

Volume 30, Number 33 Thursday, August 21, 2014

A River So Deep

NORTHWEST INDIANA PADDLING ASSOCIATION TRIP HELPS COMMUNE WITH NATURE

by Stefan Barkow

The trip begins as everyone prepares to launch.

Watercraft of all makes, models and colors quietly eased through the dark green water. Thick vegetation below the river's surface played catch and release with the oars of the unwary.

Along the banks, verdant flora bordered the voyage, the occasional spark of a bright pink swamp mallow — our native hibiscus — interrupting the ever-present green.

Quiet. And peaceful.

Paddling offers another way of exploring and communing with the natural world that other ac-

tivities don't provide.

Amid July's unseasonably comfortable weather, my wife, Melissa, and I drove to the southwestern corner of Lake County, invited by Dan Plath to canoe during this special event.

The occasion was the "Everglades of the North" paddle, presented by the relatively new Northwest Indiana Paddling Association, of which Plath is the president and founder.

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

River Continued from Page 1

The association first met in January 2009, about 50 canoeists and kayakers to be specific. Ensuing events ranged from an Ecofit Challenge race and fun float to a two-day paddling expedition along the Lake Michigan shoreline from Michigan City to Chicago.

The group's mission has been to: promote canoeing and kayaking in Northwest Indiana; increase recreational paddling opportunities in the region; support watershed ecological conservation and restoration efforts; increase public access and help enhance water trails; log jam removal and river clean-up; promote paddle sport knowledge and safety; and support environmental and outdoor recreation educational efforts.

Today, NWIPA membership has grown to nearly 500. In 2010, it received the "Stroke of Achievement Award" from the American Canoe Association, officially recognizing it as one of the nation's top paddling groups.

The "Everglades of the North" paddle launched from alongside a closed-down bridge on the border between Illinois and Indiana.

Pulling up, we were surprised to see so many cars, as well as kayak and canoe trailers. We grabbed our packed lunches and sunscreen and wove our way between all the vehicles to the launch site.

I was expecting to see a dozen or so enthusiasts. Instead, there were around 55 people — and one hydrophilic canine — with 35 or so paddlecraft. Everyone was adjusting their life vests and listening to the organizers describe the day's route: Head up the Indiana side, following an offshoot of the Kankakee River, and possibly include a brief portage to explore the marshlands, then loop around downriver into Illinois before working back upstream to the launch.

"I think this is about four times as many people as we usually have for this event," Plath told me as I helped him unload the green two-seater canoe Melissa and I would be using.

The organization, a registered 501(c)(3) non-profit charitable entity, has a number of kayaks and canoes members can reserve for events, which is great for people like us who don't have our own.

According to Plath, the rise in attendance likely is due to the rebranding of the event this year. The name comes from a local documentary released in 2013, "Everglades of the North: The Story of the

Participants in the "Everglades of the North" paddle head upriver.

Grand Kankakee Marsh,” that has since received a number of nominations and awards.

Pat Wisniewski, one of four producers on the documentary, was present to be part of the event.

“We actually started filming right here,” Wisniewski said. “I worked with Brian Kallies, Jeff Manes and Tom Desch on the film. Jeff grew up on the river and wanted to tell its story.

“As we got to working on it, I just couldn’t believe all the wonderful history behind this area that no one knew.”

Wisniewski is working on a new film, “Shifting Sands,” that focuses on the Lake Michigan shoreline.

A dog proves a good companion for this kayaker.

As the documentary describes, less than a century ago the Grand Kankakee Marsh covered nearly a million acres across Indiana and Illinois with its diverse ecology and seemingly endless natural resources. It resembled Florida’s Everglades and was home to some of the highest concentrations of wildlife on the planet. Waterfowl here were once so numerous, they blackened the sky when they flew overhead.

Today, a mere fraction of this natural realm remains — fewer than 5 percent — though with better understanding of how important wetlands are to the environment, as well as renewed attention thanks to filmmakers and conservation groups, there is hope the beautiful system that remains can be preserved, and even restore some of what was lost.

On this beautiful day in July (July 26 to be specific), the fleet — a term I’ve never before employed when referring to canoes and kayaks — set out with everything from amateurs such as ourselves to veterans who’ve paddled along the coast of Alaska and the edge of the Gulf of Mexico. Plath had his 2-year-old son with him, who has been on paddling trips since he was 6 months old. I overheard that two others present had borrowed their grandchildren and taken them out on the water for the first time.

Once out on the water, we learned the levels this year made the planned portage — carrying your ca-

Continued on Page 4

Family Values

Jigsaw puzzles, ages 6 and up

Punch-out robots, 15 different designs

An English board game, 1930s style

 Lovell & Whyte

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

RIVER

Continued from Page 3

Dan Plath and his family prepare to enter the river.

noe over land to reach other waters — impossible. Amid the tall grasses of the forgotten but beautiful marshland, many broke out their lunches and let their vessels float while they enjoyed their vittles. Others looped back, circling a small island to return to the open Kankakee.

We followed the latter group after venturing as far as possible into the marsh before fallen trees blocked our path. Our skill at the oars improved, our risk of

capsizing decreased and my wife and I remained on speaking terms.

(My fellow floaters will back me up that this is no mean feat the first few times you set out together.)

We cruised westward now, ducking under the old steel bridge and crossing into Illinois. Here, the banks of the river were more open, with tall trees in place of the marshland and a few houses along the shoreline.

More about the NWIPA

The Northwest Indiana Paddling Association has many events planned for the remainder of 2014, including the Ride the Wave Regatta on Saturday, Sept. 6, in Washington Park. Visit www.nwipa.org for more information.

An adventurous kayaker enters a culvert.

The group split at a fork to explore on their own, and a few braved an old culvert for the same reason chickens cross roads and humans climb mountains: to see what was on the other side.

We didn't realize how far we'd gone until we turned around to find that this gentle river does have something of a current after all. We paddled upriver, paying for the leisureliness of our earlier cruise, but enjoying the exercise all the same.

Largely a singular sport, it wasn't too surprising that the trip itself was quiet and that the paddlers, though very friendly, largely kept their own company. Once we helped each other pull ashore, that changed a bit as members struck up conversations in the glow of the completed voyage.

We'd spent more than two hours on the water together, staying dry while letting the hustle of our daily lives fade out and the beauty of the natural world soak in.

There's really nothing quite like it.

A kayaker enjoys the flora during the trip.

My wife, Melissa, ducks as we approach a bridge to get across the Indiana-Illinois border

All quantity rights reserved.

Deli Specials Good thru Tues., Aug. 26.

Plus Lobstermania is coming Labor Day Weekend!

SAVE \$2.00
per lb.

Selected Varieties
Al's Own Signature Beefs

Choose from Roast Beef, Italian Beef, Corned Beef or Pastrami (Boar's Head Longhorn Colby \$5.99 lb.)

ON SALE
6.99
lb.

SAVE \$1.00
off reg. price

Al's Fresh 12-Piece Homestyle Chicken

Your choice of baked or fried.
(Pick up some of our Chipotle Ranch Potato Salad to enjoy with it....\$3.49 lb.)

ON SALE
11.99

"I am your dinner, Luke."

LOBSTERMANIA
RETURN OF THE BUG-EYE

Live Maine Lobsters Coming to Al's

The invasion starts Sat. August 30 at 7 am.

Dancer Excited to Bring Company to Michigan City for Performance

by Kayla Weiss

NatalieinMotion was Natalie Deryn Johnson's email address in middle school.

After graduating from college, she arrived in New York City, pondering whether to create her own company and brand.

"I just decided to do it and haven't looked back since," Johnson said. "A big part of who you are comes from your childhood, at least I believe it does, so it made sense to use that name, and I've just kept the name ever since."

Johnson is the driving force behind "NatalieinMotion presents: Not Just Another Summer Night," which is Friday, Aug. 22, at The Uptown Center for the Performing Arts, 903 Franklin St., Michigan City.

Johnson graduated from Portage High School in 2008 and from the University of California in 2012, graduating *cum laude* with a degree in choreography and dance performance from the Campus Wide Honors Program. After college, she headed to New York City, where she interned with photographer Lois Greenfield, working behind and in front of the camera.

While in New York City, Johnson was inspired to start her own dance company, which she titled NatalieinMotion.

Johnson has performed before at The Uptown Center with her sister. She's excited to return with her full-length show. Johnson and her company of

artistic performers will take advantage of the area's natural beauty and local businesses for inspiration. Local musicians will contribute original compositions in the show as well.

"I'll have a small group of dancers with me, and we will do some filming and photography in the woods and at other locations," she said. "Then, we will put it together that weekend and show it."

"I'm excited for this performance. It's a positive thing for me and the people working with me."

Johnson has many other projects in the works. She is involved in another show that will combine dancing and talking, writing a script to a one-woman show and a metadance where she will move and speak about the movement in movement.

"There are so many possibilities," Johnson said, "but my core value is to focus on health and a holistic approach to art. I just love doing what I do, and I couldn't ask for anything more than that."

If You Go

Doors open at 6:30 p.m., with the show starting at 7:30 p.m. Presale tickets are \$15 for general admission and \$10 for students. Tickets purchased at the door are \$20 for the general audience and \$15 for students. Call (219) 921-9454 for reservations or more information.

product development

IT ALL
WORKS
HERE

Economic Development Corporation
Michigan City

219-873-1211
www.edcmc.com

Open House

August 24, 2014 Noon– 4pm
527 E Lake Front Beverly Shores, IN
Join us for an amazing tour & Enjoy
Sangria, Sammies and Snacks

PRIME
REAL ESTATE

Valarie Kubacki

219-405-0577

She's a Beauty

Gorgeous Kitchen

Amazing all Glass front Lake View

Lake View From Every Bedroom

Steamroller Project to Create Larger-Than-Life Works of Art

by Kayla Weiss

For the first time, local artists and volunteers will unite to make large-scale block prints as part of the free Steamroller Print Making Project on Saturday, Aug. 23, in Michigan City's Uptown Arts District.

Led by Chris Grohs, Nichole Scheaffer and Lora Fosberg of Walnut Ink Projects, the artists and their teams will carve the giant 7-foot printmaking plates, ink them, then roll over them with an industrial steamroller and driver from Rieth-Riley Construction to create larger-than-life works of art.

All this will happen from 10 a.m. to 4 p.m. at Seventh and Franklin streets.

The process of making the prints is done quickly. However, the more detailed the carvings, the longer it takes to get the printing blocks ready, sometimes anywhere between two and five days of solid work. Teaming up with the forestry department, a special kind of paper was manufactured just for the steamrolling event.

Photos provided by Melissa Washburn reveal how the process unfolded for her project.

"It's very exciting to have so many people coming together to help us put everything together for this event," Scheaffer said. "The fact that we were able to partner with the forestry department to make special, one-of-a-kind paper for our steamrolling project is incredible to me."

Many local artists will lend their creative minds and hands to the event, not just Scheaffer, Fosberg and Grohs, but also Holly Greenberg, Melissa Washburn, Michael Bill Smith, Laurel Izzard, Janet Bloch, Julia Nielson, Tom Torluemke, Jay Zerbe and many others.

Each artist receives a 7- by 3-foot block on which they have been carving their creations for the printing event.

Washburn already has logged in more than 50 hours on her design.

"The carving is the easy part," Washburn joked,

"but having the ability to create something like this on this large of a scale – that's incredible."

"It's amazing to see how the community really came together to help us, monetary donations and people just donating their time to help. It's just such an incredible thing to see so much community support for the arts."

Washburn, who is making no secret about what she is carving up for the event, has been posting pictures for everyone to see as her design became more and more detailed. When first asked to be a participating artist, she began searching for inspiration

and stumbled upon Asian scroll drawings and was inspired to carve a peacock.

"Being that our blocks are very tall and narrow, I thought it appropriate," Washburn said. "Plus, most of the artwork I do on a normal basis involves birds of some kind, so it couldn't have been a more

perfect pick for me.

"I am just so excited to be joining artists of such caliber and talent – artists I have a great deal of admiration for. This is one of the most rewarding experiences I've had the honor to be a part of."

More than 30 prints will be made and displayed during the event, and then sold or donated at various establishments in Michigan City, depending on what the artists choose to do. If the artists wish to sell their pieces, Walnut Ink Projects will be right there to assist them, making sure they each have a place in the two-month-long exhibit. This year, they will present a travelling show, where many works of art will be donated to various establishments, such as Michigan City Public Library and City Hall.

On Aug. 23, local musicians will provide entertainment, food and beverages will be available.

It's definitely an event for the entire family.

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!"**

LAKE VIEWS!

- ☐ and more possible?
- ☐ 4 bedrooms 2 baths
- ☐ super new greatroom
- ☐ make it your own!
- ☐ \$450,000

sheila carlson

selling homes inc

219.874.1180

219.861.3702 cell

sheila@sellinghomesinc.com
licensed in IN/MI

"Flashback Sunday"

As part of its "Flashback: 1970s" exhibit, Southern Shore Art Association, 724 Franklin St., will present "Flashback Sunday" on Aug. 24.

During gallery hours from noon to 5 p.m., several of the exhibiting artists will be present for conversation and discussion. Guests also can test 1970s knowledge with trivia posted throughout the exhibit. Light refreshments will be served.

"Captain Ambivalent" and his accordion.

At 1:45 p.m., "Captain Ambivalent," Valparaiso, will perform. He is a self-professed nerd rock singer-songwriter and one man band, performing in the tradition of They Might Be Giants, Weird Al Yankovic, Barenaked Ladies and Jonathan Coulton.

The exhibit, which runs through Aug. 31, unites artists from Michigan, Indiana and Illinois through a vision inspired by the 1970s. Several pieces of contemporaneous 1970s art are on loan as part of the exhibit, allowing the audience to compare the eyes of artists from the 1970s with the interpretation of those from today.

The SSAA gallery is open from noon to 5 p.m. Friday through Sunday. Visit www.SouthernShoreArtAssociation.com for more information.

Hoosier Star Co-Chairwoman Named

Former Hoosier Star winner Nanda Danitschek has joined Sheryl Edwards as co-chairwoman of Hoosier Star 2014, La Porte County Symphony Orchestra's annual fundraiser.

Edwards has been Hoosier Star chairwoman since the event's inception nine years ago.

Danitschek has performed in several area theatrical productions and serves as a vocal coach for youth in the community. She was the adult runner-up in Hoosier Star 2006 and became the Hoosier Star 2010 adult winner by performing "I Will Always Love You" from "The Bodyguard." She also has served as a Hoosier Star audition judge and coordinates summer events for winning finalists, such as the Independence Day Parade.

Hoosier Star 2014 is at 7 p.m. Saturday, Sept. 13, at La Porte Civic Auditorium, 1001 Ridge St., La Porte. Contestants are:

YOUTH DIVISION

- Sandy Akers, Hobart.
- Marcos Buslon, Valparaiso.
- Madeline Conley, St. John.
- Madison Michael, Rolling Prairie.
- Megan Scutchfield, North Judson.
- Abigail Tomblin, La Porte.

ADULT DIVISION

- Taylor Carter, Merrillville.
- Brandon Dickson, Hamlet.
- Mandalyn Early, Valparaiso.
- Sarah Gorecki, La Porte.
- Jenny Hartson, Walkerton.
- Delshawn Taylor, South Bend.

General admission tickets are available at the door or purchased at hoosierstar.com. The cost is \$15 for adults or \$5 for children 12 and younger.

A limited amount of \$5 adult balcony seating (regularly \$15), the "super coupon blowout," is available at La Porte County Horizon Bank locations.

Doors open at 6 p.m. Every person with an admission ticket receives two paper ballots for voting purposes: one vote for the youth division and one for the adult division.

Call (219) 362-9020 for group rates, sponsorship opportunities or to reserve table seating at \$50 a person. Visit HoosierSTAR.com for more information, pictures and audition clips.

OPEN HOUSE
SAT., AUG. 23
10-12 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

Hosted by
Val Pudlo

219.879.9140

312.938.9140

nplhinc.com

a full service eco-conscious design firm

LAWRENCE ZIMMER

ONE MAGNIFICENT LIFE | KOENIGRUBLOFF.COM

712 NORTH DR, NEW BUFFALO

Lake Michigan home w/95' of frontage. 4bd/2ba, newly finished. Fireplace. \$1,595,000

Jurate A. Gintautas 269.469.8300

9024 N 900 E, NEW CARLISLE

Beautiful 4 br, 2.5 ba custom-built home situated on approx 9.78 acres. \$439,000

Linda Maroney 269.469.8300

1 POND PATH, NEW BUFFALO

3 br, 2 ba home in the Summer School House Cottages. Open, bright. Lots of room. \$425,000

Carol Wight 269.469.8300

108 S BARKER ST, NEW BUFFALO

Restored Painted Lady on .60 appx acre. Wooded w/ravine. Beach close. 3 br, 3 ba. \$409,000

Laura J. Davis 269.469.8300

4928 SPRING ST, BRIDGMAN

Charming & secluded 3 br, 2 ba cottage set on 7+ acres in Bridgman. Scnd porch. \$399,000

John R. Page 269.469.8300

21 MOHAWK DR, NEW BUFFALO

3bd/3ba cottage in woods on approx 1.5 blocks from Lake Michigan beach. \$396,000

Jurate A. Gintautas 269.469.8300

9785 WEKO DR, BRIDGMAN

Weko Dunes 4 br, 4 ba condo in Bridgman, MI. Contemporary split level. \$379,000

Betty Ramsey 269.469.8300

1421 LAKE SHORE DR, LONG BEACH

NEW LISTING

Huge 86x150 lot. Private high dune lot is bordered by a dense 13 acre forest. \$375,000

Rob Gow 269.469.8300

We're proud to announce Prudential Rubloff and Koenig & Strey have combined into Berkshire Hathaway HomeServices KoenigRubloff Realty Group.

*Two Magnificent Companies.
One Magnificent Life.*

16182 S LOCKE RD, UNION PIER

Gorgeous designer appointed 3br/2ba cottage. Fabulous outdoor living area. \$369,000

Charles Heaver 269.469.8300

8341 EAST RD, LAKESIDE

Corner lot with .56 acres. Very nice 3 br charmer. Chikaming Twp beach rights. \$289,900

Betty M. Biernacki 269.469.8300

10852 CALIFORNIA RD, BRIDGMAN

Bridgman Schools acreage in Lake Twp. 4 br, 2 ba. Appx 2,352 sf. Walk-out bsmt. \$285,999

Laura J. Davis 269.469.8300

120 TRYON FARM, MICHIGAN CITY

Last chance to get into this unique Michiana development of smart, modern homes. \$230,000

Rob Gow 269.469.8300

1316 W DETROIT ST, NEW BUFFALO

Over 375 sq ft of outside rear decking for cookouts. Cozy firepit. 2 br, 1.5 ba. \$219,000

Betty Ramsey 269.469.8300

13777 RED ARROW HWY, HARBERT

Beautiful wooded location on 1.7 acres. 2 bedroom home secluded from the road. \$170,000

Jurate A. Gintautas 269.469.8300

15616 W CLEAR LAKE RD, BUCHANAN

Tranquil wooded setting, this 3 br, 2 ba home is set on 10 acres. Ravine view. \$155,000

Carol Wight 269.469.8300

9281 MAUDLIN RD, NEW BUFFALO

2bd/1ba home in the country on 1.8 acres w/room for expansion. Great location. \$149,000

Betty M. Biernacki 269.469.8300

ONE
MAGNIFICENT
LIFE

KoenigRubloff.com

La Lumiere Students Reflect on Prague Trip

La Lumiere students this summer traveled to Prague to learn about Central European culture and the history of the region.

It was the second annual trip to Prague led by La Lumiere teachers Clint and Lenka Tallman, the latter a native of the Czech Republic.

During the trip, students were asked to reflect on their experiences by writing journal entries. Stops included the Terezin Concentration Camp, Sedlec Ossuary in Kutna Hora, the village of Cesky Krumlov and Prague's Old Town.

These are a few of the students' thoughts:

Megan Jelinek, Flossmoor, Ill., on the day spent at Terezin Concentration Camp:

Today, we visited a concentration camp near Prague.

Being there was a scary and sad experience. I truly felt the struggles of the people imprisoned there. Seeing the camp was so surreal and heartbreaking. It's hard to imagine what those people went through.

Noah Fontaine, La Porte, on the Sedlec Ossuary:

Today, we went to the Sedlec Ossuary, a small Catholic chapel located beneath the Cemetery Church of all Saints in Sedlec, a suburb of Kutna Hora. The Ossuary is decorated with human bones, including a chandelier made of bones that is said to contain at least one of every bone in the human body. The chapel contains the bones of between 40,000 and 70,000 people and is one of the most visited tourist attractions in the Czech Republic.

Channing Scott, Granger, on the village of Cesky Krumlov:

La Lumiere students visit St. Barbara's Cathedral in Kutna Hora.

Today we traveled to Cesky Krumlov, a town outside of Prague. We took a tram, a train and a bus to get there. It is a little town full of surprises. The scenery of Cesky Krumlov is one you might find in a movie. There is a beautiful castle on a rock formation with a river winding around the whole town. The castle has an amazing garden that creates a maze.

Rachel Yemc, Long Beach, on Prague Castle and St. Vitus Cathedral:

Today, we explored St. Vitus Cathedral. In order to get there, we had to climb up what seemed like a million stairs. Even though we were breathless from our uphill journey, we were still able to revel in the cathedral's beautiful architecture and ex-

quisite details. It's hard to believe that something that extravagant was built so long ago.

Bella Schuster, La Porte, on the Charles Bridge at night:

We went to the Charles Bridge and Old Town to see the city at night. Prague is a different place at night; it is a city that never sleeps. It felt like a dream and was a wonderful European experience!

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.talktotededinc.com
ted@talktotededinc.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

Powerful Performances Earn Standing Ovation at Lyric Opera Preview

By Jan Van Ausdal

On Sunday, Aug. 10, the Eighth Annual Lyric Opera preview was held at International Friendship Gardens. It was my fourth year there. A good crowd was present at this celebration of opera.

Many volunteers made the afternoon affair successful. Some were at the entrance to sign in guests. Others drove carts to usher guests to the Symphony Gardens and wedding area, where rows of chairs awaited under a canopied, arched cover. Decorations were white swag-draped cloth and, of course, the omnipresent greenery in this peaceful setting.

Richard Houck, president of the Gardens board of directors, graciously welcomed the attendees. He narrated part of the historical aspects of the location with its 106 acres of forests and cultivated gardens. Many of the activities held here are free. Each summer, there are more than 30 weddings.

Houck was seated with his wife, Jeanne, executive director emerita of the Gardens. She believes this is a place visitors should come to explore and have fun.

The weather cooperated. After the early morning rain, the temperature was cool for summer, and the sun was soon hidden by clouds, which made for a pleasant day.

The event was supported by The Pauls Foundation, the Leonard J. & Irene Brown Foundation, Meijer and Houck Eye Care.

Narrator Charles DeWitt welcomed guests to the concert featuring works by Mozart, Verdi, Wagner, Puccini, Rodgers & Hammerstein and the Gershwin brothers, George and Ira.

"Please note that throughout the afternoon, some of the operas may contain R-rated material," DeWitt said. "After all, this is opera, yes?"

He continued.

"The first half of today's program takes place in the exotic locales of Spain, Germany and Rome, and the last half, sung in English, occurs from the shores of Maine and South Carolina..."

"We are certain that you will enjoy today's music, some of the most beautiful ever composed."

The accompanist for the afternoon was Jason Balla. Born in Wales, U.K., he had an organ scholarship at Oxford. A company member of the Lyric Opera of Chicago, he also is director of music at Chicago Sinai Congregation.

Soloists included two women and two men who performed separately and in small groups. Their credentials are outstanding.

Soprano Kimberly Jones is an alumna of the Ryan Opera Center, with many credits to her name in America and abroad. She is on the voice faculty of three music schools. She also enjoys singing The National Anthem for the Chicago Bulls.

Mezzo-Soprano Jessye Wright recently was one of four mezzos named "Upwardly Musical Artists on the Move." She has performed in Lincoln Center, Carnegie Hall and just appeared in Vienna, Austria, and in Belgium.

Tenor Cornelius Johnson's voice has been called "expressive and soaring." His credits are long and too many to list. A Chicago native, he received degrees from Morehouse and Northwestern universities.

Baritone Bill McMurray has more than 30 operatic roles to his credit and has performed here and abroad. He sings regularly with the Chicago Symphony Orchestra and Chorus.

Jones sang "*Ah, chi mi dice moi*" from "Don Giovanni" and a selection from "Rannhauser." Cornelius performed "*Il mia tesoro*" from "Don Giovanni" and a selection from "Tosca." McMurray sang from "Don Giovanni." Wright sang "*Stride la vampa*" from "Il Trovatore."

Then, it was intermission, with a spectacular display of refreshments, including an edible fruit flower centerpiece with a butterfly, all made by Richard Houck III's mother, Michelle Mellen. There were small beef and turkey sandwiches, olives, cheese

Richard and Jeanne Houck, whose lives have been devoted to International Friendship Gardens.

Pearl Coffin and Marge Hammond of Michigan City, longtime friends and supporters.

Joan Mokrycki and Dan McNabb, friends who also are part of the annual "Messiah" production.

and crackers, veggies and dip, blueberry muffins. Did I omit anything? Beverages were wine, soda or water. Volunteers were hard at work here.

Then, the program resumed.

Tunes from "Carousel" included "You'll Never Walk Alone" and "If I Loved You" (an old favorite of mine). George Gershwin's "Porgy & Bess" contributed four songs to the afternoon performance. "Summertime" and "It Ain't Necessarily So!" were solos, while McMurray and Jones sang the duet "Bess, You is My Woman Now." The entertainment concluded with the foursome singing "Aw Lawd, I'm On My Way."

Bravo, bravo! The audience rose to its feet and clapped heartily in appreciation of the magnificent performances given on this Sunday afternoon at the Gardens.

Call (219) 878-9885 or visit www.friendship-gardens.org for more information on International Friendship Gardens.

Mezzo-Soprano Jessye Wright

Carolyn Mohammed (from left), Soprano Kimberly Jones and Jeanne Houck.

Top three photos by Oleg Semkoff

Long Beach couples and avid International Friendship Gardens supporters: Mike and Dottie Healy, and Rima and Walter Binder.

Three volunteers: Carolyn Mohammed (from left), Richard Houck III and Leslie Samelson. The edible centerpiece was made by Richard's mother, Michelle Mellen.

Tent Sale!

dorajane

Harbert, MI

&

FILONI

Oak Park, IL

Together again for one
AMAZING weekend!

Come shop the
BEST CLOTHING SALE AROUND

with savings from
30% to 70% off!

Thursday, August 21 - Sunday, August 24
at **dorajane**

Sale kicks off **Thursday** evening with
"Shop and Sip" from **4-7 p.m.**
and continues

Friday & Saturday from 11-5
and **Sunday 12-5.**

13630 Red Arrow Hwy
Harbert, MI
269-612-1600

Butterfly Presentation

A landscape horticulturist for Oak Lawn Park District will give a presentation using live butterflies at 2 p.m. Sunday, Aug. 24, in the Butterfly Garden at International Friendship Gardens, 2055 E. U.S. 12, Michigan City.

Dolly Foster will highlight what is needed in a garden to attract and help them, including which locations are best and which plants are necessary.

Foster has been a Master Gardener for 14 years, an Indiana Accredited Horticulturist for 12 and a Certified Arborist since 2008. For the past 13 years, she has been presenting lectures on gardening topics. She spent four years as an adjunct faculty member of the Joliet Junior College Agriculture/Horticulture Department and currently is adjunct faculty at Moraine Valley Community College. An avid butterfly gardener, she has raised monarch and swallowtail butterflies for five years.

Visitors look over displays at last year's butterfly presentation.

Several La Porte County Master Gardeners also will be present to show off their butterfly raising "cat house," and share experiences with raising monarch butterflies.

Children's activities will include crafts and lessons relating to butterflies.

The program is free and partially sponsored by a grant from Michigan City Community Enrichment Corp. and Friends of IFG. Call (219) 878-9885 and leave a message for more information.

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

Artwork by Patricia Banker

Live Jazz on the Common in Downtown Buchanan

12 NOON

Dean Allrick Trio

2:00 PM

Photo by Bill Klewitz

Andy Brown Trio

4:00 PM

Photo by Mary Beth Manarchy

Rose Colella Trio

7:00 PM

Photo by Scott Tibbles

Kimberly Gordon
Big Band

Special Guests, Gina McLaughlin and Petra van Nuis

Presented by Last Saturdays on the Common
Art and Antiques from Noon to 7PM | FREE ADMISSION !
Storefronts Open All Day

Dean
Antiques

On the Common and at Pears Mill in Downtown Buchanan | Details at BuchananCommon.org

IKAN Club Fundraiser a Success

Chicken-Palooza, a fundraiser by the IKAN Club, raised more than \$1,500 for Parents and Friends Inc. It was held Aug. 9 near U.S. 35 and Johnson Road. PAF serves people with intellectual disabilities so they can reach maximum independence. IKAN (the group's name comes from the Greek alphabet — Iota-Kappa-Alpha-Nu) focuses on community outreach.

219-851-0008

www.VillasOfBriarLeaf.com

GRAND OPENING of two new ranch models
August 29th, 30th, 31st 11-4 CST

*Nothing but the Best!!! Beautifully Designed,
Quality Construction,
Luxurious Maintenance Free Living
Final Phase*

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*

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.

Classroom *confidence*

Our students are known by faculty, staff and others
at all grade levels. These relationships
instill confidence and promote class participation.

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

The Evolution of Tour de La Porte

It started 13 years ago on a lazy summer morning as a non-competitive biking and walking event in La Porte.

Now, Tour de La Porte has evolved into a three-day sporting weekend that includes distance cycling, mountain bike and road-bike time trials, a trail run, chip-timed running events (5K, 10K and half marathon), a 5K walking event and family centered activities.

And in the end, 100 percent of funds raised are used for direct patient assistance and cancer screenings in the community.

The annual Tour de La Porte is Aug. 22-24, with registration available at tourdelaporte.org or by calling (219) 326-2471 or (877) 265-4539.

The event draws beginners to serious athletes from up to 1,000 miles away. It unites the community in many ways: a spaghetti dinner the night before, student artists designing the half marathon awards and families coming together to run for a loved one.

The Crossing in La Porte serves as the official Tour de La Porte Training Center. Personal trainers and wellness specialists help guide participants through a program before the big event.

The race holds special meaning for people.

"Participation in the Tour de La Porte literally saves lives. The Tour, The Foundation and IU Health La Porte Hospital give hope, comfort and life back to cancer patients and their caregivers and loved ones," said Ryan Sobecki, U.S. Air Force Security Forces, Rapid City, S.D.

The Sobecki family – Ryan, brother Eric and dad Jeff — began sponsoring Tour de La Porte in 2010 after their mom, Linda, who was cared for at La Porte

Hospital, passed away from cancer.

"When my mom was going through treatment, she asked if we would run in the Tour de La Porte. I flew from Texas at the time and ran the race while my mom walked it," said Eric Sobecki, a B-1 pilot also in the U.S. Air Force in South Dakota. "This

event was an inspiration to my mom and may have just helped her make it another year."

Ryan added, "Not only did the Foundation help my mom extend her battle with cancer and ease her pain in her time of need, but they probably also saved my dad's life by helping to ease the financial burden, pain, shock and stress of my mom's illness."

Both men agree that living far away was difficult during their mom's illness, but the sense of community generated by Tour de La Porte helped ease their minds.

"I knew the Foundation and La Porte Hospital were right by our side to help my parents when we couldn't be close," Ryan said.

Eric Sobecki (from left), Jeff Sobecki and Ryan Sobecki.

berneche2 architecture, p.c.
630.534.6654 • www.berneche2.com

we create the 'box' by
THINKING • OUTSIDE • OF • IT

PGP Creative Photography • Architectural Photography • 630-939-3023 • www.pgpcreative.com

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

New Buffalo Ship and Shore Festival

The Lighted Boat Parade and fireworks display wowed crowds during the annual weekend event.

Photos by Oleg Semkoff

1010 N. Karwick Road
Michigan City, IN 46360

219-872-4000
FAX (219) 872-4182

@MerrionRealty

www.MerrionRealty.com

**SE HABLA
ESPAÑOL**

OPEN HOUSE
Sunday, August 24
1 - 3 PM
50 Marine Drive #2
\$159,000

1 BR, 1 BA
Open Concept
Bamboo Flooring
40' Boat slip

JuliAnn Merrion @ 219.221.2367

OPEN HOUSE
Sunday, August 24
1 - 3 PM
2521 Glendale Way
Long Beach
\$649,900

4 BR, 2.5 BA
1/2 Block to the Beach
Chef's kitchen with stainless
appliances and granite
countertops

Listed by Tricia Meyer @ 219.871.2680
Hosted by Danelcy Patterson @ 219.809.5319

www.MerrionRealty.com

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

Indiana Dunes National Lakeshore

The following programs are through Indiana Dunes National Lakeshore:

• Chellberg Farm Open House from 1 to 4 p.m. Saturday, Aug. 23.

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.

• Junior Wildland Firefighter Program from 11 a.m. to noon Saturday, Aug. 23, at the West Beach Contact Station.

Meet the park's fire crew and learn about their jobs and equipment. Children then receive a Junior Wildland Firefighter activity book and patch.

West Beach is off County Line Road near Gary's Miller Beach neighborhood.

• Campground Program from 7:30 to 8:30 p.m. Saturday, Aug. 23, at the Dunewood Campground Amphitheater.

Learn about the diversity of park resources. The campground is located at Broadway and U.S. 12 in Beverly Shores.

• "Miller Woods Hike" from 1:30 to 3 p.m. Sunday, Aug. 24, 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.

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 extension trail 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.

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 at the Paul H. Douglas Center.

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 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.

"Fine Art on the Farm"

"Fine Art on the Farm" will highlight 30 artists in a variety of mediums from 11 a.m. to 5 p.m. EDT Saturday and Sunday, Aug. 23-24, at Homestead 1835, 33771 Chicago Trail, New Carlisle.

The two-day event marks a collaboration between Lori Kimmel from Homestead 1835 and art show producer Shireen Cline of KoZmo Events.

Visitors will find high-end jewelry, blown glass, fused glass, stained glass, pottery, fiber art, fine furniture, wood-turned bowls, metal sculptures and paintings.

Barbecue and beverages will be sold during the show. Entertainment includes The Elwood Splinters Blues Band with Ole' Harv from WVPE "Blues Review" on Saturday and The Goldmine Pickers on Sunday.

The cost is \$5, while children 12 and younger are free. Visit <http://www.eventbrite.com/e/fine-art-on-the-farm-tickets-11259763255> for tickets.

Business After Hours

Anytime Fitness, 59 Pine Lake Ave., La Porte, will host a Greater La Porte Chamber of Commerce Business After Hours from 4:30 to 6:30 p.m. Thursday, Aug. 28.

Anytime Fitness is celebrating the one-year anniversary of its La Porte location.

The event is free to Chamber members. Registration is encouraged by visiting <http://business.lpchamber.com/events> or calling the Chamber office at (219) 362-3178.

GIFTS & For Home & Garden Gift Certificates

CUSTOM FRAMING

Check Out Our Popular Great Lakes Maps (Framed and Unframed)

L & M Framing and Gallery

www.web.triton.net/landmframing/

202 S. Whittaker, New Buffalo Open Daily 11-5 269-469-4800

ART Beach Scenes Florals Landscapes South Shore Posters

Ivelise's Yarn Shop

1601 Lake Shore Drive
St. Joseph, MI 49085

Mon – Sat 10 am – 6 pm
Sun 12 pm – 5 pm
Wed Knit Nite 6 pm – 10 pm

269-925-0451
iyarnshop.com

Offering "Fiber, Friendship, Inspiration and Education"
Owner: Former Beacher Kathy (Bates-Bricker) Manis

420 Bote Drive • Porter
\$999,999

PANORAMIC LAKE MICHIGAN VIEWS FROM EVERY ROOM. This home is perched high on a dune so there is nothing to block your views of Lake Michigan. Just sit back on your new composite decks & watch the sunset every night. Open concept living room/ kitchen with 2 stainless steel refrigerators /dishwashers & sinks, Capital stove. ALL BEDROOMS have en suite bath double sinks & large walk in closets. Lower level 2 full baths, TV/Media room. 3 bedrooms, 4 baths, 4-1/2 car garage.

331 Childers Lane • Michigan City
\$299,000

GREAT OPPORTUNITY IN BEACH-WALK. This home's lot still has room for a larger main house or a garage with coach house above that can be built behind existing home. The existing home is well built with clever layout making this a perfect summer cottage. Open concept kitchen living room with fireplace, newly refinished hard wood floors!! Large master bedroom with en suite bath, 2 large closets & large walk out covered porch. 3 bedrooms, 3 full baths.

207 Fogarty Street • Michigan City
\$225,000 PRICE REDUCED

This lovely home offers large eat in kitchen with beautiful custom wood cabinets. Open concept kitchen, living room, sliding glass doors off kitchen leading to a large deck in back. The front covered wrap around porch to sit & enjoy the evening breeze off Lake Michigan!! Large master bedroom with walk in closet & en suite bath. Unfinished walk out lower level with full bath. 4 bedrooms, 4 baths, 4 blocks to Lake Michigan!!

KATHLEEN HAGGART
Broker

(708) 299-4271
khaggart@daprileproperties.com

LABOR DAY GREEK BAKERY FEST

A soft summer breeze

An azure sky

A bit of shade

A cup of coffee or frappé

A Greek pastry

Ah, life is good here in New Buffalo!

**At: Annunciation-Agia Paraskevi
Greek Orthodox Church
(On U.S. 12 at Exit 4, I-94)**

LABOR DAY WEEKEND

SATURDAY, AUGUST 30 11:00 a.m. to 7:00 p.m.

SUNDAY, AUGUST 31 Noon to 6:00 p.m.

Eat in or Carry Out

Opa!!

2014 MICHIGAN CITY ON-WATER BOAT SHOW

Photos
by
Oleg Semkoff

Museum Foundation Benefit Concert

Imagine Music Productions will present folk singer Alice Peacock in concert Friday, Aug. 22, at Memorial Opera House, 104 Indiana Ave., Valparaiso.

All proceeds benefit the Porter County Museum Foundation. Doors open at 7 p.m. Opening act Kate Myers kicks off the show at 7:30 p.m., followed by Peacock at 8:15 p.m.

Tickets are \$25 and \$35. Call (219) 548-9137 or visit www.mohlive.com for tickets.

"Coffee in the Garden"

Barker Mansion, 631 Washington St., Michigan City, will present "Coffee in the Garden" from 9 to 11:30 a.m. every Saturday through September.

Visitors can sample coffee and cookies in an old-fashioned perennial garden, viewing original garden sculptures acting as guardians.

Guided tours of the mansion are at noon and 2 p.m. Saturday and Sunday. Tours also are at 10 and 11:30 a.m. and 1 p.m. Monday through Friday.

Call (219) 873-1520 for more information.

Blazer Block Party

A Marquette Catholic High School "Blazer Block Party" is Friday, Aug. 22, at the school, 306 W. 10th St., Michigan City.

An open house is from 5 to 6:30 p.m., followed by dinner from 6:30 to 8 p.m. Music and dancing are from 6 to 8 p.m.

The cost is \$5 for current students. Alumni with an MCAA card cost \$8. All other guests are \$8 in advance or \$10 at the door.

Call (219) 210-4506 for more information.

No Weekday Lifeguards at Beach

The Michigan City Parks & Recreation Department announced lifeguards are not on duty weekdays at Washington Park beach.

They will be on duty from 10 a.m. to 6 p.m. Saturdays and Sundays through Labor Day weekend.

Call (219) 873-1406, Ext. 390, for beach and swimming conditions. Visit www.michigancityparks.com or contact the Parks & Recreation Department at (219) 873-1506 for additional information.

**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

BETTER FLOORING BY DESIGN

ALL AMERICAN
**DECORATIVE
CONCRETE**

Custom Overlay

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

Stained Concrete

Garage Epoxy

\$200 OFF
400 Sq. Ft Or More

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

Call for your estimate today!

219-921-0861

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

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

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

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

Visit

-- submitted by the
LaPorte County
Convention and
Visitors Bureau

I was working in our booth at the Michigan City In-Water Boat Show and my friend, Larry Swiger, a volunteer at the Old Lighthouse Museum, stopped by to say hello.

While we were chatting, some visitors stopped by and a lady picked up the Old Lighthouse Museum brochure.

"I have been trying to go to this museum each time I visit Michigan City," she said, "and I have never made it there yet."

Swiger instantly responded by introducing himself and saying, "If you come to the museum today, I will personally take you on a tour."

And that, I am sure, is what ensued, because Swiger is so enthusiastic about the museum.

Larry Swiger

Swiger always gives credit to the other volunteers who give visitors the information they need, then send them on self-guided tours. People appreciate not being rushed and herded from room to room. You can even go back and take a second look at things of particular interest. There are audio buttons to narrate each room.

I think it is interesting to see items retrieved from shipwrecks on Lake Michigan, as well as those that reflect period-appropriate pieces for a lighthouse as a home.

"The summer of 2014 has brought quite a bit of 'mystery' to The Old Lighthouse Museum," Swiger said. "Village Tours & Travel included the Old

The Old Lighthouse Museum.

Lighthouse Museum in their 'Mystery Tour,' bringing guests from Kansas and Oklahoma to enjoy the museum and, if time allowed, a tour of the beach given by Kirk, one of our knowledgeable and informative docents.

"What is a 'Mystery Tour,' you might ask? Our guest travelers enthusiastically explained it as a trip that you embarked upon only knowing the next day's destination. At the end of the day, the tour guide would inform the group of the next day's destination, making each day a mystery. What fun!"

He continued.

"Without knowing the full nitty-gritty," he said, "we feel sure that most of the tourists ate in local restaurants and visited other destinations in La Porte County."

Swiger and the volunteers are great and make visiting Old Lighthouse Museum special. It is located at 100 Heisman Harbor Road, Michigan City. You can contact them at (219) 872-6133 or visit their website at www.oldlighthousemuseum.org. They are open from 1 to 4 p.m. Tuesday through Sunday, April through October.

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

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

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

Make Every Day a Backyard Holiday!

No other outdoor cooker can match the quality and versatility of a Big Green Egg. Grilling, Roasting, Baking or Smoking – it truly is **The Ultimate Cooking Experience!**

432 St. John Road
Michigan City, IN
Behind the Marquette Mall
219-872-5431

BigGreenEgg.com

MORE
sleep
for LESS

THERAPEDIC
INTERNATIONAL
twin, full, queen, king

-COMFORT
-QUALITY
-SUPPORT

backense.
HourGlass Back Support

hathyr irland
HOME

THERAPEDIC
INTERNATIONAL

iMattress
The cooler side of sleep.

KING & KOIL

USA
LUCAS

iMattress
The cooler side of sleep.

iMattresses offer the ideal balance of comfort and support

FEATURES:

- iFusion Technology (Pressure relieving gel and open cell memory foam)
- Adjustable Base Friendly!
- 12X more comfortable than standard memory foam mattress
- 15 Year Warranty!

**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

New Exhibits Debut at Buchanan Art Center

Buchanan Art Center will have a public reception for three new exhibits from 2 to 4 p.m. EDT Sunday, Aug. 24.

The exhibits, which run through Oct. 4, are: "New Works: Paintings by Norma Helm" in the Roti Roti Gallery; "The Visions...That are Truly Cooley: Pen and Ink Drawings" by Brian Cooley, and "Evolve: Repurposed Creations" by David Smykal, both in the Showplace Gallery. Also planned is student/faculty work by BAC potters in the Hess Gallery and showcases.

A new work by Norma Helm.

Born in Elkhart, and having painted since the late 1940s, Helm studied art and English at Indiana University-South Bend. In 1996, she rediscovered painting and studied under David Allen and Catherine Barbour until 1997, then with Kim Hoffmann in 1999. In 2001, she went to David Allen's Studio Art Center, South Bend, and has been painting and learning from since then.

For more than 20 years, Cooley's artwork has been a means to entertain himself, to communicate his thoughts and feelings, as well as tell stories from his perspective. His artwork has progressed to a storyboard style using India ink and oil paint mark-

"Row Boat Circle" by Brian Cooley.

ers. Now, with the help of friends and family, Cooley, who is autistic, is able to present to the public his sense of humor and unique way of telling stories.

Growing up in Southwest Michigan, sculptor Smykal developed a fondness for primitives — old, worn and reused items that found their ways into his work. He favors using found metal objects, game pieces, barn wood or driftwood to create a piece.

Student/faculty work by BAC potters includes Raku and Stoneware work completed within the last two years.

The center is at 117 W. Front St., Buchanan Mich. Call (269) 697-4005 or visit www.buchananart-center.org for more information.

A seagull by David Smykal.

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

“Indiana Cartoons and Cartoonists”

From Fat Cat Garfield to Brown County savant Abe Martin, the many creations of Hoosier cartoonists are highlighted in the Indiana Historical Society’s traveling exhibit, “Indiana Cartoons and Cartoonists,” which runs through Sept. 9 at the La Porte County Historical Society Museum.

Thanks to their work on comic and editorial pages, Indiana artists have entertained and informed — through syndication — millions of newspaper readers across the country.

The exhibit explores goings-on of characters from comic strips such as “Chic” Jackson’s “Roger Bean,” which featured the lives of a typical Hoosier family, to the editorial musings of Pulitzer Prize-winning artist John T. McCutcheon, who was a fierce opponent of America’s entry into World War II.

The exhibit also examines the life and work of Indiana cartoonists such as “the dean of America’s editorial cartoonists,” Evansville’s Karl Kae Knecht, artists from the Crawfordsville area known as the Sugar Crick School of Art, the first black political cartoonist, Henry Jackson Lewis, who worked for The Indianapolis Freeman, and Muncie’s Jim Davis, responsible for bringing Garfield to life.

The museum is located at 2405 Indiana Ave. in La Porte. Call (219) 324-6767, visit www.laportecountyhistory.org or visit facebook for additional information.

Northwest Indiana Green Drinks

Matthew Kubik and Patrick Ashton, co-authors of “The Green Age: Transforming Your Life Choices for the 21st Century,” will speak at the next Northwest Indiana Green Drinks meeting, which is at 6:30 p.m. Thursday, Aug. 21, at Shoreline Brewery, 208 Wabash St.

Kubik and Ashton will discuss their recent research on sustainable urban systems and issues of sustainable living. They will present “Ancient Rome and Modern Detroit: Parallels and Prescriptions for Urban Policy and Planning,” which they gave as a presentation to an international audience in Croatia. Learn how using the Rome model, design guides for urban policy and planning can be established for the environmental and social sustainability of Detroit and other contracting post-industrial cities leading to cultural and urban regeneration.

Kubik, a Michigan City native, is an internationally trained architect whose specialty is sustainable design. Ashton is a Detroit native with expertise in urban sociology and community action.

Northwest Indiana Green Drinks in Michigan City is supported by 219 GreenConnect and sponsored by Save the Dunes. The suggested donation is \$5, or \$2 for students. Call (219) 874-6809 for more information.

Steam train rides all summer long.

Take a ride on three different steam railroads
& experience machines of the industrial age.

HESSTON
STEAM MUSEUM

Bring this ad for a

Free Single Fare Train Ride
with purchase of same.

Not valid Labor Day Weekend. Offer not valid in combination with any other offer. No Cash Value
Free ticket equal or lesser value. One per guest per day. Expires: 1/1/15

Visit Doc's

A 1930 vintage Soda Fountain for lunch & ice cream.

www.hesston.org

Trains run Weekends Noon to 5:00 CDT

Look for the billboard at CR 1000 North and IN-39

GPS: 1201 East 1000 North LaPorte, IN 46350

"What's for dessert?"**BUBBLES ICE CREAM IS
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!**Service League**

The Service League of Michigan City held its monthly meeting Tuesday, Aug. 12.

President Katherine Brennan called the meeting to order, with 17 members present.

The group received thank-you notes from Hannah Knouse, a recent scholarship recipient, Marsha Kenney for the charm and luncheon that honored members receiving sustaining status, and Helen Gartner and Mary Lou Linnen for the League's ongoing assistance to them and the community.

The collections committee reported sending 17 first cards, eight second cards and six letters to remind clients to return overdue equipment. Members were reminded to check the "Do Not Loan" list before loaning items.

In July, the League served 96 patients, 131 items were loaned, 14 items removed from inventory and 12 items donated. During that same period, 18 patients received dressings, five of whom were new patients.

The September schedule is completed and has been emailed to members.

A give-back event is Oct. 14 at Hacienda. The Barker Welfare Foundation Grant has been completed and submitted. In addition, the grants committee will apply for a Community Enrichment Corp. grant. The next meeting is at 10:30 a.m. Tuesday, Sept. 9.

The League is a volunteer, non-profit organization that loans medical equipment, such as wheelchairs, walkers, shower chairs and toilet aids, for a three-month period to residents who live within the Michigan City Area Schools boundaries. Call 872-1144 for more information, or stop by the office at 301 E. Garfield St. between 9 a.m. and noon and 1 and 4 p.m. Monday, Wednesday and Friday. The office is closed holidays.

Carillon Recital

A carillon recital is at 4 p.m. Sunday, Aug. 24, at The Presbyterian Church of La Porte, 307 Kingsbury Ave.

The carillonneur is Dennis Curry, Bloomfield Hills, Mich. Take lawn chairs, blankets or sit in your vehicle.

Call (219) 362-6219 or visit www.LaPortePresbyterianFineArts.org for more information.

CARETAKER LANDSCAPING & LAWN

Mow or Grow... It's what we know!

JEFF PRITCHARD

FREE ESTIMATES

(219) 898-5292

SINCE 1995

**THE WINE
SELLERS***"When there is plenty
of wine & sorrow
and worry take wing."*Ovid &
"The Art of Love"

16409B Red Arrow Hwy, Union Pier, MI 49129 • 888/824-WINE

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

• COMPLETE
REMODELING• ROOM
ADDITIONS

• SIDING

• DECKS

• GARAGES

HULLINGS
CONSTRUCTION INC.

219-861-6341

www.hullingsconstruction.com• NEW
CONSTRUCTION• 4 SEASON
ROOMS

• CONCRETE

• MASONRY

• FLOORING

P.E.O. Member Honored

Natalie Hellenga has been honored for her 50 years of active membership in the Philanthropic Educational Organization Sisterhood.

About 30 members of Chapter BA celebrated the achievement Aug. 7 with a luncheon at Rodini's Restaurant in Michigan City. Guests included Hellenga's sister, Linda Kaump, who is serving as president of her P.E.O. chapter in Knoxville, Tenn., and her daughters, Jodi and Sheree, also a Chapter BA member.

Natalie Hellenga stands with the P.E.O. chapter's tribute to her.

Natalie Hellenga was initiated into Chapter BA in 1964 and held many chapter offices and committee chairmanships. In 1980, she was elected to the Indiana state P.E.O. board. Seven years later, after fulfilling her duties on the board, she was installed as Indiana state P.E.O. president.

To commemorate her half century of service and devotion to P.E.O., chapter members have contributed to one of her favorite P.E.O. projects: the Program for Continuing Education.

P.E.O. was founded in 1869 by seven students attending Iowa Wesleyan College. Today, it has nearly 6,000 chapters in the U.S. and Canada. The organization fosters higher education for women through scholarships, grants and loans.

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

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

Michigan City Public Library

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

• **Bookmarks: Poe Ballantine's "Love & Terror on the Howling Plains of Nowhere" at 2 p.m. Friday, Aug. 22.**

April Center is the reviewer.

• **Understanding Your Dreams at 2 p.m. Saturday, Aug. 23.**

Experienced dream therapist Terese Fabbri facilitates the workshop for people interested in dreams and their significance.

• **Meditation classes at 6 p.m. Tuesday, Aug. 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.

• **Knitting Club for All Ages at 5:30 p.m. Wednesday, Aug. 27.**

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

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

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

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

Indiana Dunes State Park

The following programs are offered through Indiana Dunes State Park:

Friday, Aug. 22

• **10 a.m. — A Woodland Wander.**

Meet at the Nature Center for an easy, 45-minute stroll to Wilson Shelter and back. Visitors explore the sights and sounds of the forest and swamp.

• **3 p.m. — Sands of Time.**

Meet at the Nature Center auditorium for a look at how the dunes were formed. Then, create a quick make-it take-it craft.

• **7 p.m. — Sunset Beach Yoga.**

Bleu Lotus Yoga will offer a chance to stretch on the dunes beach. Registration and \$10 fee is required. Classes are canceled in case of inclement weather. Visit www.bleulotusyoga.com to register.

• **7:30 p.m. — Things that Go Bump in the Night.**

Meet at the campground gate for an hour stroll to explore nighttime animals that call the area home, as well as the adaptations needed to survive. Children 12 and younger must take a parent.

Saturday, Aug. 23

• **Indiana Dunes 17th Annual Sand Sculpture Contest.**

This year's theme is "Into the Wild." The registration table opens at 9 a.m., but groups may begin as early as 7 a.m. Judging starts after 11:30 a.m., with awards after 12:30 p.m. Vote for the "People's Choice Award." See the Nature Center for more information and specific rules.

(The event, originally set for July 12, was rained out.)

• **3 p.m. — A Dog Day Hike.**

Take your dog for the hour-long stroll through the forests of Trail 2. No cats are allowed. Meet at the campground gate.

Sunday, Aug. 24

• **10 a.m. — Feed the Birds.**

Join a naturalist outside the Nature Center for the daily feeding. Get close views of chickadees, cardinals and woodpeckers.

• **3 p.m. — 100 Years of Indiana State Parks.**

Meet at the Nature Center auditorium for the 50-minute documentary produced in 2009 by PBS.

Indiana Dunes State Park is at 1600 N. County Road 25 East (the north end of Indiana 49), Chesterton. Call (219) 926-1390 for more information.

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

Landscape

Design and Installation

Kristi Clark

voice/text **219.210.0544**
kristi@clarkssecretgarden.com

Hardscape

Softscape

Plantings

Lighting

"Did you know that we can play free golf at Briar Leaf every day since we're under 18?"

"Yeah. How cool is that? No other place lets us play for free!"

That's right kids, only at Briar Leaf can you play golf for free seven days a week!

Call 219-326-1992 for your tee time and course availability.

BRIAR LEAF GOLF CLUB is
Indiana's Junior Golf Capital

www.briarleaf.com

LIKE us on Facebook

Grab a Belly Buster...

...Before Hitting the Open Road

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

Swingbellys.org

The secret to
a smoother
mortgage
process?

It's Kathy.

kathy.sellers@bankwithmutual.com

Kathy Sellers

Mortgage Lender

269-469-5552

307 West Buffalo Street
New Buffalo, Michigan
NMLS #740317

MutualBank
Go ahead...live a better life!

bankwithmutual.com

Subject to credit approval.

"Four Continents to Freedom"

The Michigan City Chapter of the Polish-American Cultural Society of Northwest Indiana will host the presentation "Four Continents to Freedom" at 5:30 p.m. Wednesday, Aug. 27, at the former St. Mary's School, 321 W. 11th Ave., Michigan City.

Sandra Lundin (left)
and
Millie Zygmunt Rytel.

Author Sandra Lundin will discuss the true story of her neighbor, Millie Zygmunt Rytel, who with her family was abducted by the Russians from their farm in Poland and taken to a Siberian labor camp during World War II. Through faith and determination, the family emigrated to the U.S. eight years later.

Copies of the book are \$15 for paperback and \$25 for hardcover. Cash or check will be accepted. Both women will be available to sign books. Admission is free. Light refreshments will be served. Reservations are recommended by calling Theresa Child at (219) 464-1369 or email polamnwi@yahoo.com

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

HEALTH & WELLNESS RIGHT IN YOUR NEIGHBORHOOD!

We offer personal training and group exercise classes including Yoga, Pilates, and more!

Stop in for a
visit today!

La Porte County Family YMCA

La Porte Branch Long Beach Branch
901 Michigan Ave 2501 Oriole Trail
La Porte, IN 46350 Long Beach, IN 46360
(219) 325-9622 (219) 879-1395

www.lpymca.org

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

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

valuable coupon
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

Auditions at Mainstreet Theatre

Festival Players Guild seeks male and female actors 18 and older for its production of Christopher Durang's "The Marriage of Bette and Boo."

Auditions, held at Mainstreet Theatre, 807 Franklin St., Michigan City, are at 6:30 p.m. Friday, Aug. 22, 2 p.m. Saturday and Sunday, Aug. 23-24, and 6 p.m. Monday, Aug. 25.

Winner of the Obie Award for Best Play, the story centers on Bette and Boo, who are united in matrimony while surrounded by beaming families. As the progress of their marriage is chronicled, it becomes clear things are not working out well. Conveyed through interconnected scenes, the play moves through three decades of divorce, alcoholism, madness and fatal illness.

For the auditions, no prepared readings are requested. Resumes and headshots will be accepted. Performances are Oct. 10-11 and 17-18.

Call (219) 874-4269 for more information.

Taste of La Porte

The Third Annual Taste of La Porte is from 3 to 9 p.m. Saturday, Aug. 23, at Chamber Square, 803 Washington St., La Porte.

Local eateries present include Albano's Villa, Spire Restaurant, Seven, Cookery Tried & True and Sacred Heart Country Kitchen.

A beer garden is planned, along with live entertainment. Local favorite Jim Post performs from 3 to 4:30 p.m., followed by Dan Moore and Johnny V from 5 to 6:30 p.m., then Junior and the Igniters from 7 to 9 p.m.

Stepping Stone Shelter will have a dunk tank, Ignite Body Art will paint faces and Bump N' Jump playhouses will have bounce houses.

The event is free, and visitors pay for food. Contact Thaddeus Cutler at cutler@lpchamber.com, call (219) 362-3178 or visit Downtown LaPorte on facebook for more information.

Harbor Country Book Club

Harbor Country Book Club will discuss Willa Cather's "Death Comes for the Archbishop" at 7 p.m. EDT Tuesday, Aug. 26, at Harbor Grand Hotel, 111 W. Water St., New Buffalo, Mich.

Meetings are open to anyone interested in discussing the book. The focus of the Sept. 30 meeting is Kent Haruf's "Benediction."

National Federation of the Blind

The Duneland Chapter of the National Federation of the Blind meets at 1 p.m. Saturday, Aug. 23, at First Presbyterian Church, 121 W. Ninth St.

Catherine and Company
ANNUAL SALE!

20% off
NEW LAMPS
including STAINED GLASS

SILKS
HARD BACK
RAWHIDE
BOTANICALS
SOME IMPORTS

AMERICAN MADE LAMPSHADES
IN STOCK or SPECIAL ORDER THRU SEPTEMBER
Please Bring Lamps to be Shaded

900 W. Buffalo St., New Buffalo, MI
FR • SA • SU • MO Noon-5 (MI) Or By Appt. 269-469-2742

MC Interiors Since 1950

Carpet • Upholstery • Drapery • Blinds

Sun • Heat • Glare
Roller • Solar • Cellular
and Screen Shades

Now 20% off

Free In-Home Estimates • Blind and Shade Repair
1102 Franklin Street (219) 872-7236
Michigan City, IN 46360 www.mcinteriorsin.com
Your One-Stop Shop for the Finest Floor & Window Coverings

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

• Classes 7 Days a Week
• Private Yoga at the studio or
in your home

• Yoga Therapy
• BARS Access
• Drop Ins Welcome
• Senior/Student Discount
• 200hr Teacher Training -
starts September 6th

Please visit our website for class times & events
www.dancingfeetyoga.com

19135 US Highway 12, New Buffalo, Michigan 49117
(269) 469.1966

Blinds | Shutters | Shades

15412 Red Arrow Hwy, Lakeside, MI 49116

269.612.0290

Lehman's Orchard**Winery / Cidery / Farm Market**Fruit Sales, Jams, Ciders, Wines, Fresh Fruits & More
30 Varieties of Dwarf Apple Trees

Peaches, Fall Raspberries & Summer Apples

NOW PICKING BLUEBERRIES

Check website for more info

www.lehmansorchard.com
Locally grown/Family operated since 19292280 Portage Road
Niles, Michigan 49120

HOURS

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

Westchester Public Library*The following programs are available at Westchester Public Library:*

- **Bookmarks at the Museum, Poe Ballantine's "Love & Terror on the Howling Plains of Nowhere,"** at 2 p.m. Thursday, Aug. 21, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

April Center will lead the discussion. Refreshments will be served. It is not necessary to read the book before attending. Copies are available at Thomas and Hageman libraries.

- **"Recycling 101" on Saturday, Aug. 23, and "Recycling 102" on Saturday, Aug. 30, both from 2 to 3:30 p.m. in the Bertha Wood meeting room at Thomas Library, 200 W. Indiana Ave., Chesterton.**

No registration is necessary. Pat Jackson and Thomas Murphy lead the programs. "Recycling 101" focuses on how to make a difference through recycling. "Recycling 102" centers on upcycling (reusing something to make it more valuable).

- **The new "Library Shelfie" program.**

Follow WestchesterPL on Twitter. Take a selfie of you and your favorite books/a bookshelf at home/a favorite section of the library and tweet it using #MyLibraryShelfie. Mention @WestchesterPL to let the library know the shelfie has been tweeted. Shelfies also may be submitted to the library's facebook page or to Instagram using the same hashtag: #MyLibraryShelfie.

Annual Harvest Party

Round Barn Winery, 10983 Hills Road, Baroda, Mich., will present its 22nd Annual Harvest Party from noon to 6:30 p.m. EDT Saturday and Sunday, Aug. 23-24.

The event celebrates the grape harvest, includes live music and dancing, food, drinks, hayrides, a bounce house, cornhole games and grape stomping.

The entertainment schedule (all times Eastern) is: Saturday — Alligator Blackbird at noon and Lady Sunshine at 3:30 p.m.; and Sunday — Rebecca Anne Band at noon and Top Secret Band at 3:30 p.m.

Take lawn chairs and sun umbrellas. Coolers and outside food/drinks are not permitted. Call (269) 422-1617 or visit roundbarnwinery.com for additional information.

**Shop
Donate
Volunteer**Located Nine Blocks West of Franklin Street
at the Corner of 10th and Huron, Michigan CityOpen Thursday thru Saturday from 9 a.m. to 5 p.m.
(219) 814-4985 • www.laportehabitat.org

Jazz on a Summer's Day

The non-profit arts group HotHouse continues its Jazz on a Summer's Day series with the ensemble San at 4 p.m. EDT Sunday, Aug. 24, in the ballroom at Lakeside (Mich.) Inn, 15251 Lakeshore Road.

San is a collaborative project that performs original arrangements from China, Japan and Korea, as well as original compositions that draw on influences such as Asian traditional music, jazz, new and creative music and free improvisation.

San, loosely meaning "three" in Japanese, Chinese and Korean, features Donna Lee Kwon (vocals, Korean p'oongmool percussion), Tatsu Aoki (bass and shamisen) and Jeff Chan (woodwinds).

Kwon has worked extensively with community arts organizations in the San Francisco Bay Area and continues to perform in venues such as the Asian American Jazz, Other Minds and San Francisco Ethnic Dance Festivals.

Aoki has recorded more than 100 albums and featuring Chicago performers such as Fred Anderson, Von Freeman, Malachi Favors Maghostut, Don Moya and John Watson Sr.

Chan, who lives in the San Francisco Bay Area, is a prominent participant in the Asian-American Creative Music Movement. He is inspired by the work of African-American creative musicians. His albums have received critical acclaim in Cadence magazine and SF Weekly

Tickets, which are \$20, are available at the door or at www.hothouse.net. Call (269) 469-0600 for more information.

"Growing Stronger"

"Growing Stronger," an eight-week fitness program, is coming to Westville, with required orientation set for Tuesday, Aug. 26.

The program starts at 11 a.m. Tuesday, Sept. 23, and meets Tuesdays and Thursdays until Nov. 25 at the New Durham Estates Community Center, U.S. 421 and Indiana 2 in Westville. There is no class Oct. 7 and 16 and Nov. 11 and 20.

A required orientation is at 11 a.m. Tuesday, Aug. 26, at the Community Center.

The program, led by trained leader Allison Goshorn, is based on years of research on how strength training and proper nutrition can improve personal health, including: increased strength and flexibility; improved balance and reduced falls; improved weight and glucose control; and improved sleep.

Weights are provided for use during the class. Participants must be at least 18. The class fee is \$10. Contact Purdue Extension at (219) 324-9407 or mwolff@purdue.edu for more information or to register.

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

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

Your LOCAL HOME LENDER
Talk to **Gina Siwietz** today, your local Horizon Mortgage Advisor at (219) 871-2252.

HORIZON BANK
www.horizonbank.com

NMLS # 586271
EXCEPTIONAL SERVICE • SENSIBLE ADVICE®

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

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

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

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

Activities to Explore

In the Local Area:

August 20-21, 27-28 — Free Arts in the Park. La Porte High School Marching Band and Color Guard (Aug. 20), Windiana (Aug. 21), Methodist Praise Team (Aug. 27) and Tom Milo Big Band (Aug. 28). All concerts 7 p.m., Fox Park Dennis Smith Amphitheater, La Porte.

August 21 — Northwest Indiana Green Drinks meeting, 6:30 p.m., Shoreline Brewery, 208 Wabash St. Suggested donation: \$5, \$2/students. Info: (219) 874-6809.

August 21 — Bookmarks at the Museum, Poe Ballantine's "Love & Terror on the Howling Plains of Nowhere," 2 p.m., Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

August 21-25 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing:* "A Summer's Tale." Rated G. French with English subtitles. Times: 9 p.m. Thur., 6 p.m. Fri.-Mon. *Also:* "Boyhood." Rated R. Times: 2 and 9 p.m. Sat.-Sun. *Also:* The documentary "Alive Inside." Not rated. Times: 9 p.m. Thurs., 6:30 p.m. Fri. All times Eastern. Info: vickerstheatre.com

August 22 — Bookmarks: Poe Ballantine's "Love & Terror on the Howling Plains of Nowhere," 2 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

August 22 — "NatalieinMotion Presents: Not Just Another Summer Night," The Uptown Center for the Performing Arts, 903 Franklin St., Michigan City. Doors open at 6:30 p.m., show at 7:30 p.m. Pre-sale tickets: \$15/general admission, \$10/students. At door: \$20/general audience, \$15/students. Info/reservations: (219) 921-9454.

August 22 — Alice Peacock benefit concert, Memorial Opera House, 104 Indiana Ave., Valparaiso. Doors open 7 p.m. Tickets: \$25/\$35. Reservations: (219) 548-9137, www.mohlive.com

August 22-24 — Tour de La Porte. Registration: tourdelaporte.org, (219) 326-2471, (877) 265-4539.

August 22-25 — Auditions, Christopher Durang's "The Marriage of Bette and Boo," Mainstreet Theatre, 807 Franklin St., Michigan City. Times: 6:30 p.m. Fri., 2 p.m. Sat.-Sun., 6 p.m. Mon. Info: (219) 874-4269.

August 23 — 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 23 — La Porte Urban Enterprise Association Farmers Market, Lincolnway and Monroe Street, through October. Info: (219) 362-8260.

August 23 — Understanding Your Dreams, 2 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

August 23 — Third Annual Taste of La Porte, 3-9 p.m., Chamber Square, 803 Washington St., La Porte. Info: www.lpchamber.com

August 23-24 — “Fine Art on the Farm,” 11 a.m.-5 p.m. EDT, Homestead 1835, 33771 Chicago Trail, Tickets: <http://www.eventbrite.com/e/fine-art-on-the-farm-tickets-11259763255>

August 24 — “Flashback Sunday,” noon-5 p.m., Southern Shore Art Association, 724 Franklin St. Info: www.SouthernShoreArtAssociation.com

August 24 — Carillon recital, 4 p.m., The Presbyterian Church of La Porte, 307 Kingsbury Ave. Info: www.LaPortePresbyterianFineArts.org, (219) 362-6219.

August 24 — Jazz on a Summer’s Day, the ensemble San, 4 p.m. EDT, Lakeside (Mich.) Inn, 15251 Lakeshore Road. Tickets: \$20. Reservations: www.hothouse.net, (269) 469-0600.

August 26 — Harbor Country Book Club, Willa Cather’s “Death Comes for the Archbishop,” 7 p.m. EDT, Harbor Grand Hotel, 111 W. Water St., New Buffalo, Mich.

August 27 — “Four Continents to Freedom,” 5:30 p.m., former St. Mary’s School, 321 W. 11th Ave., Michigan City. Free admission. Info: (219) 464-1369, polamnwi@yahoo.com

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 9 — “Indiana Cartoons and Cartoonists,” La Porte County Historical Society Museum, 2405 Indiana Ave, La Porte. Info: (219) 324-6767, www.laportecountyhistory.org

Through October 5 — “Omnipresent Sky: Photography by Stephen Sostaric,” Atrium Gallery at The Center for Visual and Performing Arts, 1040 Ridge Road, Munster. Info: www.southshoreartsonline.org

Farther Afield:

August 23 — Eric Lugosch, 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, www.boxfactoryforthearts.org

August 23 — Main on Main improv troupe & special guest Jessica Hardy, 7:30 p.m. EDT, Bristol (Ind.) Opera House, 210 E. Vistula St. Tickets: \$5. Reservations: (574) 848-4116, www.elkhartcivictheatre.org

August 23-24 — 22nd Annual Harvest Party, noon-6:30 p.m. EDT, Round Barn Winery, 10983 Hills Road, Baroda, Mich. Info: (269) 422-1617, roundbarnwinery.com

August 24 — Public reception, three new exhibits, 2-4 p.m. EDT, Buchanan (Mich.) Art Center, 117 W. Front St. Info: (269) 697-4005, www.buchanan-artcenter.org

August 24 — The Deep River Grinders vs. the Fallasburgh Cubs, 2 p.m., Deep River County Park, 9410 Old Lincoln Highway, Hobart.

Premium Handmade Burgers

Our goal is to Restore an American Tradition. SodaDog revives memories in the great generation among us, sharing and restoring a part of American Dining History.

SUMMER HOURS

**Thursday - Sunday
11am to 3 pm cst**

(219) 872-7632

**171 Hwy 212
Michigan City, Indiana 46360**

The former Rox Ann Drive-In

www.sodadog.com

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.

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!****Fernwood Botanical Garden**

The following programs (all Eastern time) are
through Fernwood Botanical Garden and Nature
Preserve, 13988 Range Line Road, Niles, Mich.:

• **Family Activities: Art Station — Pastels
from 2 to 4 p.m. Saturday, Aug. 23.**

The activities are free with paid Fernwood ad-
mission.

• **Curious Coyotes: Reptiles & Amphibians
from 2 to 4 p.m. Sunday, Aug. 24.**

Children 6-10 can learn about unique features of
reptiles and amphibians, and search for them along
trails and in ponds.

A snack is provided. The cost is \$10, or \$8 for
members.

• **Fernwood Juried Photo Contest 2014.**

The photo submission deadline is 5 p.m. Sunday,
Sept. 7. The gallery show begins Friday, Sept. 19,
with an opening reception and awards ceremony
from 1 to 3 p.m. Sunday, Sept. 21. The show runs
through Oct. 19.

Download contest rules, model-release form and
contest entry form at www.fernwoodbotanical.org

Call (269) 695-6491 for more information on Fern-
wood programs.

2014 Art Comp

Chesterton Art Center, 115 S. Fourth St., will
present the 2014 Art Comp on Aug. 25 through
Sept. 27, with an opening reception from 2 to 4 p.m.
Sunday, Aug. 31.

More than 100 artists entered the juried show,
with 57 pieces making the final cut. Julie and Wil-
liam Tourtillotte, South Bend, acted as jurors. They
are art instructors at St. Mary's College and Holy
Cross College, respectively.

The show consists of a variety of mediums, in-
cluding painting, drawing, sculpture, mixed me-
dia, fiber and photography. Best 2-D and Best 3-D
awards will be handed out at the reception, along
with specific media and merit awards. Visit www.chestertonart.com for more information.

**THRIVENT
FINANCIAL**

Connecting faith & finances for good.™

EARN 2.85% FOR 2 YEARS

With a fixed annuity contract of \$50,000 – \$99,999

If you want confidence your money will
grow at a steady pace, consider a Thrivent
Financial Security One single premium
deferred fixed annuity. It offers:

- Guaranteed interest rate for two years.
- Tax-deferred growth.
- Protection of principal.

After two years, a new rate will apply.
Subsequent rates will not change more
than once every 12 months and will never
be less than the guaranteed minimum
rate of 1.00%.¹ Annuities are intended to
be long-term savings vehicles, particularly
for retirement.

Call today!

Guarantees are based on the financial strength and claims-paying ability of Thrivent Financial for
Lutherans. Interest rates are banded, which means a higher rate is paid for higher premiums.
Interest is compounded daily and continues to accrue until a payout is chosen. Surrender charge
schedule: Year 1–7%, Year 2–6%, Year 3–5%, Year 4–4%, Year 5–3%, Year 6–2%, Year 7–1%, Year 8 and
beyond–0%. Withdrawals or surrenders are subject to federal income taxation. Contract owner may
withdraw up to 10% of accumulated value annually without surrender charges. Withdrawals in excess
of 10% per year are subject to surrender charges. Upon contract termination, Thrivent Financial will
pay no less than all premiums paid, less any previous withdrawals. The bonus rate provides a higher
interest rate for two full contract years. If the two-year interest rate bonus is selected, a longer
surrender charge period (nine years instead of seven years) applies, and the return-of-premium benefit
and enhanced surrender benefit are not available. Distributions taken prior to age 59½ may be subject
to 10% IRS premature distribution penalty. Insurance products issued or offered by Thrivent Financial,
the marketing name for Thrivent Financial for Lutherans, Appleton, WI. Not all products are available in
all states. Thrivent Financial representatives are licensed insurance agents/producers of Thrivent. For
additional important information, visit Thrivent.com/disclosures.

¹Rates are current as of 4/1/2014 and are subject to change at any time.
Minimum single premium \$5,000 (at a guaranteed minimum rate of 1.00%).
A-AS-SPDA (04) Series, A-AS-SPDA ID (04)

Rev. 4-14

Appleton, Wisconsin • Minneapolis, Minnesota • Thrivent.com • 800-847-4836 27771B R3-14

Jonah W. Besch, CLTC®
Financial Associate
219-763-2244

*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**

LBCC Women's Golf Leagues

9 Hole League

Aug. 14, 2014

Event: Regular Golf

Championship Flight

Low Gross: Linda Wilson
 Low Net: Eunie Nondorf
 Low Putts: Carol Excell

"A" Flight

Low Gross: Nancy Trainor
 Low Net: Gloria McMahon
 Low Putts: Rima Binder

"B" Flight

Low Gross: Terry Deming
 Low Net: Lynn Delehanty
 Low Putts: Tina Sonderby

"C" Flight

Low Gross: Barb Beardslee
 Low Net: Vangie Kuhn

Sunken Approach

Gloria McMahon Hole 14
 Joan Carey Hole 2

Harbor Arts Benefit

A special benefit for Harbor Arts featuring watercolors by Dave Knoebber and tenor Maurice LoMonaco is Wednesday, Aug. 27.

The evening starts at 5 p.m. EDT at the home of Jon and Jennifer Vickers adjacent to The Acorn Theatre in Three Oaks, Mich. Knoebber of New Buffalo's Art Loft Studio will present his watercolors in a new type of exhibit format. Work will be available for sale, and free cocktails and a raffle are planned.

A reception is at 7 p.m. EDT in the New Leaf Lounge at The Acorn Theatre, 107 Generations Drive. At 8 p.m. EDT, also at The Acorn, LoMonaco and Martha Cares will perform Broadway favorites and international classics.

Tickets are \$40. Call The Acorn Theatre at (269) 756-3879 or visit acorntheater.com for reservations or more information.

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

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

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..."*

La Porte County Historical Society Museum Curator's Report

The La Porte County Historical Society Museum, 2405 Indiana Ave., La Porte, has released its July curator's report.

Visitors came from 17 counties, 21 states, New Zealand and Japan. There were two tour groups: the La Porte High School Class of 1964 and a family reunion. The Seventh Annual Old Car Show was July 26. Forty-nine cars manufactured before 1984 were entered and trophies awarded.

Donations included:

- Kitchen canister, Old Spice bottles and tins, Cindi McDonald.
- "Number Master" math teaching device used in La Porte schools, Dennis Nichols.
- Beaker from Meissner's Pharmacy, patch from 1956 National Waterskiing Championships, William Angrick.
- Circa 1920s ashtray, Lenick's Dairy pen, T-towel

Dennis Nichols donated a "Number Master" math teaching device used in La Porte schools.

and pillowcase from the estate of Lucille Sharp, Gail Fickel.

- Records of La Porte High School Concert and a cappella choirs, 1962, Nancy Zeedyk.
- Circa 1980s "Compaq" computer used at Howmet, David Miller.
- Red override telephone used for emergencies at La Porte Fire Station No. 1, circa 1950, Jacket from Long Branch Saloon, 1969, Richard Draves.
- Levine's gift certificate coins, Maurice Levine.
- 1927 Stillwell High School basketball scorebook, Roma Holmes.
- Reproduction wooden door lock, type used in Pioneer times, made by donor, Marion Iliff.
- Archival information, David Price, Roger and Rae Ann Brown, William Angrick and Lois Skalicky.
- Items for the sale table, Jean Chlupacek, and Roger and Rae Ann Brown.

Aug. 16 is "Family Fun Day." Activities include a train ride on the front lawn and a Matt Kalita Magic Show on the lower level, as well as face painting, sidewalk chalk and Hula hoop contest. Special admission that day is \$5 a carload and includes all outdoor activities and entry to the museum.

Anyone interested in volunteering at the museum may call (219) 324-6767 and ask for Susie.

Looking for that perfect view?

With over two dozen homes built on and around Lake Michigan, we have the knowledge and expertise to bring your dream home to life.

Contact us today at: (219) 326-9200

Visit our website: mfbuilders.com

See more pictures and like us on Facebook

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 Communications

219-879-8433 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.

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

JUST LIKE HOMEWe 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.

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.**CLEANING - HOUSEKEEPING****PERSONAL TOUCH CLEANING -- Homes - Condos - Offices.**
Day and afternoons available. - Call Darla at 219/878-3347.**SUZANNE'S CLEANING**

219/326-5578.

FINISHING TOUCH: Residential & Specialty Cleaning Service

Professional - Insured - Bonded - Uniformed

#1 in Customer Satisfaction. Phone 219/872-8817.

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.**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.**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 smartphtgrphy@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.)****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. All Trades Craftsman
from Newport Beach. Call T.J. @ (574) 339-9719.

"Have Tools 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

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

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.

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

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

MOTA'S LAWN CARE/LANDSCAPING SERVICE. Weeding, Cleanups, Mowing, Mulch, Planting. Tree service. 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.

CARETAKER LANDSCAPING & LAWN. Weekly lawn mowing, tree & shrub planting, trimming & pruning, cleanups, irrigation startup, winterization, new SOD lawns, mulching, complete landscape services, lawn maintenance programs. Free estimates/senior discounts. (219) 898-5292, jeffpritchard73@yahoo.com, caretakerlandscaping.com.

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.**

The Boys & Girls Club of MC is seeking dedicated, nurturing individuals for support positions with young people in our after-school program.
 Experience working with children is desired.
 Please contact Kristi at bgcmc3@adsnet.com

Small eBay antique business seeks female for temp. PT help. Duties include cleaning/polishing antique lamps, eBay listing, packing for shipment. Hrs. flexible. La Porte. Email diane112561@yahoo.com or send text to 219-229-3712.

General cleaning help needed in my home. Female preferred. Hr. Flexible. La Porte. Email diane112561@yahoo.com or text 219-229-3712.

Fine artist model needed for life drawing sessions. Previous modeling, dancing, acting experience helpful. Work weekdays and, if available, weekends. Very reasonable pay. La Porte. (219)229-3712.
diane112561@yahoo.com.

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 windows, 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.**

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.

Want to sell Kitchenaid stainless steel appliances, and a stackable
W/D. Call (219) 872-4801 or (708) 430-9933.

FARMS, ORCHARDS

Billy Boy's Blueberry Barn is Open. 8:30-6 daily; closed Tues.
650 Freyer Rd., Michigan City. Local honey, jam. Call ahead for fresh pies & muffins. You pick or ready pick or phone orders. **219-872-7477 or**
www.billyboysblueberrybarn.com

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.

Aug. 23-24, 10am-5pm EDT — Multi Family Garage/Yard/Estate Sale,
 13625 Prairie Road, Harbart. No pre-sale. Designer samples, furniture, home goods, decorations, clothes, antiques — something for everyone.

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

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.**

Stop 31. Nicely furn. 3BR, 2BA with 3-season porch. Family room. WiFi.
 \$1,850/wk. Fall/Winter rental avail. for \$895/mo +util. Short or long term.
 W/D. No smoking, no pets. 4-min. walk to beautiful beach.

See VRBO #372192. **Call Pat at 708-361-8240.**

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.

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 VRBO.com #262805. 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.

Spectacular Bev. Shores lakefront 2ND Floor Apt., 2 BR, fireplace, deck, screened-in porch, WiFi, cable included. 1-year lease, \$1,200/month.

(219) 921-4643 or (219) 874-5662.

Luxury 2035 SF Townhome avail. for rent. Hardwood flrs., Master Suite & laundry on 1st flr. Granite, Stainless Steel Appliances, guest bedroom, open loft, fireplace, basement, and 2-car attached garage. \$1,800/mo. Prefer 3 yr. lease. Inquire about Option to Purchase Credit. **Located at Beautiful Briar Leaf Golf Course between La Porte and New Buffalo.**

(219) 851-0008.

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), \$199,000: 2BR/1BA; less than 1/2 mile from L. Michigan; deeded beach rights. View at <http://seahorse1994.wix.com/122maplewoodtrail>

Root Funeral Home

WILLIAM H. ROOT • THOMAS W. ROOT • BRIAN W. ROOT

A locally owned and operated funeral home serving Michigan City and the Beach Area by the Root Family since 1938.

Pre-Arrangement consultation available at no obligation.

312 East Seventh Street
Michigan City, IN 46360
(219) 874-6209

**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

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**

**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
Bloomington, IL
0901133.1

Off the Book Shelf

by Sally Carpenter

Busted: A Tale of Corruption and Betrayal in the City of Brotherly Love by Wendy Ruderman and Barbara Laker (hardback, \$25.99 retail in bookstores and online)

Non-fiction alert!

I don't often review non-fiction books, but when I find one as OMG as this, I have to pass it on.

This week's recommendation not only is one heck of a read, but it also won the Pulitzer Prize for investigative journalism in 2010. Now that I have your attention, let me explain how these two women risked their lives and reputations to bring the truth to the people of Philadelphia and the city fathers.

Authors Wendy and Barbara work as reporters for *The Philadelphia Daily News*. "*The Daily News* had never covered the world. It covered Philly. Period."

The Daily News shared a building and an owner with *The Philadelphia Inquirer*, the paper Wendy worked at for four years. She is a tiny woman, just under 5 feet tall, married, with two small sons. When the economy signaled big layoffs for the reporter-heavy *Inquirer*, Wendy jumped ship and took a job at *The Daily News* in 2007. Barbara, in her 50s, divorced and with two grown children, had been at *The Daily News* since 1993.

Crime, especially murders, had become so rampant in Philadelphia that by 2007, it was dubbed "Killadelphia." Heck, even doctors from Sweden came to the city to learn about lifesaving techniques for gunshot wounds. After all, the city hospitals had plenty of experience. The drug business was so lucrative, even the sidewalks with memorials to the slain, flowers and Teddy bears and such became a great place to hide a packet of heroin.

Into this chaos comes Benny in December 2008. He said he feared for his life. He'd gone first to Wellington Stubbs, "whose job it was to investigate citizen complaints against police officers." His commission was so overworked and understaffed, he decided to send Benny over to Wendy.

Benny told a tale of being a confidential informant for Det. Jeff Cujdik since 2001 when Jeff busted him for selling marijuana on a street corner. Benny's job for Jeff was to knock on doors of suspected drug dealers and make a buy, then Jeff would obtain a search warrant and make a bust. Benny got paid for each incident — \$20 for a drug buy, \$150 to \$250 for a big bust and \$100 for each weapon found — and Jeff began to make a name for

himself on the police force. He became the department's "golden boy."

Sounds good on the surface, right?

But then, things got crazy. As Jeff's unit busted more and more dealers, they started cutting more corners. Benny said he was given credit for, and paid for, buys at homes he never visited. He even had to set up close friends he considered like family. But the biggest mistake Jeff made was to rent a house he owned to Benny and his girlfriend, with drug money Benny earned going back to Jeff in the form of rent. If the police department learned about that, Jeff would be in big trouble. So now, Jeff has decided to cut Benny loose and evicted him

from the home he so generously rented to him.

Wendy and Barbara knew they were on to a big story. As they gathered information from Benny and public records of drug busts, the pair wrote their first story in a series titled "Tainted Justice?"

Wendy and Barbara were shocked at the outrage they received for busting one of Philadelphia's finest. Nasty emails, scary phone calls, death threats even being dubbed "Slime Sistas" came pouring in. Their critics seemed to believe the end justified the means when it came to drug dealers.

Ah, but that's just the tip of the iceberg. Wendy and Barbara's research also lead them to women who said they were sexually assaulted by a member of Jeff's team. And soon after, there was the stories from bodega owners who said Jeff's unit would break into their stores, tear the place apart, take money and goods and always cut the wires to the surveillance cameras. Only more proof that unrestrained power can go to a person's head, and that "absolute power corrupts absolutely."

This is an amazing book written by two courageous women with lots of chutzpah who willingly walked into scary neighborhoods to gather information, and get frightened people to talk to them and point them to others who, like them, felt the unwarranted wrath of Jeff and his cronies.

Please read this book. Everyone should. We should never allow those in charge of our safety to get out of control and look the other way while they terrorize, exploit and use others to their own end.

Booklist gave *Busted* a starred review, and *Newsweek* wrote: "...*Busted* is proof that journalism still lives, still matters."

Amen.

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

Wonderful Beach Opportunities

3601 Lake Shore Drive Michiana Shores

Imagine - Your own cottage with forever views of Lake Michigan on the hillside of Lake Shore Drive plus your very own private beach across the street. Such a rare offer seldom comes along! This home has all the charm in the world & is ready for a new family to make memories.

Floor to ceiling fieldstone fireplace in living room recently re-built & converted to gas. Garage is extra high to accommodate boat storage.

Offered for \$1,500,000

Lake Shore Drive - Stop 35 • Duneland Beach

A rare opportunity for acreage on Lake Shore Drive with preserved unobstructed views of Lake Michigan. Enjoy the pristine beaches of Duneland Beach in a custom home or separate into building sites as a great investment opportunity. City water available. Property consists of a total of 1.31 Acres with access from Michiana as well.

Offered for \$2,999,000

El Portal Drive • Michiana Shores

Beach, woods and nature...lots of possibilities! Flat and easily buildable Michiana Shores lots (3 total). City water available. Lots are situated on the corner of El Portal Drive & Birchwood. Perfect location for your new home. Short walk to the beach!

Offered for \$99,000

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 312/622-7445
Tina Kelly* 219/873-3680
Karen Kmiecik-Pavy, GRI 219/210-0494

Daiva Mockaitis, GRI 219/670-0982
Barb Pinks 219/325-0006
Pat Tym*, ABR, CRS, GRI, SRES 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

Welcome back Jeannie (Joan) Smith!

Long Beach Realty is happy to announce the return of Jeannie Smith. After taking some time away from real estate to pursue other endeavors, Jeannie has returned and is happy to talk with you about your beach home needs. As a year round resident of Long Beach, Jeannie is very knowledgeable about the area and its uniqueness. Give her a call today.

Storey Ave

Build your story book home on Storey Avenue, just minutes from the sands and sunsets of Stops 16 or 18. Two lots are listed separately but could easily be combined for a large estate sized parcel, providing seclusion. All permits required. Lot 2 is .49 acres, offered for **\$130,000**. Lot 1 is slightly more than an acre, offered at **\$199,500**.

3001 Northmoor Trail

5 bedrooms, 4 baths, 3 fireplaces, 2 beach access points and 1 spacious lot. The unique lot fronts Northmoor Trail but the almost half acre also connects to Lake Shore Drive. Three levels of living space. Fireplaces in the family room, main bedroom and expansive living room. Walls of windows in the family room open to beautiful lake views. **\$935,000**

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
Jeannie Smith, Broker, 219-872-8400

*Licensed in Michigan and Indiana

Sandy
Rubenstein*
Managing Broker

