnway, Valparaiso.

The coffeehouse is open to ASL students, as well as community members and children accompanied by a parent or adult. Visitors can simply observe. Participants are asked to use ASL. Coffee, food and drink may be ordered.

Information about the club may be found at www.aslclub.info. Information about other events in the community is posted at www.nwideaf.org/deaf-events.htm. Additional information about the coffeehouse is available by contacting Joanna Witulski, limited term lecturer in American Sign Language, at pncaslwitulski@yahoo.com

Support those who advertise in the Beacher!
Tell them you saw their Ad!

POSH!
Upscale Consignment Boutique
109 N. Barton Street
New Buffalo, MI 49117
(former Rubinkam Gallery located across from Brewster's Cafe)
269-469-0505
OPEN 7 DAYS A WEEK THROUGH AUGUST 12-5 PM
marie@poshnewbuffalo.com

Your Good Clothes Deserve POSH!

POSH!
Where Fashion Meets Art.

Skip the mall and come to POSH!
for one-of-a-kind shopping!

Remaining summer wear must go at great value to you.

We're preparing for fall. Taking consignments: please call for appointment.

Come See Us!

 Gelsosomo's Pizzeria

DINE IN • CARRY OUT • FREE BANQUET ROOM FOR PARTIES
LUNCH BUFFET 11 AM-2 PM MONDAY THROUGH FRIDAY

<p>\$2⁵⁰ Off Extra Large Pizza</p> <p>\$2⁰⁰ Off Large Pizza</p> <p>\$1⁵⁰ Off Medium Pizza</p> <p>\$1⁰⁰ Off Small Pizza</p> <p><i>Not Good With Any Other Offer</i></p>	<p>FAMILY SPECIAL Large 2 Topping Pizza Dozen Buffalo Wings Hot - BBQ - Teriyaki</p> <p>\$24⁵⁰ + Tax <i>Not Good With Any Other Offer</i></p>
--	--

Sunday Noon- 10 pm • M-Th 11 am-10 pm • F-S 11-12 Midnight
5184 S. Franklin St., Michigan City 872-3838
We Deliver to Michigan City, Westville and Beach Communities!

Gateway Implementation Workshop

A Lake Michigan Gateway Implementation Strategy Workshop is at 5:30 p.m. Wednesday, Aug. 13, at Michigan City City Hall's Lower Level Emergency Operations Center Room.

The joint workshop includes the City Council and Redevelopment Commission. City staff and Hitchcock Design Group representatives will present the draft report for the Lake Michigan Gateway Implementation Strategy. It's a more than five-year vision for public area improvements and redevelopment strategies within the city's North End. Examples include streetscaping enhancements, traffic flow and one-way street conversion improvements, public-space improvements and bridge enhancements.

The public and any interested parties are encouraged to attend. Contact Planning Director Craig Phillips at cphillips@emichigancity.com for more information.

Independent Cat Society

Independent Cat Society, 4061 S. County Line Road, Westville, is presenting its "Furry Shades of Grey" adoption promotion in August.

Any grey, or grey and white — or white and grey — cat or kitten can be adopted for \$45. A companion cat of any color costs \$25. Also, adoption fees are waived for cats 5 and older.

Back to school specials are planned during additional adoption hours from 4 to 7 p.m. Fridays, Aug. 15 and 29. A cat or kitten 3 years old or younger can be adopted for \$20 each.

Visit www.catsociety.org, email shelter@catsociety.org or call (219) 785-4936 for more information.

Read The Beacher On Line

<http://www.thebeacher.com/>

Duneland Beach Inn

Inn • Restaurant • Bar

Casual Fine Dining

Summer Hours:

Breakfast Sat. & Sun 8 - 1 p.m.

Dinner Daily Open at 5 p.m.

Breakfast or coffee on our pet friendly patio.

For early birds: Order your entrée by 6:00 p.m. to enjoy a complimentary Inn salad and choice of dessert.

Prime Rib Sandwich	\$14	Monday
Lake Perch	\$16	Tuesday
Wet Weds (select drinks)	\$ 6	Wednesday
Chilean Sea Bass	\$26	Thursday
Prime Rib	\$26	Friday
Prime Rib	\$26	Saturday
The Best Fried Chicken	\$12	Sunday

3311 Pottawattamie Trail (Stop 33)

Michigan City IN

www.dunelandbeachinn.com

(800) 423-7729

sales strategy

**YOU CAN MIX
BUSINESS &
PLEASURE**

Economic Development Corporation

Michigan City

219-873-1211

www.edcmc.com

Home Matters Cleaning Services, Inc.

219-898-2592

**Professional Carpet/Upholstery Cleaning
Interior & Exterior Window Washing**

Power Washing

(Decks, Drive/Walkways, Siding)

On-Site or Off-Site Linen Service

Gutter Cleaning

Move-In/Move-Out Cleaning

Foreclosure Clean-Outs

Construction Clean-up

Spring/Fall Deep Cleaning

Interior/Exterior Painting

Deck Staining/Sealing

Heating & AC Service & Installation (Licensed)

Professional Home Repair Service

Full Laundry Service - Drop Off/Pickup

A/C Furnace Clean & Checks

Weekly/Monthly/Biweekly Cleaning

Don't See What You Need? Just Ask Us!

Contact Us:

homematterscleaning.com

info@homematterscleaning.com

*Licensed/Bonded
& Insured*

A Daughter's Tribute to Her Father

Editor's note — Bill McMahon was a long-standing community member whose family started coming to Long Beach in the late 1930s. He owned a home at Stop 18 for the last 25+ years. He passed away in February. His daughter, Deirdre Sullivan, discovered this Contributor's Column he wrote that appeared in The Beacher on Sept. 19, 1991. She requested it be reprinted as a tribute to him.

Those of us, Chicagoans as we call ourselves, who enjoy Lake Michigan, need only travel 60 miles to the Indiana side of our great Lake to view this enormous wonder from a whole new perspective.

There we will find a tranquil, hushed little resort community called Long Beach. This magnificent hide-a-way gives new meaning to the word serenity. Nestled between the lakeshore and the sand dunes, it calls out to the weary traveler, "Come rest with me for a while." It says, "Enjoy the sights and smells and sounds of my ever-changing, multi-faceted seaside, and the greenness and grandness of my grassy rolled dunes. Look out over my sprawling lakefront and count the wonders that you behold. Note the ten tiny towers on the horizon that represent all you can see, and all that you *care* to see of Chicago's Skyline.

Watch the graceful gulls in their constant quest for gastronomical delights. Listen to the soft swish of the singing white sand beneath your sandals as you stride aimlessly along my splendid shore while breathing in my celestial fresh lakefront air. Look up at my Cobalt blue sky brushed, as if by a master painter's touch, with an occasional light and languishing cloud.

But wait, your time with me is not complete. Together we must view the sight that caps all others. For as the shadows stretch longer on my golden sand, we shall witness if only for a few pleasurable moments, my resplendent, dazzling sunset."

Life changes can be very emotional..

Financial considerations are important, because life continues beyond the decree.

5 top reasons you should consider working with a Certified Divorce Financial Analyst®

- Financial analysis conducted early in the divorce process can save time
- A CDFA™ can help their client potentially save money during the divorce process
- A CDFA™ can help his or her clients avoid long-term financial pitfalls related to divorce agreements
- CDFA™ professionals can assist their clients with developing detailed household budgets to help avoid post-divorce financial struggles
- Using a CDFA™ professional can help reduce the amount of apprehension and misunderstanding about the divorce process.

Kelly Shikany, CFP®, CDFA™
Financial Advisor

855.462.0110 kshikany@wfaifinet.com

The use of the CDFA™ designation does not permit Wells Fargo Advisors or its Financial Advisors to provide legal advice, nor is it meant to imply that the firm or its associates are acting as experts in this field.

VOGELSANG ASSET MANAGEMENT
WELLS FARGO ADVISORS FINANCIAL NETWORK

Investment products and services are offered through Wells Fargo Advisors Financial Network, LLC (WFAFN). Member SIPC. Vogsang Asset Management, LLC is a separate entity from WFAFN.

Michigan City Public Library

The following programs are available through Michigan City Public Library, 100 E. Fourth St.:

• **Duneland Stamp Club at 6 p.m. Thursday, Aug. 14.**

The club meets the second Thursday of each month. New members are invited.

• **Fabulous Friday Film: "Muppets Most Wanted" at 10 a.m. Friday, Aug. 15.**

The film is rated PG and runs 1 hour 47 minutes. If "Muppets Most Wanted" is not available, "Frozen" will be shown.

• **Movies in Washington Park (final showing): "The Lego Movie" at 8:15 p.m. Friday, Aug. 15.**

The library and City of Michigan City again have collaborated to bring family films to Washington Park's Jaycee Stage.

The movie is rated PG.

• **Winter in the Southwest" at 6:30 p.m. Monday, Aug. 18.**

Sonia Lawrentz returns with a travelogue revealing the southwest as seen in winter. Experience mountains, deserts and canyons.

• **Knitting Club for All Ages at 5:30 p.m. Wednesday, Aug. 20.**

Take size 9 straight knitting needles, worsted yarn and tape measure (optional). Contact Joanne Hale at joeyAB1971@yahoo.com or (219) 814-4398.

• **Meditation classes at 6 p.m. Tuesdays, Aug. 19 and 26.**

Patrecia Lenore facilitates group dialogue and support for integrating stress-reducing exercises into daily life. She has taught Mindfulness Based Stress Reduction courses since 1998.

Contact Robin Kohn at (219) 873-3049 for more information on library programming.

SUMMER HOURS:

Thursday-Saturday 11 a.m.-10 p.m.
Sunday-Monday 11 a.m. - 8 p.m.

Our specialty is the authentic Naples Style Pizza prepared and cooked just as it was 170 years ago in a wood fired hearth oven. This style pizza is as much a method of rich tradition as it is a food.

Our passion is to provide our guests this authentic Napoletana pie along with fresh salads and refreshing house made Gelato using only the finest fresh ingredients, cooked using time honored traditions and served in a warm inviting atmosphere. We also offer the finest micro-crafted beer and wine.

Come and relax, enjoy the tradition of this fine food with a story to tell, Authentic Wood Fired Pizza.

219-879-8777

SUMMER HOURS:

Thursday-Saturday 11 a.m. - 10 p.m. • Sunday-Monday 11 a.m. - 8 p.m.

500 S. EL PORTAL
MICHIANA SHORES, IN
INDOOR AND OUTDOOR SEATING
CARRYOUT

www.stop50woodfiredpizzeria.com

Save
\$5

Valid on arrangements
& dipped fruit boxes
Code: bech0075

Now serving summer refreshments.

Watermelon Kiwi Summer-tini™ Fruit bouquet featuring NEW white chocolate pineapple truffles with swizzle. Call, visit or order at edible.com

Portage, 6632 US Hwy 6 219-763-3600
Valparaiso, 501 Silhavy Rd 219-531-4300

Delivering to Michigan City and LaPorte

*Offer valid at participating locations shown. Expires: 11/1/14. Cannot be combined with any other offer. Restrictions may apply. See store for details. Edible Arrangements®, the Fruit Basket Logo, and other marks mentioned herein are registered trademarks of Edible Arrangements, LLC. © 2014 Edible Arrangements, LLC. All rights reserved.

Carlson's
67th anniversary
Drive-In

After 67 years, we're still making root beer the old fashioned way! Our car-hops serve up homemade items - cooked to order.

Nostalgia Personified!

All beef hot dog & homemade root beer
\$3.35

Open 10 a.m. to 9 p.m.
118 W. Coolspring • Michigan City, IN 46360
219-872-0331 • www.carlsonsdive-in.com

Volunteer Tutors Needed

Westchester Public Library will resume its reading tutoring service for children preschool age through 12th grade who need to improve reading scores or reading levels/skills this fall.

Those interested in volunteering may fill out an application, which is available at the circulation desks at Thomas Library, 200 W. Indiana Ave., Chesterton, and Hageman Library, 100 Francis St., Porter.

Registration as a volunteer tutor or student also will begin at Word Girl at 6:30 p.m. Friday, Aug. 15, in the Children's Department at Thomas Library. Tutoring sessions begin in September.

Volunteers will be responsible for one-on-one tutoring during assigned hours at the library, catering to individual student needs. Tutors must have a desire to help students achieve their reading goals, and possess patience and a positive attitude. It is preferred they have previous reading tutoring experience or other experience working with or teaching children. Those who have, or are pursuing, a degree in elementary education or a similar field are encouraged to apply, as well as retired educators.

Volunteers must pass a background check. Call Thomas Library at (219) 926-7696 or Hageman Library at (219) 926-9080 for more information.

Comic Book Convention

The South Bend Comic Book Convention is from 10 a.m. to 4 p.m. EDT Saturday, Aug. 16, at Comfort Suites, 52933 U.S. 933 (Cleveland and U.S. 31), South Bend.

The event is free. Dealers will have comics from the Golden Age to the present, along with collectible items. Dealers also will buy items from customers.

Call Alan at (309) 657-1599 or visit www.ep-guides.com/comics for more information.

Professional auto body repair

hassle-free insurance claim experts

free pick-up & delivery

16153 red arrow highway . union pier . michigan

269.469.1961

www.harringtoncollision.com

Math Meets Art in New Exhibit

Kevin Gross, an artist who finds inspiration in mathematically based shapes and patterns that resemble those found in nature, will present a solo exhibit through Sept. 11 at The Village Gallery in Valparaiso.

Born in South Dakota, Gross is a self-taught artist living in Goshen. He specializes in fractal artwork. Aided by computers, it uses color to make structures and patterns visible to the human eye.

Gross has won many awards for his work, including first place at Elkhart Art League's Annual Juried Show and Competition, Best Digital Work at the Michiana 10th Annual Art Competition, a Judge's Award at the Fort Wayne Museum of Art's Independence in the Studio, a Purchase Award at the Heartland Artists Gallery's 23rd Annual Juried Regional and the Elizabeth J. Conran Memorial Award.

Gross also lectures on fractals and art in educational, artistic and other venues. He received a bachelor of arts degree from Goshen College, where he studied computer science, art design, photography and photo communications.

The Village Gallery is located at Pines Village Retirement Communities, 3303 Pines Village Circle (off Calumet Avenue just north of Cumberland Crossing). The gallery is open from 8:30 a.m. to 4:30 p.m. Monday through Friday. There is no admission charge. Call Pines Village Retirement Communities at (219) 465-1591 for more information.

**Did you know
Bubbles Ice Cream Parlor
was just down the street?**

**Sundaes • Shakes & Malts
Floats & Sodas • 32 flavors
Fresh Baked Pies • Free WIFI**

*"Owned and operated by the Martin Family"
Open 7 days a week!*

**872-1024 • 115 W. Coolspring Ave.
Just 5 minutes from Lighthouse Place!**

Scarby's South Shore Pub

(formerly Gratty's)

1716 Franklin Street

**Pan Fried Lake Perch • AYCE Pollock
Burgers • Soups
DAILY SPECIALS**

219-814-4912

Parking in Rear & North Side

MC Interiors

Since 1950

Carpet • Upholstery • Drapery • Blinds

SHUTTER SALE

**Plantation, Arches, Doors
Traditional Café and By Pass Panels**

NOW 20% OFF

Consultation Available • Blind & Shade Repair

**Don & Cheryl Young
Proprietors
(219) 872-7236**

**1102 Franklin Street
Michigan City, IN 46360
www.mcinteriorsin.com**

Best Quality, Beauty, and Value in Michiana!!!

MAINTENANCE FREE Living at Beautiful Briar Leaf Golf Course

Golf Course Setting, Hardwood Floors, Custom Cabinets and Granite Countertops throughout Home, Bright and Spacious, Masonry Fireplace, Open Concept Floor Plans, Full Basements, Two Car Attached Garage, PVC Decks, and Beautifully Designed Interiors.

Free Couples Membership for Unlimited Golf for one year at Briar Leaf Golf Club-includes a 10% discount at Portofinos Restaurant

**219-851-0008
www.VillasOfBriarLeaf.com**

Sales Office Hours:

Friday 11-4 CDT • Sat. 11-4 CDT • Sun. 12-4 CDT

**Located Between LaPorte and New Buffalo at
Briar Leaf Golf Course off SR 39.**

Abiney's Oriental Rug & Carpet Cleaning Company

Oriental Rug Cleaning, Repair, Restoration and Refrining

FREE PICKUP and DELIVERY SERVICE

- Carpet Cleaning
- Upholstery Cleaning
- House Cleaning Services
- Drapery & Blind Cleaning
(as they hang)
- Window Washing

All Rugs are cleaned by hand with a specially designed chemical process

HARDWOOD FLOORS - Hand Polishing & High Speed Buffing

1-888-327-1010 • 705 Harrison Street, LaPorte, IN • 219-325-3363

DYE PLUMBING & HEATING

1600 Lake St., La Porte

219-362-6251

Toll Free 1-800-393-4449

Specializing in Plumbing, Heating,
Air Conditioning, Heat Pumps,
Radiant Heat Boilers, Water Heaters,
& Sewer Services

*Serving
You Since
1939*

• Residential • Commercial • Industrial

*"Big Enough To Serve You...
Small Enough To Know You..."*

Welcome to LITTLE GIANT Real Chicago Pizza Country

Since 1986

27 Years of

**LITTLE GIANT
REAL PIZZA**
of Long Beach

CARRY-OUT OR
DELIVERY ONLY

87G-IANT
219-874-4268

\$1.00 off any 10" SMALL,
14" MEDIUM or 16" LARGE

NAME & ADDRESS

Phone Number:

NOT VALID WITH OTHER OFFERS

Carry Out or Delivery Only

**Home of the never disappointing
REAL PIZZA**

www.littlegiantpizza.com

Stop 24, Long Beach, 46360 - 500 feet from the Beach

33rd Annual Lakefront Art Festival

Visitors to the 33rd annual Lakefront Art Festival will view works by more than 100 artists during the Lubeznik Center for the Arts' annual event set for Aug. 16-17 in Michigan City's Washington Park.

The festival is juried, which means each artist must apply, and be accepted, to exhibit. The application process begins only months after each festival ends. The center solicits artists in six categories: 2-Dimensional; Photography; Wearable Art; Fine Craft; Sculptural Objects; and Jewelry. Earlier this year, a team of cross-disciplinary jurors reviewed the work of more than 100 artists in six categories, assigning each a point value.

Once accepted, artists are judged by category once again on the day of the event by a team of experts that awards cash prizes totaling \$3,000. Winners this year are announced after noon Saturday, Aug. 16. Visit www.lubeznikcenter.org in the weeks after the festival and see who won.

At the festival, children can make an art project with instruction from LCA faculty and volunteers. The Michiana Clowns will be present from 1 to 3 p.m. both days at the Children's Activity Tent, sponsored by Ivy Tech Community College. Clowns will do face painting and interact with children.

A food court will be available, and visitors can leave an entry form to win a free art basket. An art patron oasis, complete with a sitting area out of the sun and weather, is planned. While there, the option exists to sign up for a free energy audit of your home and business with Energizing Indiana, which will provide tips on how to reduce energy costs. For each assessment provided, the Lubeznik Center receives \$25.

Festival admission is \$4 for adults and free for children 12 and younger and active military with CACDD1173 card. Hours are 10 a.m. to 6 p.m. Saturday, Aug. 16, and 10 a.m. to 5 p.m. Sunday, Aug. 17. Washington Park parking fees can be avoided if patrons use free off-site parking. A free shuttle service will ferry visitors to and from the festival grounds from Lighthouse Place-Premium Outlets, Lubeznik Center for the Arts, Michigan City Area Chamber of Commerce or City Hall.

Festival proceeds support the Lubeznik Center's after-school and summer art instruction, which reach more than 1,200 economically disadvantaged children. The center also stages nine contemporary exhibits annually, with more than 25,000 people benefitting from center programs each year.

Visit www.lubeznikcenter.org, call Lubeznik Center staff at (219) 874-4900 or email artinfo@lubeznikcenter.org for more information.

Read The Beacher On Line

<http://www.thebeacher.com/>

McLemore Honored

The Michigan City Area Schools board honored Michigan City High School track standout Jasmine McLemore at its July 29 meeting. A junior, McLemore is an honor student who reached the Indiana High School Athletic Association State Track and Field Finals for the second year in a row this past spring, finishing 15th in the 400 meters. Pictured are (from left) Girls Track Assistant Coach Harold Edwards, Jasmine's mother, Yvonne Stephens, Jasmine McLemore and Girls Track Head Coach Tim Bumber.

ALL-PRO CONSTRUCTION CO.

919 St. Rd. Hwy. 212 • Michigan City, IN 46360

SUMMER SPECIALS

Kitchens • Bathrooms • Garages • Roofing • Siding
Decks • Porches • Concrete Work • Foundation Work
Exterior & Interior Quality Painting
Basement Remodeling • Factory Direct Prices

WE WELCOME ALL HOMEOWNERS INSURANCE PROJECTS
CALL FOR FREE QUOTE

E-mail: allpro.construction@ymail.com Office: (219) 874-2069
http://allproconstruction.net Fax: (219) 879-2328

30% Off With This Ad

Licensed • Insured • Bonded

Michigan City Dental, P.C.

Welcomes

Dr. Shane Harmon & Dr. Faye Stokes

Now accepting patients.

To schedule an appointment call **219-874-7224**

4212 E. Michigan Boulevard / Michigan City, IN 46360

Our
Burgers...

...Are
Works of
Art!

SWINGBELLY'S

In the historic train station on Trail Creek
100 Washington • Michigan City • 219.874.5718

Swingbellys.org

**Lakeshore
coffee**

FINEST COFFEES ON THE SHORES OF LAKE MICHIGAN

The Best Breakfast and Lunch Stop

Frappé-chinos, Fruit Smoothies

Bit of Swiss Pastries,

Panini on Artisan Bread, Bulk Coffee

Free WIFI GREAT BARISTAS = GREAT DRINKS

444 Wabash

(corner of 5th & Wabash)

Michigan City

Across from Lighthouse Place

*Psst...Diehards - we still have
the best coffee in town!*

Open Daily 6:15am to 6:00pm

874-7006

Encore Consignment Boutique

New and Gently Used Designer Brand Items

- Women's Clothing
- Shoes • Accessories
- Vintage and Modern Jewelry

815 Franklin Street
Michigan City, IN
219-210-4884

www.encoremichigancity.com

Tuesday-Saturday 11-6
Sunday, Monday CLOSED

Master Gardener Class

A Master Gardener training program will be offered in La Porte County from 6 to 9 p.m. Thursdays, Sept. 11 through Dec. 11, at the Purdue Extension – La Porte County office, 2857 W. Indiana 2, Suite A, La Porte.

The program's purpose is to teach people about growing plants, and to more effectively share with others information related to plants. Its specific aim is to provide information and technical assistance in gardening and home horticulture through trained and certified volunteers.

The program is an integral part of Purdue University Cooperative Extension Service. It provides a framework for participants to increase their knowledge on horticultural subjects. In turn, participants volunteer by sharing their knowledge, thus representing Purdue University.

To become a Purdue Master Gardener, those interested must complete an application form and return it to the La Porte County Extension Office by Friday, Aug. 15. Enrollment is limited. After being accepted, participants must attend a series of weekly classes, each lasting three hours. After completing the required training and passing the exam with 70 percent success, one achieves the rank of Master Gardener Intern, and must volunteer a minimum of 35 hours to be certified as a Purdue Master Gardener. Then, to maintain certification, Master Gardeners volunteer just 12 hours and attend six hours of educational training annually.

Participants pay a \$200 registration fee for the training program, which includes a Master Gardener name badge, newly published training manual in print and electronic versions, a flash drive with hundreds of Purdue University reference materials, mailings and opportunities to network with other Master Gardeners.

Contact the Purdue Extension – La Porte County office at (219) 324-9407 or visit www.extension.purdue.edu/laporte and click on "Garden," then click on "Register for the La Porte County Master Gardener Class" for more information.

H&G

Plumbing, Heating & Air

Conditioning

219-879-0667

Act Now!

**Don't wait for a minor leak
or drip to become a major
expensive repair. Call NOW
& let our plumber's fix
those pesky plumbing
problems.**

24/7 Emergency Service

It's our family taking care of yours.
www.HGPLUMBING.com

beach bum jewels
jewelry • gifts • art

Authentic Beach Glass Jewelry Tumbled by Mother Nature
Artwork by Local Artists - Artisan Crafted Items & Nautical Décor

Studio/Gift Shop Hours:
Wed - Sat 11-5 and Sun 12-4 & by appointment

621 Franklin Street Michigan City, IN
219-743-9595 www.beachbumjewels.com

LBCC Women's Golf Leagues

9 Hole League

Aug. 7, 2014

Event: Blind Partner

Team Event Winners: Tina Sonderby,
Jeanette Tyrrell

Championship Flight

Low Gross: Peg King
 Low Net: Pat Kelley
 Low Putts: Ellen Holloway

"A" Flight

Low Gross: Susan Keeley
 Low Net: Dottie Healy
 Low Putts: Mary Weithers

"B" Flight

Low Gross: Tina Sonderby
 Low Net: Barb Beardslee
 Low Putts: Adele O'Donnell

"C" Flight

Low Gross: Bonnie Reese
 Low Net: Judy Curtin
 Low Putts: Peg Carey

Sunken Approach

Rima Binder Hole 15

Chamber Fest Children's Concert

As part of this year's Michigan City Chamber Music Festival, families can attend the "Concert for Children: A Musical Time Machine" at 6 p.m. Thursday, Aug. 14, in the undercroft at First Presbyterian Church, 121 W. Ninth St.

The free program explores music through the ages, including Bach and Mozart, as well as festival performer Rudolf Haken's "Kinderquartett."

A make-and-take art project is planned, and a light meal is provided.

CASUAL CHEF CAFÉ

PUMPERNICKEL INN

CASUAL, adj., relaxed, informal, homelike

CHEF, n., magician who creates fantastic meals rife with simplicity, succulence and professional care.

CAFÉ, n., dining establishment, gathering place, *not fast food* or pretentious

"THE SOUP PLACE"

Handcrafted Soups, Chowders, and Chili served daily as well as Creative Salads, Pastas, and Sandwiches. Orders are constructed to order and we offer a large selection of vegetarian soups and entrees

We serve award winning Italian Ice Cream (Gelato) and Sorbet (Italian Ice)
 24 Delectable and Unique Flavors

OPEN DAILY BREAKFAST & LUNCH

CLOSED TUESDAYS & WEDNESDAYS

LARGER PARTIES WELCOME WITH PRIOR ARRANGEMENTS
 PRIVATE ROOM AVAILABLE

16090 RED ARROW HIGHWAY • UNION PIER, MI

WWW.PUMPERNICKELINN.COM

269-469-1200

Prayer to the Blessed Virgin

(Never known to fail.)

Oh, most beautiful flower of Mt. Carmel, fruitful vine, splendor of Heaven, Blessed Mother of the Son of God, Immaculate Virgin, assist me in my necessity. Oh, Star of the 'Sea, help me and show me, herein you are my mother. Oh Holy Mary, Mother of God, Queen of Heaven and Earth! I humbly beseech you from the bottom of my heart to succor me in

this necessity. There are none that can withstand your power. Oh, show me herein you are my mother. Oh Mary, conceived without sin, pray for us who have recourse to thee (3x). Holy Mother, I place this cause in your hands (3x). Holy Spirit, you who solve all problems, light all roads so that I can attain my goal. You who gave me the divine gift to forgive and forget all evil against me and that in all instances in my life you are with me. I want in this short prayer to thank you for all things as you confirm once again that I never want to be separated from you in Eternal Glory. Thank you for your mercy toward me and mine. The person must say this prayer 3 consecutive days. After 3 days, the request will be granted. This prayer must be published after the favor is granted.

C.D.

Novena to St. Jude

Holy Saint Jude, Apostle and Martyr, great in virtue and rich in miracles, near kinsman of Jesus Christ, Faithful intercessor of all who invoke your special patronage in time of need. To you I have recourse from the depths of my heart and humbly

beg to whom God has given such great power To come to my assistance. Help me in my present and urgent petition, In return I promise to make your name known and cause you to come to my assistance. Say 3 Our Fathers, 3 Hail Mary's and 3 Glory Be's. Publication must be promised. St. Jude pray for us and all who invoke your aid. Amen. This Novena has never been known to fail. This Novena must be said for 9 consecutive days. C.D.

Albano's Villa
Since 1957
WINNER BEST PIZZA & BEST ITALIAN RESTAURANT
OPEN DAILY

Michigan City 1612 Franklin DINING ROOM OR CARRY OUT 219-872-0571	La Porte 401 J Street DINING ROOM • OUTDOOR EATING DRIVE THRU PICK UP WINDOW 219-325-3331	La Porte 6492 Johnson Rd CARRY OUT • PICK UP WINDOW BANQUET ROOM 219-879-4000
--	---	---

FLEMINGTON CONSTRUCTION

Quality custom homes and remodeling

Design/build services available

A proven local builder

Focus on green/energy
efficient construction

Structural Insulated Panels (SIPs)

Kevin Flemington, Owner

219.878.7117 phone
866.590.2259 fax

kevin@flemingtonconstruction.com
www.flemingtonconstruction.com

Medallioni

Kitchen & Bath Cabinets

Visit the designer staffed showroom at

City Supply, Inc.

4301 Ohio Street

Michigan City, Indiana

Where service is still in style.

Ph 219-879-8304 email: sales@citysupply.com

Activities to Explore

In the Local Area:

August 13-14, 20-21 — Free Arts in the Park. Jeff Brown Jazz (Aug. 13), HiFi2WiFi (Aug. 14), La Porte High School Marching Band and Color Guard (Aug. 20) and Windiana (Aug. 21). All concerts 7 p.m., Fox Park Dennis Smith Amphitheater, La Porte.

August 14 — Michigan City Chamber Music Festival, "Concert for Children: A Musical Time Machine," 6 p.m., undercroft at First Presbyterian Church, 121 W. Ninth St. Free.

August 14 — Live Podcast: Emerging Artist Series, 8 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Free. Info: www.acorntheater.com, (269) 756-3879.

August 14-16 — Canterbury Summer Theatre production, "Greater Tuna," Mainstreet Theatre, 807 Franklin St. Times: 2 p.m. Thur., 8 p.m. Fri. 6:30 p.m. Sat. Tickets: \$15/Thursday, \$16/Fri.-Sat. Reservations: info@festivalplayersguild.org, (219) 874-4269.

August 14-20 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing:* "Boyhood." Rated R. Times: 9 p.m. Fri., 6 p.m. Sat.-Sun., 7 p.m. Mon.-Wed. *Also:* "Life Itself." Rated R. Times: 9 p.m. Thurs. and 2 p.m. Sun. (includes Q&A with Technical Director Jim Morrisette and Producer Zak Piper). *Also:* The documentary "Alive Inside." Not rated. Times: 6:30 p.m. Thurs., 1 p.m. Sat. *Also:* 50th anniversary release of "A Hard Day's Night." Rated G. Times: 6:30 p.m. Fri., also 3:15 and 10 p.m. Sat. All times Eastern. Info: vickerstheatre.com

August 15 — Michigan City Commission for Women fundraiser, "A Celebration of Women in the Arts," 5:30 p.m., The Uptown Center for the Performing Arts, 903 Franklin St., Michigan City. Doors open 5:30 p.m., show at 6:30 p.m. Tickets: \$45. Reservations: MichiganCityWomen@gmail.com, (219) 874-3760.

August 15 — Movies in Washington Park, "The Lego Movie," 8:15 p.m., Washington Park's Jaycee Stage.

August 15 — The Purdue University-North Central American Sign Language Club ASL Coffeehouse, 5-7:30 p.m., Uptown Café, 1400 E. Lincolnway, Valparaiso. Info: www.aslclub.info

August 15 — The Save the Tunes Council, 7:30-9 p.m., Indiana Dunes National Lakeshore Visitor Center, 1215 N. Indiana 49, Porter. Info: (219) 395-1882.

August 16 — Michigan City Mainstreet Association Farmers Market, 8 a.m.-2 p.m., Eighth and Washington streets, through October. Second Saturdays, (chef's demonstrations, special market activities, food truck, artists, music), 10 a.m.-2 p.m.

August 16 — La Porte Urban Enterprise Association Farmers Market, Lincolnway and Monroe Street, through October. Info: (219) 362-8260.

August 16 — Opening reception, "Permanent Rose," paintings by Joe Dahm, 5-8 p.m. EDT, Burni-

son Galleries, 15460 Red Arrow Highway, Lakeside Mich. Info: (269) 469-1141.

August 16-17 — 33rd annual Lakefront Art Festival, Washington Park. Cost: \$4/adults, free/children 12 & younger and active military with CACDD1173 card. Hours: 10 a.m.-6 p.m. Sat., 10 a.m.-5 p.m. Sun. Free shuttle service from Light-house Place-Premium Outlets, Lubeznik Center for the Arts, Michigan City Area Chamber of Commerce or City Hall. Info: www.lubeznikcenter.org

August 17 — Free Sunday matinee, "The Railway Man," 1:30 p.m., Westchester Public Library Service Center, 100 W. Indiana Ave., Chesterton.

August 18 — "Winter in the Southwest" with Sonia Lawrentz, 6:30 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

August 19 — Showing of PBS documentary, "100 Years of Indiana State Parks, 3 p.m., Indiana Dunes State Park, 1600 N. County Road 25 East (the north end of Indiana 49), Chesterton. Info: (219) 926-1390.

Mondays — Codependents Anonymous (CoDA), 6 p.m., Franciscan Alliance-St. Anthony Health. Info: (219) 879-3817

Wednesdays — Al-Anon meetings, 7-8 p.m., Long Beach Old School Community Center, 2501 Oriole Trail. Info: (219) 716-2690.

Through September 11 — Solo exhibit of fractal art by Kevin Gross, The Village Gallery at Pines Village Retirement Communities, 3303 Pines Village Circle (off Calumet Avenue just north of Cumberland Crossing). Hours: 8:30 a.m.-4:30 p.m. Mon.-Fri. Free. Info: (219) 465-1591.

Through December 13 — Joel DeGrand photo exhibit, "Italy: new/perspectives," PNC Library-Student-Faculty Building, Room 02. Free, viewed by appointment only. Info/appointment schedule: (219) 785-5200, Ext. 5593.

Farther Afield:

August 16 — The South Bend Comic Book Convention, 10 a.m.-4 p.m. EDT, Comfort Suites, 52933 U.S. 933 (Cleveland and U.S. 31), South Bend. Free. Info: (309) 657-1599, www.epguides.com/comics

August 16 — Mark Dvorak, 7:30 p.m. EDT, The Box Factory for the Arts, 1101 Broad St., St. Joseph, Mich. Tickets: \$10/general admission, \$8/students and seniors, free/children 12 and younger. Info/reservations: (269) 983-3688, info@boxfactoryforthearts.org

August 16 — The comedy troupe "Los Improviachis," 8 p.m., Crown Point Community Theatre, 1125 Merrillville Road. Tickets: \$10. Reservations: CPCT.biz, (219) 805-4255.

August 16 — Kayak the Paw Paw River, 10 a.m. EDT. Meet at Sarett Nature Center, 2300 Benton Center Road, Benton Harbor, Mich. Cost: \$20. Registration: (269) 927-4832.

August 17 — 50th public celebration, 1-4 p.m. EDT, Fernwood Botanical Garden and Nature Preserve, 13988 Range Line Road, Niles, Mich. Free. Info: www.fernwoodbotanical.org

CELEBRATE SUMMER!!

Come by for our best collection to date

*Stop by Darling to see our
fabulous summer collection.*

The Darling girls have something special for you!

418 Franklin Square
Michigan City, IN 46360
219-210-3298
shop@darlingmc.com

Hrs: Monday-Friday 11-6
Saturday 10-5
Sunday 11-4
DarlingMC.com

Drive home the savings.

Jim Eriksson, Agent
405 Johnson Road
Michigan City, IN 46360
Bus: 219-874-6360
jim.eriksson.gyxq@statefarm.com

Car and home combo.

Combine your homeowners
and car policies and save
big-time.

**Like a good neighbor,
State Farm is there.®**

CALL ME TODAY.

State Farm Mutual Automobile Insurance Company
State Farm Indemnity Company, State Farm Fire and Casualty Company
State Farm General Insurance Company
0901133.1
Bloomington, IL

"Dad, it's Monday and you know what that means!"
 "It's Family Golf Night at Briar Leaf boys. Let's go!"
 "We get to play golf & get a hot dog at the Snack Shack!"
 "I know son, I wonder why Briar Leaf is the ONLY course that does this?"

IT'S FAMILY GOLF NIGHT AT BRIAR LEAF EVERY MONDAY AFTER 4:30PM.

Each Junior-Parent twosome can play 9 holes with cart and enjoy a fresh grilled hot dog at the Snack Shack for only \$20.00!

BRIAR LEAF GOLF CLUB is
Indiana's Junior Golf Capital

www.briarleaf.com

LIKE us on Facebook

Letter of Thanks

To our supporters and The Town of Trail Creek:
 June 7, 2014, marked the second Annual St. Stanislaus 5K Run/Walk, which was held in cooperation with the Town of Trail Creek.

We want to thank The Town of Trail Creek for its support and cooperation, and Town Marshal Stephen Dick, the Trail Creek police and street departments.

We want to thank all of our sponsors, race participants and volunteers. This fundraiser was for the Parish Renaissance Campaign for needed church repairs.

Special thanks to our sponsors: St. Andrews Products; Robert Tyllisz Appliance for Robert's donation of the beautiful plaque awards he handcrafted; Members Advantage Credit Union; Ott/Haverstock Funeral Home; Sauers Ford/Lincoln; MC Sports; Snyder Insurance Agency Inc.; City Heating & Cooling; and Dr. Thomas Borman.

We also want to thank the many volunteers, including photographer Paul Kemiell and Jill Wozniak. We could not have held this event without all of their help.

Hope to see you again next year, June 6, 2015.

Patrick Kroehler

St. Stans 5K race director

Linda Pliske

Committee member

Brother Shaun Gray

Committee member

Chamber Membership Luncheon

The Greater La Porte Chamber of Commerce will host a Chamber Membership Luncheon on Monday, Aug. 18, at B&J's American Café, 607 Lincolnway, La Porte.

The La Porte Lions Club is the event sponsor. The non-profit sponsor is the American Red Cross La Porte County Chapter.

The cost is \$16 for chamber members and \$21 for non-members. Registration begins at 11:15 a.m., with lunch and the presentation at 11:30 a.m.

Registration is encouraged. Call the chamber at (219) 362-3178.

AWARD WINNING

227 West 7th Street
 Michigan City, Indiana 46360
 219-872-8200

www.mcginispub.com

facebook.com/mcginispub

- Full Service Bar And Dining
- Families Welcome
- Free WIFI
- Beautiful Outdoor Patio
- Do It Yourself Bloody Mary Bar on Saturday and Sunday
- Now serving breakfast on Sundays

*Giving, gentle effective spinal care for 63 years!
 Surprisingly affordable!*

Find out what Dr. Bart can do for you!

DR. BART TYRRELL
CHIROPRACTOR

(219) 877-8920 or (269) 469-1932

HOURS: Mon, Tues, Thurs 10-1, 4-6

18605 W US 12, #1, New Buffalo, MI 49117

Children's Art Classes

Jennifer Martin will offer children's art classes at Chesterton Art Center, 115 S. Fourth St., starting Tuesday, Sept. 2, and continuing through the end of the school year.

The goal is to introduce children to various artists, their styles and techniques, with projects reflecting what they are learning. Classes meet weekly and are open to all age and skill levels. Several mediums will be used, including drawing, painting, papier mache, mosaic, sculpture and collage.

The schedule is:

- Monday, 1 to 2 p.m., Preschool (4- to 5-year-olds).
- Monday, 3:30 to 5 p.m., Beginning (6- to 9-year-olds).
- Tuesday, 1 to 2 p.m., Preschool (3- to 4-year-olds).
- Tuesday, 3:30 to 5 p.m., Beginning (5- to 7-year-olds).
- Wednesday, 3:30 to 5 p.m., Intermediate (6- to 11-year-olds).
- Thursday, 3:30 to 5 p.m., Advanced (7- to 10-year-olds).
- Thursday, 5:15 to 6:45 p.m., Beginning (9- to 14-year-olds).
- Thursday, 7 to 8:30 p.m., Advanced (11- to 16-year-olds).

Tuition is \$75 per month for after-school students and \$60 for preschool students. Supplies are included. There is a \$5 a month discount for center members. Call the center at (219) 926-4711 to register. Visit www.chestertonart.com for more information.

Support those who advertise in the Beacher!
Tell them you saw their Ad!

Lehman's Orchard Winery / Cidery / Farm Market

Fruit Salsas, Jams, Ciders, Wines, Fresh Fruits & More
30 Varieties of Dwarf Apple Trees
Blueberries, Raspberries and Currants

NOW PICKING BLUEBERRIES

Check website for more info

www.lehmansorchard.com
Locally grown/Family operated since 1929

2280 Portage Road
Niles, Michigan 49120

HOURS

Saturday 9-5 • Sunday-Friday 12-5
(269) 683-9078

Modern Mediterranean Cuisine

TUESDAYS
2 for \$25 Mezza Plates

WEDNESDAYS
Flight Night — Wine and local cheese

THURSDAYS
Latin Night - \$10
Lesson, Glass of Wine, Appetizers

LAST THURSDAY OF MONTH
VIP Monthly Wine Club - \$25

827 Franklin Street (219) 871-1223

HOURS

Monday 4-9pm • Tuesday-Sunday Lunch & Dinner

Outside Patio Coming Soon • Lunch & Dinner

thepickleandturnip.com

JOIN OUR VIP LIST - text to - 36000 -message - T977

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

The La Porte County Family YMCA Long Beach Branch

Summer Memberships

Stop in for a visit at our
La Porte or Long Beach
YMCA branches today.

We are so much more than a gym! By joining the Y, you can experience all of the benefits and privileges of membership. Join our community family, create meaningful change in your life and others.

La Porte County Family YMCA

La Porte Branch
901 Michigan Ave.
La Porte, IN 46350
(219) 325-9622

Long Beach Branch
2501 Oriole Trail
Long Beach, IN 46360
(219) 879-1395

Visit www.lpymca.org
or follow us on
Facebook and Twitter.

*High School Senior portraits
both on location & in studio*

*Family Portraits
Just a few or a whole bunch*

www.foreverimagesllc.com
219-878-0543

Forever Images LLC

De Vries Tire Co. 1260 E. Michigan Blvd.
Michigan City, IN

Serving the Michigan City Area since 1968 219 874-4261

Firestone Tires

specializing in:

Computerized Alignments
Air Conditioning Repairs
Mechanical Repairs

Giving Furniture New Life Since 1939

Lou Butcher's

**FURNITURE
WERKS**

— INC —

Refinish • Upholster • Restore
Guaranteed Craftsmanship
Pick-Up & Delivery in IL, IN, MI

219-872-1700

4980 W. Hwy 20 • In "The Pines" • Michigan City, IN 46360

www.furniturewerks.com

**HORIZON
AWNING**

*Canvas Awnings
Screen Porch Shades
Canvas Repairs*

Call for free design & estimate

219-872-2329
800-513-2940

www.horizon-awning.com
2227 E. US 12, Michigan City

come see what's inside:

energy + heart + shoes

624 franklin street | michigan city | 219.221.6508
3907 calumet ave - suite 202 | valparaiso | 219.221.6508
linda@urbansolesinc.com | facebook.com/urbansolesinc

• COMPLETE
REMODELING

• ROOM
ADDITIONS

• SIDING

• DECKS

• GARAGES

HULLINGS
CONSTRUCTION INC.

219-861-6341
www.hullingsconstruction.com

• NEW
CONSTRUCTION

• 4 SEASON
ROOMS

• CONCRETE

• MASONRY

• FLOORING

Massage Therapy
& Wellness Center

*Experience
that Counts...*

When it's Your Stress, Soreness or Pain.

1010 N. Karwick Road, Michigan City, IN
(Karwick Plaza: in the office of Merrion & Associates Realty)

www.wellness-specialists.com

219 879-5722

**LIVE TALK
RADIO
CALL IN LINE
219-861-1632
DURING LIVE SHOWS**

Office: 219-879-9810 • Fax: 219-879-9813

We Streamline Live 24/7 All Over the World!

wimsradio.com

CLASSIFIED**CLASSIFIED RATES - (For First 2 Lines.)**

1-3 ads - \$7.00 ea. • 4 or more ads - \$5.50 ea. (Additional lines- \$1.00 ea.)

PH: 219/879-0088 - FAX 219/879-8070.

Email: classads@thebeacher.com**CLASSIFIED ADS MUST BE RECEIVED BY
FRIDAY - NOON - PRIOR TO THE WEEK OF PUBLICATION****PERSONAL SERVICES****SAVE YOUR PRECIOUS MEMORIES DIGITALLY ON CDs or DVDs**Home movies-slides-pictures transferred to CDs or DVDs
Wedding & Event Documentation.

Corporate and Industrial Video Productions

Contact: Patrick Landers at Midwest Video Communications219-879-8433 or landerspatrick@comcast.net**ALTERATIONS PLUS. Clothing alterations.**

516 Wabash St., Michigan City. 219-874-0086.

BANKRUPTCY AND PERSONAL INJURY LAW.

Call 219-879-ATTY (2889). Also, wrongful death and mesothelioma.

Doug Bernacchi Attorney at Law • 215 W 8th St., MC, IN.**JERRY'S CLOCK REPAIR SHOP on Tilden Ave., Michigan City**
is open. Call 219-221-1534.**Dudek Professional Alterations. Men and women's garments.****We replace most zippers. Over 30 years experience.**

Call 874-4522/(219) 221-3099.

Estate Sales by Estate Collection Inc. Free Consultation, 40-plus
years in business. Certified appraiser on hand. 219-476-0077.**ENTERTAINMENT & LESSONS (Piano-Voice-Guitar-Etc.)**

Call 219-872-1217.

BUSINESS SERVICES**Reprographic Arts Inc.** Signs, banners, posters, custom T-shirts, decals,
presentation boards, lamination, vehicle graphics, vinyl lettering, embroi-
dery. Founded in 1970. Locally owned and operated.www.reprographicarts.com**STORAGE UNITS FOR RENT:** 10 by 10 - \$40; 10 by 20 - \$70.

Call (219) 363-5736.

ESTATE LIQUIDATING: Homes, business storage units. Buy, sell, con-
sign. You call, we haul. Dennis Dean. (574) 339-9719.**HOME HEALTH - CAREGIVERS - NANNIES****COMFORT KEEPERS****Providing Comforting Solutions For In-Home Care**

Homemakers, attendants, companions

From 2 to 24 hours a day (including live-ins)

Personal emergency response systems

*All of our compassionate caregivers are screened,
bonded, insured, and supervised.*

Call us at 877/711-9800

Or visit www.comfortkeepers.com**VISITING ANGELS****AMERICA'S CHOICE IN HOMECARE****Select your Caregiver from our Experienced Staff!**

2-24 hour Care, Meal Preparation, Errands.

Light Housekeeping, Respite Care for Families

All Caregivers screened, bonded, insured

Call us at 219-877-8956 • 800-239-0714 • 269-612-0314

Or visit www.visitingangels.com

IN Personal Service Agency License #09-011822-1

CAREGIVER. Private in-home care. Specializing in
dementia/Alzheimer's. Assist with daily living tasks, meal prep
and errands. Above all, companionship for the heart and soul.
Excellent references. Trish Harris. 219-221-5691.**JUST LIKE HOME**We provide assisted living in our homes. We are a private home
w/4 residents to a home. Live-in Care \$1,800/mo.

Adult Day Care (10 am-4 pm) at \$40/day

For more information, call Sue 219-874-4891.**CLEANING - HOUSEKEEPING****PERSONAL TOUCH CLEANING -- Homes - Condos - Offices.**
Day and afternoons available. - Call Darla at 219/878-3347.**SUZANNE'S CLEANING**

219/326-5578.

CLEANING SOLUTIONS. Home & office cleaning services,
17 yrs. exp. Insured, free estimates. Call 219-210-0580.**HOME MATTERS CLEANING SERVICE INC.**Check out www.homematterscleaning.com for the many
services we offer. 20-years experience. • Call 219-898-2592.**FINISHING TOUCH:** Residential & Specialty Cleaning Service

Professional - Insured - Bonded - Uniformed

#1 in Customer Satisfaction. Phone 219/872-8817.**ESSENTIAL CLEANING.** Specializing in New Construction/Remodeling
Clean-up, Business and Home Maintenance Cleaning. Residential and
Commercial. Insured and references available. Call Rebecca at
219-617-7746 or e-mail essentialcleaning1@sbcglobal.net.**Maid By the Lake.** Home Cleaning Service for residential and rental home
properties. Offer weekly, bi-weekly, one time cleans. Bonded & Insured.Visit www.maidbythelake.com - e-mail maidbythelake@yahoo.com
or call 219-575-8837.**QUALITY CARPET CARE. Since 2003.**

Air Duct Cleaning • Upholstery Cleaning • Oriental Rug Cleaning.

219-608-3145. 2501 Oriole Trail, Long Beach, IN 46360

TWO LADIES AND A VACUUM. Residential and Specialty Cleaning

Services. Bonded & Insured. Ref. avail. Mary 219-898-8650.

IMMACULATE HOMES CLEANING SERVICE. One quick call and the
to-do list will be done. Call (219) 229-1099.**LOOKING FOR NEW HOUSES TO CLEAN.**

Experienced. References. Call Halina at 219-448-9102.

HANDYMAN-HOME REPAIR-PLUMBING**QUALITY CARPENTRY:** Expert remodeling of kitchens, bathrooms.
Also: doors, windows, skylights, ceramic tile, drywall, decks & repairs.

Small jobs welcome. Call Ed at 219/878-1791.

H & H HOME REPAIR • skipnewman4444@yahoo.com**We specialize in:** • Carpentry • Finished Basements • New Baths • Decks •

• Electrical • Plumbing • Flooring • Ceramic Tile • Drywall/Painting

• Power Washing. Jeffery Human, owner -- 219/861-1990.

HANDYMEN AT YOUR SERVICE. We can do most anything. Serving
Northern Indiana since 1989. Call Finishing Touch, Inc. 219-872-8817.******* HP ELECTRIC *******

24/7 Emergency Service • Licensed & insured

Cell 219-363-9069 • Office 219-380-9907

BILL SMART - Skilled Handyman • Carpenter • Electrician

Plumber • Painting and Tile. Call (269) 469-4407

or email smarthptgrphy@yahoo.com**HOME MATTERS INC.**Check out www.homematterscleaning.com for the many
services we offer. 20-years experience. • Call 219-898-2592.**STANDRING ROOFING & CONSTRUCTION.** Complete roof tear offs,
vinyl siding, soffits, fascia & gutters, vinyl replacement windows.**Fully insured. 630-726-6466. Ask for Terry. 33 yrs. experience.****CHIMNEYS • BRICK REPAIR • TUCKPOINTING & FIREPLACE****REPAIRS • Call Gene Burke 219-344-7563 (M.C.)****STATELINE
STABLES****219-778-9020**10411 N. 200 E. • LaPorte, IN 45350
Located directly behind Hesstons Supper Club,
5 Minutes from New Buffalo Michigan
www.statelinestables.com**Horseback Riding
Trail Rides
Lessons
Kid Camps**

That's foxi with an "I"

Visit online store at
foxigrandma.qbstores.com

A-PLUS, INC.

Call now for all of your remodeling needs!
We specialize in all aspects of Interior/Exterior Remodeling,
Painting & Roofing! Cleaning & Staining Decks!
No job is too small or too large. Please call our expert staff for a free
quote. **Fully licensed and bonded. (219) 395-8803**

SWIMMING POOL LINER REPLACEMENTS (in-ground)

Very reasonable. Pool closings as low as \$150.

Call 219-326-8651/219-575-1828.

BACHELOR HANDYMAN needs to keep busy. The All Trades Craftsman
of Southern Calif. Call T.J. @ (574) 339-9719.

"Have Van Will Travel."

PAINTING-DRYWALL-WALLPAPER**WISTHOFF PAINTING -- REFERENCES**

Small Jobs Welcome -- **Call 219/874-5279**

JEFFERY J. HUMAN INTERIOR/EXTERIOR PAINTING & STAINING

Custom Decorating - Custom Woodwork -
Hang/Finish Drywall - Wallpaper Removal

Insured. **Ph. 219/861-1990. Skipnewman4444@yahoo.com**

DUNIVAN PAINTING & POWERWASHING

Interior/Exterior • Deck Washing/Staining. Drywall Patch & Repair
Local. Exp. Insured. Reasonable Rates. **Call Brian at 219-741-0481.**

A & L PAINTING COMPANY -- INTERIOR & EXTERIOR

20-YEARS EXPERIENCE. Also Power Wash, Seal & Paint Decks.

Seniors (65+) 10% off labor. References. Reasonable.

Phone 219/778-4145 • 219/363-9003

WAYNE'S PAINTING. All labor per square foot 35 cents, for two coats 50
cents. Interior/Exterior painting and staining. Power washing decks, siding
and more. **Call 219-363-7877.**

ALL BRIGHT PAINTING. Interior/Exterior. Fully insured.

Free estimates. Proudly serving the area for over 15 yrs. **219-861-7339.**

JOSEPH PAINTING. Interior/Exterior. Power Washing. Drywall Repairs.

Wallpaper Removal. Insured/Bonded. Free estimate.

219-879-1121/219-448-0733.

LANDSCAPE-Lawns-Clean Up, Etc.**H & D TREE SERVICE and LANDSCAPING, INC. --**

Full service tree and shrub care. Trimming, planting, removal.

Firewood, snowplowing, excavating. -- **Call 872-7290.**

FREE ESTIMATES**HEALY'S LANDSCAPING & STONE**

219/879-5150 www.healysland.com

218 Indiana 212, Michigan City, IN

YOUR #1 STOP FOR ALL YOUR LANDSCAPING NEEDS!

ADDIE'S LAWN MAINTENANCE & Power Wash Yard Clean-Up •

Mowing • Aeration • Thatching • Stain & Seal • Residential & Commercial

Free Est. **Call 219-229-7700.**

RENT-A-MAN MAINTENANCE INC.

Power Washing (decks, houses, concrete) -- window washing -- gutters --
yard work -- deck staining -- moving/hauling

Serving your community for over 10 years.

Free estimates -- insured, bonded, licensed

Call us at 219-229-4474

LAWN MOWING, SPRING CLEANUP, GUTTER CLEANING,
lawn maintenance, mulching, weeding, brush removal and odd jobs.
References available. For details, call ABE at 219-210-0064.

RB's SERVICES -- tree removal, spring & fall cleanup, haul away debris
and other landscaping needs, leaf cleanup in fall, handyman and carpen-
try needs. Power washing. In business 27 yrs. **Roger 219-561-4008.**

LANDSCAPE IRRIGATION SYSTEMS**NOW SCHEDULING MID-SEASON CHECKS**

Full Service Irrigation Company

Start ups-backflow testing/certification-water saving upgrades-repairs-
mid-season/monthly checks-winterizations & new installations.

We service all brands.

Our 33rd year of helping to beautify your lawn & gardens.

Down To Earth, Inc. (219) 778-4642

THE CONSCIENTIOUS GARDENER

A Garden Task Service for Homeowners Who Seek Help

in Sustaining the Beauty of Their Outdoor Design

SPRING CLEAN UP • WEEDING • PLANTING • CARE

FOR INQUIRIES AND APPOINTMENTS / 219-229-4542

MOTA'S LAWN CARE & LANDSCAPING SERVICE. Weedings, Clean-
ups, Mowing, Mulch, Planting. Insured. Heriberto **219-871-9413.**

One Way Lawn Care LLC can provide: trimming, hedging, mowing,
edging, yard clean up, raking and maintaining all your lawn care needs.

Call 219-561-1207. Dan is waiting for your call.

EMPLOYMENT OPPORTUNITIES

Career opportunity for established hairdresser. Centrally located
salon accepting interview for chair rentals. \$80 per week. **Call The Hair**
Gallery at (219) 872-1324 or (219) 229-8707.

GARAGE SALES, ESTATE SALES, ETC.

From Our Hands to Yours Resale Shop, 1230 E. Michigan Blvd.

50% off everything sale. 10 am-6pm Mon.-Sat., Aug. 14-31. Closed Sunday.

Garage sale: Sat., Aug. 16, 9a.m.-noon, 3501 Calumet Trail (Stop 35)
Duneland Beach. Pressed back chairs, bicycle, beach items, kitchen items.

Ladies...you're invited to an exclusive, boutique

clothing sale event this Saturday only, Aug. 16, from 9-1pm

Be the first to buy the best!

8 racks of new, exquisitely designed, dressy to casual,

womans clothing collections in scrumptious fabrics,

size 2 to generously oversized from Filoni in Oak Park.

These are timeless items that wear well and add sophistication

to the pieces you already have. These are the items you are
complimented on time and time again.

Let's add a few of these amazing pieces to your wardrobe...

and of course they are all sweetly discounted.

Looking forward to seeing you there!

The Long Beach Community Center, Studio #11

2501 Oriole Trail, Long Beach, IN

Susan's phone **219-861-6188**

Home of the Girlfriend Sale

Thank you for your support!

Please pass the sale on to family and friends

WANT TO SELL**ART SUPPLY GIFT SETS FOR BUDDING ARTISTS -- FIRME'S**

(2 Stores) 11th & Franklin Streets, Michigan City - 219/874-3455

Hwy 12, Beverly Shores - Just West of Traffic Light - 219/874-4003.

FOR SALE: 1979 Mercedes SL 450 Convertible, blue, runs well, body in
good condition. Also has removable hardtop, 88K miles, V-8, electric win-
dows, AM-FM CD player asking \$9,000 O.B.O. Phone (815) 693-1400.

Pictures available by email. Located in Ogden Dunes.

2002 Chrysler Convertible: VG condition; 93K miles, \$3,800 or best
offer. **Call (219) 873-6944 or (219) 201-5624.**

Oriental Rug: 6X9 Jaipur handtied fringe, mint condition, 6 years old,
downsized, \$475. **(219) 201-5624.**

OF INTEREST TO HIGH-END COIN COLLECTORS: Death in family
causes this sale. Many different types of coin books collected, including
individual coins and all the key dates. A must-see to appreciate, possibly
negotiable. **Call Larry @ (219) 872-2989.**

GET WELL

For: Stomach, Colon, Liver, Gall-Bladder, Pancreas, Rectal Disorders

www.STOMACHDOCTORS.com

Rakesh K. Gupta MD

Low out of pocket cost

Honors most private plans • Accepts approved amounts from insurance

1501 Wabash Street, Ste. 303 Michigan City, IN

800-422-9080/219-874-8711

Chimneys

ALL BRICK REPAIR

Chimneys • Tuck Pointing

ALL MASONRY REPAIRS

30 Yrs. Exp. • Free Est.

Northern Ind. & Lower Mich.

Glass Block
Windows

Gene Burke • 219-344-7563

Piano for sale. Upright Chickering. \$550.
Call 219-405-9028

Firewood season: Delivered, stacked.
Summer special: \$100. Call (269) 756-3547.

Barnett 1400 Sailboat, Whirlpool Self-Cleaning Gas Range 30,"
GE TitanXL Under-Counter D/W. All Great Condition. (773) 456-9723.
1936 refrigerator, cooling element on top. Runs part time. Good for
holidays and parties. Must sell, \$139. Call (219) 874-9486.

REAL ESTATE

COMMERCIAL – RENTALS/LEASE/SELL

Fully rehabbed and upgraded first-floor commercial/residential
space available. Open kitchen, private bath, private office and three large
well lit rooms in 1,200 square feet of space. The unit includes two private
parking areas for tenants and three open spaces for customers. \$775
per month. For more information, email www.terrafirmainvestments.org
or call Milt at 708-334-9955 for more details.

REAL ESTATE INVESTING

INVESTOR WANTED TO DEVELOP PRIME BEACH PROPERTY IN
MICHIGAN CITY. sunterra@comcast.net, 219-872-4446.

RENTALS INDIANA

LONG BEACH COZY 3/BR HOUSE AT STOP 15 (Across from Beach)
Summer Rental. Fireplace and Large Deck. No pets. Call 708/370-1745.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

DUNESCAPE BEACH CLUB

LAKEFRONT CONDOS – 2 and 3 bedrooms.

May-Oct. 1 – \$6,000 to \$8,000 per month

DUNESCAPE REALTY - 219/872-0588.

GREAT 5BR HOUSE. CLOSE TO BEACH AT STOP 20.
CALL PATTY AT 773-401-2966.

Stop 37. House for rent. Weekly or weekends. 4BR, 3BA, AC, WiFi.
One house to sandy beach. (847) 630-5235, nmarkey11@hotmail.com

Long Beach Long Term House Rental: Recently remodeled 3 BR/2 full
BA home available for year-round rental. Contact G. Schander @
708-447-2417.

SHORELAND HILLS 10-MONTH RENTAL: 3BR/2BA, nicely
furnished, wash/dry, fireplace, 2 blocks to lake. Available 8/18/14-6/30/15.
\$795 per month includes WiFi, outdoor maintenance, but not utilities.
No pets/smokers. Call Bob N. at (312) 726-2699. Must See to Appreciate.

Long Beach 9-month rental, 5BR/3BA, furnished, two fireplaces, 200 ft.
to lake, \$900 per month+utilities. C/A, heat. Start in Sept.
Call Tom at (708) 606-4614.

Winter rental: Sept. to May, 5BR/2BA Sheridan Beach house. 4 hous-
es from beach. \$800/month. No pets or smoking. (708) 567-5858.

FALL/WINTER RENTAL at Stop 33.

2 blocks from beach. Charming décor, beautiful surroundings, 4BR, 2BA,
family room with remote fireplace. Patio, deck, sun porch. A/C, W/D.
September to June. No pets, no smoking. \$890/mo. + util. Weekend
rentals also available. See at [#262805](http://VRBO.com). Call 708-784-9866.

SHERIDAN BEACH: Year-round, 1 BR, quiet building, laundry, off-street
parking, no smoking, no pets, \$625/month, utilities included. Also, small 3
BR house, no smoking, no pets. Year-round rental. \$725 + utilities.
Call (219) 879-2195.

REAL ESTATE FOR SALE

MICHIANA SHORES: 2-3 BR/2BA, fireplace, garage, gazebo, corner
property on four lots. SS appliances, W/D. Available immediately. 308
Pokagon. \$299,000. Call (219) 878-1608.

Tryon Farm Cabin Home (#51) For Sale, \$162,500. Open house Sat/
Sun, Noon-3pm, Aug. 9-10, 16-17, 23-24. (219) 229-3096, Debra.

122 Maplewood Trail, Michigan City (Shoreland Hills): 2BR/1BA; less
than 1/2 mile from L. Michigan; deeded beach rights. View at
<http://seahorse1994.wix.com/122maplewoodtrail>

PRO
Hardware

Duneland Home & Hardware

1018 N. Karwick Road "Karwick Plaza"

Michigan City, IN 46360 • "Open 7 Days"

219-878-1720 Store • 219-878-9141 Fax • email: dunelandhome@gmail.com

General
Insurance
Services

GIS

AUTO | HOME | BUSINESS | LIFE | HEALTH

Coverage for your most precious assets

Miki Young
Personal Lines Agent

miki@genins.com
(219) 809-2227

421 Franklin Street, Michigan City, IN
www.genins.com

3611 E. US Hwy. 12 • Michigan City, IN
(219) 872-7274 • Fax (219) 879-6984
www.RockysBodyShop.biz

Monday-Friday 9-6

10% Discount
for Seniors
and Veterans

We Welcome ALL
Insurance Companies

- Collision Repair
- Glass Replacement
- Frame & Unibody
- Custom Add-Ons
- Custom Painting
- Body Hits
- Detailing
- Restorations
- R/C

See us on

Local family owned business with over
25 years experience

Off the Book Shelf

by Sally Carpenter

The Caretaker by A.X. Ahmad
(paperback, \$14.99 retail online and in bookstores)

Have you ever been wrongfully accused of something? Have you ever been asked to lie about an event so others will look good or innocent? Well, fasten your seat belts for this exciting story of one man's struggle to follow his convictions, yet keep his family safe and provided for.

Ranjit Singh was a Sikh and captain in the Indian Army, his unit assigned to the Siachen Glacier, the 19,000-foot mountain that has been the center of a dispute between India and Pakistan. What happened on that mountain was the cause of Singh's court martial and subsequent three-year prison sentence.

Following his release, he took his wife and young daughter to America, the plane tickets purchased by his wife's uncle in Boston. Ah, there's the rub. Uncle Lallu makes Ranjit work in his store to pay back the tickets, never letting him forget his place.

Ranjit learns he can become a landscaper and caretaker to the palatial homes on Martha's Vineyard. His wife is not happy, but his daughter loves America and her school on the island. Come winter, along with a broken fuel tank in the basement of his rental home, Ranjit makes the bold decision to move his family — temporarily, of course — into one of the homes no one will be staying in all winter. It's the home of African-American U.S. Sen. Neals and his wife, Anna. Anna takes a great interest in Ranjit, a dangerous situation since Ranjit and his wife, Preetam, are having a strained relationship.

All is going well until the night two men enter the senator's house and the Singhs must flee. The men seem most interested in a cabinet containing a collection of old and expensive dolls. They become more frustrated when they can't find the one they're looking for. What do two grown men want with a vintage doll? You'd be surprised.

Unfortunately, the men see Ranjit, and the chase is on. The family gets away and Ranjit later discovers his daughter, Shanti, has taken an old mammy doll from the house with her. Was that the doll the men were looking for? Ranjit takes it to an antique dealer in Boston, who offers him \$5,000 cash for the doll. Now, he is really intrigued, especially when he discovers the doll has a secret compartment containing...oh no, I'm not giving that away!

To make matters worse, if they could be, Ranjit and his family's visas have expired, and they suddenly find immigration after them as well. Clashing cultures, political intrigue and a man trying to keep his religious beliefs while trying to stay alive make for a different and engrossing story that had me flipping pages as fast as I could read them.

After Ranjit can't get the senator to talk to him, he has no one to turn to except Anna, so the two set out to unwind the tangled web of lies and deceptions that both of them have experienced.

Suffice it to say, the senator recently pulled off the greatest release ever of a woman from the clutches of the North Koreans. But

at what price? Even the U.S. government couldn't get anywhere with the Koreans. The senator must have something to offer them, but what?

At the same time, the story drifts back and forth between the events on the Siachen glacier and the present, Ranjit suffering hallucinations and bad dreams about the death of his fellow soldiers. Maybe if he can resolve what happened in India and find out the truth of the senator's chicanery, he can finally find peace for him and his family.

The Caretaker offers a great look at the immigrant life: how to assimilate in a country in which you stand out like the proverbial sore thumb, especially Ranjit with his long hair and turban. There is a great scene where he has to cut his hair, ditch the turban and put on a western suit to attend a talk by the senator at Harvard. The police are polite to him and treat him with respect, a far different attitude than when he was in traditional Indian clothes. Also, there are chase scenes in the freezing winter on the winding streets of Martha's Vineyard that had my mouth wide open gasping for breath.

Ahmad's ability to create interesting characters while making the surrounding countryside come alive with the seasons is part of his gift that couples beautifully with a thought-provoking story.

This is a new author with a fascinating new character in a promised trilogy. The second book, The Last Taxi Ride, is available in bookstores and online. I will be out the door to pick up a copy soon.

Ahmad, by the way, was raised in India and educated at Vassar College and M.I.T.

Till next time, happy reading!

Micky Gallas
ABR, CRB, CRS, e-PRO,
GRI, SRES
Cell 219/861-6012

Micky Gallas Properties

CRS

(219) 874-7070

1-800-680-9682

www.MickyGallasProperties.com

Your Beach, City and Country Connection

Savor Summer

2139 Chastleton Drive

Long Beach

Classic 4 bedroom Long Beach home with beautiful front view of Long Beach Country Club golf course.

Updated kitchen & hardwood floors, living room with fireplace, master bedroom bath & finished lower level. Private rear yard with patio. Great location close to the Town of Long Beach community center, shopping conveniences & a short walk to the beach.

Offered for \$335,000

3603 Lake Shore Dr. • Michiana Shores
\$2,499,000

4 bedrooms, 3.5 baths. Open concept kitchen, dining & living room. Vent free fireplace, Carlisle wide plank Oak flooring, granite & high end appliances. Gorgeous master bedroom suite with spa-like bathroom. In floor hydronic heating on all three levels. Garage parking for 5.5 cars. Custom built home with unobstructed tri-state lake views.

217 Adahi Trail • Michiana Shores Area
\$349,900

3 bedrooms, 2 baths. Open floor plan with bamboo flooring, wood burning fireplace, vaulted ceiling & skylights. Custom maple cabinets, stainless steel appliances & breakfast bar in kitchen. Master suite has vaulted ceiling & private bath. One car detached garage. Screened porch, deck, covered front porch, stone walkways, firepit & outdoor beach shower.

16142 First Lane • Union Pier, MI
\$244,000

3 bedrooms, 2 baths. Cathedral ceiling, fireplace, skylights & hardwood floors. Dining room open to kitchen. Two screened porches, back deck with plenty of room to grill. Short stroll down Townline Avenue takes you to Lake Michigan's beautiful beaches. Delightful & bright, this home is in perfect condition. Large lot offers great privacy.

Robert John Anderson** 312/980-1580
Shirl Bacztub, GRI 219/874-5642
Judi Donaldson, GRI 219/879-1411

Jamie Follmer
Braedan Gallas
Jordan Gallas

219/851-2164
219/229-1951
219/861-3659

Susan Kelley, CRS
Tina Kelly*
Karen Kmiecik-Pavy, GRI

312/622-7445
219/873-3680
219/210-0494

Daiva Mockaitis, GRI
Barb Pinks
Pat Tym*, ABR, CRS, GRI, SRES

219/670-0982
219/325-0006
219/210-0324

*Licensed in Indiana and Michigan
**Licensed in Indiana and Illinois

LONG BEACH REALTY

1401 Lake Shore Drive ~ 3100 Lake Shore Drive
219.874.5209 ~ 219.872.1432

www.longbeachrealty.net

Family Owned and Operated Since 1920

Buildable Lots – Buy now, break ground before Winter

2703 Belle Plaine Trail

Splendidly large corner wooded building site close to Long Beach golf course and the town center, could be a very private estate or secluded home. All permits required.

\$350,000

211 Lake Shore Drive

The very best commercially zoned property in the beach area. Highly visible at the corner of Lake Ave and Lake Shore Dr. Almost 1/2 acre, all permits needed, perfect for retail, restaurant, multi-unit housing or any combination. Phase 1 completed.

\$499,000

Doug Waters*
GRI
Principal Broker

Doug Waters*, Principal Broker, GRI 219-877-7290
Sandy Rubenstein*, Managing Broker, 219-879-7525
June Livinghouse*, Broker, ABR, GRI 219-878-3888
Sylvia Hook*, Broker, GRI 219-871-2934

Zakaria Elhidaoui, Broker, 219-448-1052
Tom Cappy*, Broker, 773-220-7196
Jebbie Smith, Broker, 219-872-8400

*Licensed in Michigan and Indiana

Sandy
Rubenstein*
Managing Broker

