

Volume 30, Number 30 Thursday, July 31, 2014

BEHIND THE SCENES

VOLUNTEERS START THEIR DAY EARLY TO READY STEAM MUSEUM FOR THE PUBLIC

by Kayla Weiss

Ever since it opened nearly 60 years ago, Hesston Steam Museum has been a family affair, the gates opening so new generations can experience its steam-powered tribute to the past.

While the all-volunteer attraction opens to the public at 11:30 a.m. each weekend, those who get it up and running begin their day much earlier. It takes a considerable amount of work, and elbow grease, to make what families eagerly anticipate appear so seamless.

"Hesston has always been a place for families. That's evident in our clientele and in the people who love to work here," Ted Rita, Hesston Steam Museum director and general manager, said.

"I have always brought my son here, but now that he's getting older, spending more time with his friends, I don't get to see him as much as when he was little. But, he still loves Hesston, so this is one place where we can come together, spend time together, and bond. I will always cherish that."

Continued on Page 2

Beacher writer Kayla Weiss, experiencing Hesston Steam Museum for the first time, greases up the Smith Myers & Schnier Stationary Engine.

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

BEHIND THE SCENES Continued from Page 1

For those unfamiliar with Hesston Steam Museum, 1201 E. County Road 1000 North, here's a little history.

Back in 1956, a group of steam-engine enthusiasts purchased 22 acres of land overrun with hundreds of thorn apple trees, which were quickly cleared. A dam was built to create a source of water for the engines, and the group, then called the La Porte County Threshermen, held its first show in 1957. Traction engines were the main attraction. Over the next few years, many new items were added to the grounds, including the saw mill, electric plant and Browning Crane.

In 1964, a couple of members purchased a steam locomotive from Elliott Donnelley of Lake Forest, Ill. Donnelley had taken an immense interest in Hesston's accomplishments. Through him, the remainder of Hesston's 155-acre site was purchased and a unique dual-gauge railroad constructed. On Dec. 16, 1968, the La Porte County Historical Steam Society

Inc. was chartered as a non-profit organization, and the original La Porte County Threshermen club was absorbed and dissolved.

More than 10 years after its formation, Hesston Steam Museum began weekend operation of the railroad. Additional buildings were erected, and more equipment was brought in for restoration and exhibit each year. The Shay locomotive, Hesston's largest on display, was brought in, completely restored and dedicated on Aug. 30, 1975. Construction on the new site started two years later and was completed in July 1982, marked with a Golden Spike ceremony.

The museum has survived tragedy — a fire in May 1985 took a devastating toll on the large railroad equipment — rebuilt itself and added to its list of offerings. Today, according to Rita, about 15 to 20 volunteers arrive each weekend, coming not just from La Porte County, but also the Chicagoland area, South Bend and Michigan. About half camp out on the grounds, making the museum their home for the weekend.

Ted Rita (centers) enjoys breakfast with his fellow workers.

The day I arrived at Hesston, curious to see what it takes to operate the steam museum, Rita geared me up in a spare pair of Hesston overalls and my very own pink conductor's hat. I was ready to get my hands dirty and help out.

First, Rita dropped me off at the electric power plant and stationary engine. Despite the fact that the fire was already lit in the boiler, there was still plenty of work to be done. Before the stationary engines could be started, they needed to be properly and thoroughly greased. After leading me around one of the engines to show me the different pieces, they took me to the Smith Myers & Schnier Stationary Steam Engine. Oil can in hand, it was my responsibility to make sure all of the different pieces were greased for the day's work.

Once that was finished, it was time to join those at the saw mill to begin measuring all the lumber on the schedule to be sawed for Hesston and its clients.

Ross VanOverberghe measures lumber to be cut.

Ross VanOverberghe, head sawyer for Hesston's saw mill, pulled out his special ruler and began measuring each piece of lumber to figure out how many boards he could get for each order. Then, it was time to show me how to change and sharpen old, dull teeth. This time around, not many teeth needed to be removed and sharpened, so the blade check was short and easy.

Continued on Page 3

If You Go

Hesston Steam Museum will mark "American Family Day" on Sunday, Aug. 3, with a special family value pack. Any family — up to five members — can buy a special three-ride ticket for \$25. Normal train fares are \$5, or \$3 for children 3-12. Visit www.hesston.org for more information.

Smart Art

Pensive Woman. Fernando Rivero, Etching, 1964.

Traffic. D. Thomas, Lithograph, 1966.

Man in Garden. Ulstint, Pencil on Paper.

 Lovell & Whyte

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

BEHIND THE SCENES

Continued from Page 3

Kayla Weiss anxiously awaits her ride on the narrow gauge steam engine.

Finally, I was taken over to the narrow gauge railroad where a full-size locomotive was waiting to be taken on a test ride before families began showing up with their children. So, I hopped up into the small engineer's space, barely 6 inches from the scalding fire that powers the locomotive. Feeling every little bump as the train hurtled across the tracks, we ran the train along the full course of the railroad, testing the train along the tracks to make sure everything was operating smoothly.

So what did I learn about life behind the scenes at Hesston?

First on the order of business is to pull out the locomotives that are going to be used for the day. Then, wood must be chopped to start fires in all of the boilers. Once the fires have been lit, everyone meets up at Doc's Soda Shop for breakfast, giving the boilers enough time to heat up and make steam to power the various mechanisms running that day, including: the Hesston saw mill; the electric power plant and stationary engine; the steam traction engines; the vintage amusement steam trains; and the 1/8 scale handcrafted model trains.

The bigger the boiler, like that found on the Shay locomotive, Hesston's biggest locomotive, the earlier volunteers must light the fires. So, those working with the larger steam engines and the stationary engines must get fires lit

no later than 8 a.m. That way, the engines have enough time to build up the right amount of heat and steam.

"You want to make sure that the boilers have plenty of time to heat up so that there isn't too much pressure being forced upon the metal all at once," said Dan, a volunteer in charge of the amusement park-size railroad. "Around 9:30 a.m., the pressure gauge will start to show a slight fluctuation, so while we wait for the pressure to build up, we go over every square inch of the engines to make sure everything is in working order. And guaranteed, every morning, there is something to fix."

"Guaranteed," he said with a laugh.

Volunteers at the saw mill cut pieces of wood to order. Like everything else at Hesston, the mill is powered by steam, which means the sawyers must make sure they get wood chopped and fires lit just as early as those working the large steam engines. When everything has been lit and opened up, the sawyers join everyone else at Doc's Soda Shop for their traditional breakfast.

Mid-morning, volunteers and staff come together at the popular, vintage soda shop to enjoy home cooked food and lighthearted conversation. Plates clatter and conversations echo off of the walls as they all kick back and relax for a little bit before everything revs up into high gear.

A volunteer drops off a load of "atomic blocks" to help keep the boilers fired up.

Smaller engines like the 1/8-scale models have a little more time before the fires need to be lit because there isn't as much steam needed to power them. The models, therefore, don't even need to be lit until after everyone's had breakfast together.

Darwin Enders and his fellow volunteers who work on the model scale engines begin the day by cleaning and maintaining the trains, each scaled to be 1/8 the size of the trains from which they are based. He makes sure the trains are properly maintained and oiled up, then lights them to begin warming them for the day's excursions.

"I started working with the model scale trains when I was 8 years old," Enders said as he covered different joints with thick grease. "I was taught by Fred Hanson, out of South Bend. He

taught me everything I know. He was extremely talented with these machines. He would build model engines based off of original, full-size engine plans. It was amazing to see him make these model trains. So, when he passed on, I made sure that I could continue the legacy he taught me, and I am so thankful

to Hesston for giving me a place to do that."

Once fires have been lit and steam built up, the crews return to their engines and mills to begin general maintenance, paying careful attention to every piece. For every hour an engine runs, there is an additional hour and a half they must put in to maintain these machines. So, every day the engines are run for about five hours, which means there must be an additional 10 hours of maintenance that goes into

Darwin Enders shows off his prized 1/8-scale model steam engine.

Continued on Page 6

While quantities last - no rainchecks.

SEAFOOD ROADSHOW SALE Aug. 1 & Aug. 2, 10 am - 6 pm Daily

And find the ideal wine pairing at our Wine Tasting Aug. 2, 12 to 4
www.alssupermarkets.com

COLOSSAL RAW SHRIMP

CRAB CLUSTERS & JUMBO LEGS

FRESH SCOTTISH SALMON

MAINE LOBSTER TAILS

FRESH RUBY TROUT FILLETS

JUMBO SEA SCALLOPS

KARWICK PLAZA

PH. 879-4671

OPEN DAILY 7-10

www.alssupermarkets.com

Find us on
Facebook

BEHIND THE SCENES Continued from Page 5

every machine run that day.

Then, before the trains are loaded onto their tracks for the day, every inch of the tracks are inspected to make sure they are in prime condition for the steam engines. It is especially crucial to check the tracks for the model trains because they are the smallest and, therefore, potentially the most fragile.

"We make sure we give ourselves ample time to check the tracks," Rita said. "That's crucial, because it's about keeping our guests safe, and that's the most important thing after all."

While everyone checks over their engines and tracks, VanOverberghe and the rest of the sawyers get the mill ready for the day's work. The mill on Hesston's grounds features a 60-inch insert

tooth blade that must be checked before any orders can be filled. Since the teeth are removable, it makes fixing chipped or badly damaged teeth much easier. The individual teeth can easily be removed and replaced with fresh, sharp teeth, instead of having to replace the entire 60-inch blade. Once the blade, and the rest of the equipment, have been

checked, VanOverberghe moves over to the pieces of lumber waiting to be cut, where he measures them, and is able to figure out how many boards he can get from each piece. There, they are able to saw their own lumber for restoration projects, like when they constructed a new narrow gauge caboose for one of their locomotives. A lot of times, people bring in their own lumber to be sawed according to their particular needs, which is something else the sawyers have

to measure, to make sure they can provide exactly what their clients need out of the order.

Finally, once fires are lit, steam is built up, wood has been measured and the engines and tracks are checked, it is time for the doors to open for their guests. Excited children and their families trickle in, winding their way through the grounds towards the three steam

engines awaiting them. Children giggle and shout as they eagerly await their turn on the locomotives.

And the magic of Hesston lives on, prepped and ready to give another generation of families a glimpse into the past.

Ross VanOverberghe and the rest of the sawyers cut lumber for customers' orders.

A volunteer greases up the generator in the electric power plant before starting it up.

Anyone has the chance to pull the engine's whistle, no matter how small.

New Lubeznik Center Exhibits

Lubeznik Center for the Arts, 101 W. Second St., will hold an opening reception for its new exhibits, "Invasive Species," "Transformation" and "Aquatic Kaleidoscope," during First Friday from 5 to 8 p.m. Friday, Aug. 1.

"Invasive Species...The Art of Upcycling" in the Hyndman Gallery features work by Michael Dinges, Victoria Fuller, Alan Emerson Hicks, Valerie Mann, Chris Silva and Bryan Sperry that crosses boundaries between environmentalism and art.

The exhibit marks a resurgence in the "ready-made" art practice made popular by Dada artists Duchamp and Man Ray. "Upcycling" makes use of discarded materials and transforms them into beautiful objects without breaking down the material.

"Transformation" in the North View Gallery features an installation by Jan Dean transforming Styrofoam packing. The work draws from the meeting of Western culture and Eastern philosophies.

"Aquatic Kaleidoscope" in the Brincka-Cross Gallery by Renee Robbins features paintings that explore the juxtaposition of flora and fauna.

Rich Manalis' digital photo printed on canvas, "Kelp Wedge, La Jolla."

Also, Rich Manalis will unveil his digital photography exhibit, "Minimalism: Images of California Shorelines," which runs in the NIPSCO gallery in August, while "Mycological Magic," photos by Mike Bailey, runs through Sept. 14 in the large NIPSCO Art Education Studios.

Light refreshments will be served at the reception. Call the center at (219) 874-4900 or visit www.lubeznikcenter.org for more information.

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

YOUR TREE COMPANY SPIKING?!?!

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

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

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

Christian Siewert

C & A Arborists

269-756-2571

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

A New Focus

PSYCHOLOGICAL SERVICES, P.C.

Your local resource, providing Mental Health Services for Adults, Couples, Adolescents and Children

1411 S. Woodland Ave., Ste. B
Michigan City, IN 46360

Joseph F. Gazarkiewicz,
Psy.D.HSP

Licensed Clinical Psychologist

Jerry Montgomery, LCSW

Licensed Clinical Social Worker

219-879-8580 ph

219-229-3254 cell

anewfocus@hotmail.com

Visit

— submitted by
Jason Miller of the
LaPorte County
Convention and
Visitors Bureau

Washington Park is about to be filled with all that makes Michigan City the Great Lakes' official pow-erboat coast.

The Sixth Annual Great Lakes Super Boat Grand Prix is set to make its annual appearance on Lake Michigan's southern shore, as the world's top off-shore racers begin filling the lots at Washington Park beginning Thursday, July 31.

Photo by Paul Kemiel Photographics

As in years past, the event not only will feature the world's best offshore powerboat racing, but also something for absolutely everyone who attends Michigan City's premier event.

Beginning Thursday, July 31, we'll kick off the race weekend with a ribbon cutting and VIP meet-the-racer party at The Clubhouse on U.S. 20 in Michigan City, sponsored by Dodge Ram and Michigan City Chrysler. Come meet the team members of Team Tilted Kilt and Double Edge Motorsports at Thursday's event, and enjoy a fun evening dining with some of the world's best racers.

The following day, Crawford's Pub and Eatery, on Franklin Street will host a VIP meet-the-racer party, where you can meet members of Team Hulk, as well as many other racers and teams. You also can enjoy some of the Midwest's best craft beers at Crawford's, which boasts an impressive tab and bottle menu.

On Saturday, the real action begins on the water, with race boat testing from noon to 5 p.m. Come watch racers push their boats to the limit while they test on the big, open waters of southern Lake Michigan. It's always fun to walk down to the hot pits and watch these amazing vessels be craned into Trail Creek for their voyage out past the lighthouse and into the big lake.

Saturday also features the Great Lakes Championship, an EVP-produced pro-am beach volleyball

tournament that will take place at the race site on Washington Park's beach volleyball stadium.

And for the fifth year, the Taste of Michigan City will be held in downtown Michigan City on Franklin Street on Friday and Saturday. Enjoy 20 or more of La Porte County's best restaurants as they bring their culinary delights to downtown Michigan City.

At 6 p.m. Saturday, eat that great food while enjoying the Great Lakes Grand Prix boat parade and block party. The boats will parade up Franklin Street starting at 6 p.m., then come back and park along the street until 9 or 10 p.m. so fans can look up close at the boats and meet the racers.

The parade, block party and Taste have turned into a must-see race-related event, drawing tens of thousands each year.

After spending the event's first three days getting to know the racers and their boats, spend Sunday rooting for the team you've adopted as your favorite over the past few days. Racing begins at 11 a.m. Sunday with two races. Boats will hit the water at 11 a.m. and 1 p.m., testing their mettle against the always rough waters of Lake Michigan to see who will bring home the title of 2014 Great Lakes Grand Prix champion. Come watch what is sure to be great battles in the superboat, stock and P-3 classes, as well as all the other classes that will be represented.

We also feature a tented VIP brunch from which you can watch the race Sunday just feet from the racecourse, and an awards banquet at 6 p.m. Sunday at Blue Chip Casino Hotel and Spa. Tickets are available for all VIP events at the Visit Michigan City La Porte Visitors Center in Marquette Mall.

You also can pick up a rack card with schedule information at the visitors center any time.

Starting Saturday and Sunday mornings, parking at Washington Park will be sparse, at best, so make sure to utilize our free parking and shuttle service both at Blue Chip Casino Hotel and Spa, or at the lot at Fifth and Pine streets. Both lots are free and available Friday through Sunday.

The Grand Prix pumps millions into the local economy each year. We hope to see you there.

"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!

4121 S. Franklin St.

219-874-2121BEACH OFFICE
1026 N. Karwick Road**www.c21middleton.com**

Rick Remijas
GRI, CRS
Cell 773-908-1969
remijas@hotmail.com

121 Hazelwood Trail, Michigan City

TOO HOT? It's just 2 blocks to the beach at Stop 30.

Come back to your gourmet stainless kitchen and vaulted great room. Small bedrooms, but why sleep when you can relax on the deck, dance in the great room, or body surf in Lake Michigan.

3906 Oakdale Drive, Michiana Shores

CHILL. Really, chill. Attractive Michiana log from the 60's with recent mechanical upgrades and the seldom seen two car garage with workshop. Chill on the flag-stone patio, the vaulted and skylit living room, the main floor bedroom, the balcony, or the 2010 stainless kitchen. Rennai tankless HW, 2010 septic and piping.

2019 Melrose Drive, Long Beach

OHhhh the silence is SOOOO comforting...your flower-trimmed deck and back yard overlook Long Beach's "Moon Valley" with nothing but nature for acres and acres. Nicely updated and well-maintained with 2014 kitchen and powder room, gracious master up, and lovely hardwood floors on the open main level.

Each Office Independently Owned & Operated • Equal Housing Opportunity

“God of Carnage”

“God of Carnage,” a dark comedy that serves up a vicious take on human nature, kicks off Footlight Players’ 65th season.

Yazmin Reza’s play drew rave reviews on stages across the country after its English translation debuted on Broadway five years ago. The story involves a meeting between two sets of Brooklyn parents. Alan (Alex Bonner), a corporate lawyer, and Annette (Emily Chidalek), a “wealth manager,” visit the apartment of Michael (Aram Arden), a wholesaler, and Veronica (Alice Dickey), a writer. Alan and Annette’s son hit Michael and Veronica’s son in the mouth with a stick, breaking two of his teeth.

Both couple’s marriages are exposed as a hoax as the play progresses, director Daulton Dickey said, and the characters eventually gang up on each other in entertaining ways.

“It shows you just how self-centered and cruel people can

become,” Dickey said. “You can only play nice for so long before the masks come off. There’s no question that is happening here.”

The play is for mature audiences only, exploring adult themes and containing strong language.

Performances are Aug. 1-3 and 7-10 at Footlight Theatre, 1705 Franklin St. Tickets are \$12, or \$10 on Thursdays. Curtain is at 7:30 p.m. Thursdays through Saturdays and 2 p.m. Sundays. Doors open 45 minutes prior to curtain. A 2-for-1 coupon is available for opening night at www.footlightplayers.org. Michigan City artist Chris Whitaker will display his paintings in the Footlight lobby for the run of the show. Reservations are held until 15 minutes prior to curtain unless secured by a season gift card or payment in full.

Reservations are recommended by calling (219) 874-4035 or at www.footlightplayers.org.

Alex Bonner (clockwise from left), Alice Dickey, Aram Arden and Emily Chidalek star in “God of Carnage.”

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

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

Century 21
Middleton Company, Inc.

Bonnie "B" Meyer
219.874.2000

TIME TO RELAX!

2034 Lakeshore Drive, Long Beach

\$1,590,000 NEW PRICE

SUN SETS OVER LAKE AND CHI SKYLINE! 5 BR, 3.5 BA Long Beach home on 60' of Lake Michigan sand. 40' great room opens to granite and SS kitchen & 3 season screen porch. Mstr ste on main floor with huge shower, surround jets and stream. 3 levels of deck & outside hot water shower on lower level. Plenty parking & storage.

3131 Lakeshore Drive, Duneland Beach

\$1,850,000

Brick Ranch, 1/3 acre with Association access. Greatroom with HW floors, crown molding and fireplace. Kitchen, dining, living rooms have dazzling lake views. Sun-room leads to yard and play house. 2 of the 3 bedrooms at the West end boast lake views. Foyer connects residence, garage and basement, 4th BR, 3rd BA, and play area.

1806-A Ridgemoor Drive, Long Beach

\$975,000

1928 historic cottage expanded over past 20 years to include almost 8,000 SF. 2 elevators access all 4 levels. Tree-top master with private balcony, boasts vaulted ceilings, Koehler & Toto exclusive plumbing fixtures. 5 add'l BRs, spacious rec room, 2nd kitchen, 3 baths, & den welcome family & friends.

1528 Lakeshore Drive, Long Beach

\$1,500,000 NEW PRICE

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

202 Lindenwood Drive, Shoreland Hills

\$243,000

Lake MI Association Beach Rights! Hardwood opposes cathedral ceilings in living and dining. 3 bedrooms join 2 baths. Eat-in kitchen, patio, fireplace in family room, main floor laundry, 2 car garage. Nice corner location located less than 1/2 mile to Lake Michigan!

24 Tryon Farm Lane, Michigan City

\$250,000

127 shared acres. Eco-friendly modern farm house dowsed in sunlight. 2 possibly 3 bedrooms with vaulted beamed ceilings. Baths on both levels and loft with balcony for work or play. Dine-in kitchen or greatroom with fireplace, screened porch. Parking and two car garage.

519 Franklin Street, Michigan City

\$300,000

Uptown Arts District. 2 store fronts for retail, office space, or rentals. Location and design allow for front, side, and rear access. All offices with north and east views allow for plenty of light. AAA renter on main level of South store front. Enjoy First Fridays at home.

50241 Golf View Avenue, New Buffalo

\$549,000 NEW PRICE

Grand Beach one owner home! Enjoy golf, boating, Lake Michigan beach with 4 bedroom, 3 bath lodge on .44 acre. Vaulted ceilings, hardwood floors in great room opens to private deck. Generous recreation room and plenty of parking.

3600 Sunset Trail, Michiana Shores

\$469,000

Color a whimsical Michiana Hideaway! Redesigned, refurbished and redecorated. 4/10 acre site with sunshine, woods, privacy, and plenty of parking. Short stroll to miles of Lake Michigan beach. Open spaces separate the master/bath from 2 guest bedrooms/bath. Vaulted ceilings, wood floors, 2 fireplaces. Front covered porch and rear deck with LP fire-pit. Rec room, third bath and garage conversion. Laundry, beach toys and golf cart complete lower level. Turnkey purchase possible.

Bonnie Meyer @ (219) 617-5947

“The Mystery of the Ordinary”

Art Institute Exhibit Celebrates Early Work of Belgian Surrealist

by Barbara Stodola

You enter a darkened space and a solitary bald head meets your eye. It is the death mask of Napoleon, cast in plaster, painted sky blue and overlaid with stylized clouds.

Welcome to the stupendous work of Belgian Surrealist Rene Magritte.

The current show at The Art Institute of Chicago, “The Mystery of the Ordinary: 1926-1938,” which runs through Oct. 13, brings into focus the inscrutable world of images created by the artist early in his career.

Beginning with his first solo Surrealist show in Brussels, the exhibit proceeds to Paris, where the 29-year-old artist hooked up with Surrealist painters Salvador Dali, Joan Miro and Max Ernst, as well as poets Andre Breton and Paul Eluard. In 1930, after the stock-market crash affected the European and American economies, Magritte returned to Brussels and resumed his career in advertising, while continuing to paint.

Rejecting any suggestion of Bohemian messiness, he set up an easel in his dining room and painted neatly, supposedly dressed in a business suit.

During the 13 years covered in this exhibit, the

artist created many of the images for which he is known: the veiled faces, fluffy white clouds, the pipe that is not a pipe, dismembered figures with their limbs rearranged and his alter ego: the bowler-hatted man. He also introduced the word plays that contribute a bit of confusion and dark humor.

“The Human Condition,” perversely titled, actually is the painting of an easel with a painting on it, situated in front of a window so the painting of a landscape blends seamlessly into the landscape out the window: a clever trick, and a spoof on the concept of “reality.”

“The Healer” is the portrait of a seated, heavy-set man, except that the man’s head and torso are replaced by a birdcage with two doves.

In both of these works, the central image is framed by a pair of draperies — a favorite Magritte motif — suggestive of curtains opening to reveal a stage set.

The theatricality of Magritte’s work is one of the characteristics captured in The Art Institute’s in-

In “The Human Condition,” Magritte inverts our perception of reality, placing the painted landscape so it intersects with the landscape out the window.

Magritte did several versions of “The Healer.” Curiously, none has a human face.

stallation, and it sets a dramatic mood for this viewing experience. Important paintings are set into individual cubicles, like mini-theaters. The lighting gives the impression of films projected onto a screen. The darkened space encourages a hushed tone.

Curator Stephanie D'Alessandro, previewing the show, said Art Institute staff collaborated with an opera stage designer "in order to make everyday objects shriek out loud." She welcomed members of the press to a breakfast — Belgian waffles, in the artist's honor — served in the Modern Wing entry hall, beneath fabricated clouds of cotton batting.

In Magritte's otherworldly landscapes, the bowler-hatted man often appears beside curious elements, such as the spindle-like forms he called "bilboquets," which may connote table legs, mannequins or trees. In "The Meaning of Night," the man walks on a cloud-covered beach where a strangely-shaped rock takes on a human quality. Such images are examples of the Surrealists' view that just because you can see something doesn't make it real.

The bowler-hatted man, sleepwalking in "The Meaning of Night," is pictured with his doppelganger, and a rock held upright by a mannequin's arm

The eye is a favorite motif of Magritte and other Surrealist artists.

If You Go

"The Mystery of the Ordinary: 1926-1938" continues through Oct. 13 at The Art Institute of Chicago, 111 S. Michigan Ave. The museum is open from 10:30 a.m. to 5 p.m. daily and until 8 p.m. Thursdays. Visit www.artic.edu for more information. All photos used with this article are courtesy of The Art Institute of Chicago.

"The False Mirror" is a giant eyeball reflecting clouds in a sky of blue — another of Magritte's signature motifs. The eye was a significant symbol in the Surrealist vocabulary, as evidenced by a poem of Eluard's: "*Your eyes in which I travel / Have given to signs along the road / A meaning alien to the earth.*"

Magritte seemed to regard individual images, such as the eye or the clock, as words in a vocabulary, but their meaning was not what you think it should be. "The Interpretation of Dreams" presents four images as illustrations in a child's dictionary, but the clock is named "the wind," the pitcher "the bird" and only the valise is "the valise," to confuse you further.

"*Ceci n'est pas une pipe*," the most famous of these verbal confusions, reportedly compelled the artist to explain that, of course, it is not a pipe: "*Just try to put tobacco in it*," he said. Responding to repeated inquiries about the meaning of this or that painting, Magritte would emphasize its mysterious character and say it does not mean anything, because mystery does not mean anything either. "*It is unknowable.*"

"Time Transfixed," the famous Magritte painting owned by The Art Institute of Chicago, is part of the Joseph Winterbotham Collection.

For the final display in this 118-piece exhibit, The Art Institute has saved the treasured piece from its own collection: "Time Transfixed," with the steam engine puffing its way out of the fireplace, and a clock on the mantel marking the time. What you may not know about this well-known piece — and being a Michigan Citian you would want to know — is that it is from the Joseph Winterbotham Collection, the very same Joseph Winterbotham (1852-1925) who once lived in Michigan City and lies buried here...in Greenwood Cemetery.

Another visual joke places a painted wedge of cheese — framed — inside a covered dish and names it "A Piece of Cheese."

Canterbury Show Spoofs Hitchcock

Canterbury Summer Theatre will present "The 39 Steps," a comic homage to Alfred Hitchcock's film of the same name, as its fourth production of the 2014 season.

Performances are Friday through Sunday, Aug. 1-3 and 8-10, at Mainstreet Theatre, 807 Franklin St., Michigan City.

The fast-paced whodunit features more than 150 characters, an on-stage plane crash, handcuffs, missing fingers and romance. The story centers on a man with a boring life who meets a woman with a thick accent who says she's a spy. When he takes her home, she is murdered. Soon, a mysterious organization called "The 39 Steps" is on his trail in a nationwide manhunt that climaxes in a death-defying finale.

The show ran for more than 500 performances

on Broadway and is a two-time Tony and Drama Desk winner.

The Canterbury cast, Tony Balsamo, Patrick Firme, Kathryn Hein and Evan Messman, plays all 150+ characters. The production is a collaboration between Festival Players Guild and Imaginary Doors Entertainment, Mishawaka, of which director

Brant Beckett is a founding member. He also sits on the Festival Players Guild board and coordinates its Winter Arts Series. His credits include directing more than 80 productions, his most recent Mainstreet show being "The Complete Works of William Shakespeare (Abridged)."

Tickets are \$16, with senior, group and student discounts available. Curtain is 8 p.m. Fridays, 2 and 6:30 p.m. Saturdays and 2 p.m. Sundays. Reservations are available by calling the Mainstreet Theatre box office at (219) 874-4269 or at info@festivalplayersguild.org

Patrick Firme, Evan Messman and Tony Balsamo star in the comic thriller, "The 39 Steps."

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

super cottage!

- ☐ dedicated beach
- ☐ 2+ bdrm, wood floors
- ☐ 3 season porch
- ☐ garage, huge shed
- ☐ \$265,000

- ☐ Open house
- ☐ Sunday, August 3
- ☐ 1-3 pm
- ☐ Directions:
Michiana Drive
103 El Portal
Michiana Shores, IN

sheila carlson

selling homes inc

219.874.1180

219.861.3702 cell

sheila@sellinghomesinc.com
licensed in IN/MI

Chancellor Writes Children's Book

Purdue University-North Central Chancellor James Dworkin has published a children's book, "The Dog and the Dolphin," about two unlikely friends who meet on a beach in Florida.

The story was inspired by an interaction Dworkin observed several years ago while vacationing with his family on Sanibel Island, Fla. During a visit to the beach, he watched a dog, depicted in the book as an Irish setter named Red, wander the beach. The dog strolled around, sniffed here and there and seemed to be bored, Dworkin said. But as the dog gazed into the water, it caught a glimpse of something that interested him. A dolphin was but a short distance away.

The dog was clearly interested in the dolphin. Dworkin observed that it seemed like the dolphin noticed the dog. The dolphin seemed so interested in the dog that it would swim in the same direction the animal ran. The dog in turn seemed so enamored with his new friend, he tried to swim out to it with a Frisbee so they could play together.

Dworkin found the interaction so charming, he wrote down what he'd observed and did a few rough drawings, thinking it was a heartwarming story to relate. He asked a portrait artist, Michael Chelich,

Munster, to illustrate the story.

The book also serves as a lasting legacy to Dworkin's grandchildren since three of their names are featured in the illustrations. A likeness of Chelich's daughter is seen as a young swimmer.

Dworkin also will donate part of the proceeds to endow a scholarship for students in the PNC Early Childhood Education program.

An accomplished author, Dworkin has written the books "Owners Versus Players: Baseball and Collective Bargaining" and "Reflections on the Transformation in Industrial Relations." He also has written and edited numerous articles and chapters for professional publications.

"The Dog and the Dolphin" is his first children's book. He has an inspiration for his second one.

In the coming months, Dworkin and Chelich will participate in readings and book signings. One of his first stops will be to read the book to the kindergarten class of his grandson, Jimmy.

Information on readings and book signings will be available at www.thedogandthedolphin.com. The book also is available at www.amazon.com and at the PNC and Purdue University-Calumet bookstores.

Purdue University-North Central Chancellor James Dworkin appears with his granddaughters, Allison (left) and Abby, who display copies of his children's book, "The Dog and the Dolphin," at Michigan City Public Library, where he recently read the book to a group of youngsters.

product development

IT ALL
WORKS
HERE

Economic Development Corporation
Michigan City

219-873-1211
www.edcmc.com

1010 N. Karwick Road
Michigan City, IN 46360

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

SE HABLA
ESPAÑOL

@MerrionRealty

www.MerrionRealty.com

Sunday
August 3
1 - 3 pm
(central)

2521 Glendale
Way

Classic Modern Colonial steps from the beach. Just a 1/2 block to the water. This totally renovated beauty is great for entertaining! Newer roof, furnace, water heater, windows and much, much more. Chef's kitchen with stainless appliances and granite countertops. Four spacious bedrooms with 2-1/2 updated marble baths. Charming covered porch in front of home and deck in rear of property for morning and evening gatherings. Hardwood floors throughout and a basement with potential for additional living space. A spectacular home on a beautiful street close to the beach!

Tricia Meyer @ 219.871.2680

www.MerrionRealty.com

2 N Whittaker St
New Buffalo, MI
(269) 469-2121

245 W Johnson Rd
LaPorte, IN
(219) 324-2121

102 E Michigan St
New Carlisle, IN
(574) 654-8584

Custom built A frame nestled in a beautiful wooded area of Galena Township. Situated in a private community on a 9 acre, spring fed lake. A natural setting to appreciate nature at its best. Within close distance to Notre Dame, Lake Michigan beaches, South Shore train and more. The home is centrally located between LaPorte, Michigan City, South Bend, and New Buffalo-easy access to I-94 and tollway. Priced at **\$169,900**

Please call Tommy Sunn at
219-575-0881 for viewing
of this one of kind property.

RE/MAX® 1st

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

Each office independently owned and operated.

BEACH • TOWN • COUNTRY

Cute
Stop 29
Cottage!

Just Reduced!
\$269,000

2933 Belle Plaine Trail

Long Beach Ranch

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

Short distance
to Lake
Michigan &
Washington
Park

Just Reduced!
\$99,900

201 Center Street

Short distance to Lake Michigan and Washington Park

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

Thinking of buying or selling? Call me!

Randy Novak

Broker Associate
Licensed in IN & MI

Cell: 219-877-7069

RandallNovak@comcast.net

www.RandyNovak.com

Indiana Dunes National Lakeshore

The following programs are through Indiana Dunes National Lakeshore:

• **Ranger's Choice Hike from 9 to 11 a.m. Friday, Aug. 1.**

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

• **Central Beach Sunset Hike from 7 to 8 p.m. Friday, Aug. 1.**

The ranger-led hike reveals the threats faced by the dunes, and what can be done to protect them.

• **Fort Building Contest No. 3 from 10 a.m. to 3 p.m. Saturday, Aug. 2, at Paul H. Douglas Center for Environmental Education.**

Form a family or small group team and test architecture skills in the Nature Play Zone. Prizes for different themed forts will be awarded.

• **Chellberg Farm Open House from 1 to 4 p.m. Saturday, Aug. 2.**

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.

• **Campground Program from 7:30 to 8:30 p.m. Saturday, Aug. 2, at the Dunewood Campground Amphitheater.**

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

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

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

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

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

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

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

Participate in hands-on family activities in the park's west end visitor center, especially the new outdoor Nature Play zone where unstructured play is encouraged. Follow the new extension trail through the rare oak savanna habitat to Lake Michigan's shoreline. Inside the center, help feed the resident turtles and fish or make a free craft.

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

Children 6-12 learn about the lakeshore while

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

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

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

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

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

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

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

Indian Summer boutique

Oh My Gauze!
it's summer

CHESTERTON
131 S. Calumet Rd.
219.983.9994

NEW BUFFALO
126 S. Whittaker St.
269.469.9994
OPEN DAILY

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

OPEN HOUSE

SATURDAY, AUGUST 2 FROM 11 -1 PM

2507 SHOREWOOD DRIVE, LONG BEACH, INDIANA

- 4 BEDS, 2.5 BATHS, 2554 SQ FT
- CATHEDRAL & TRAY CEILINGS
- STONE, RAISED HEARTH FIREPLACE
- LARGE ENTERTAINING KITCHEN & DINING ROOM
- HUGE SCREENED PORCH
- MASTER BATH WITH JETTED TUB & STEAM SHOWER
- LONG BEACH WITH CITY WATER & SEWER

Century 21
MIDDLETON CO., INC.
1026 N KARWICK ROAD
MICHIGAN CITY, IN 46360

HEATHER MELNYK

ASSOCIATE BROKER
219.331.1301
HEATHER@C21MIDDLETON.COM
WWW.HEATHERMELNYK.COM

20th Annual Leprechaun Hunt[©] Family Fun Day

Sunday, August 3rd, 2014

Gates open at 11 a.m. • Hunt 12 p.m. to 5 p.m.
Music & Food until 6 p.m.

*Continuous Irish entertainment - Magic by Kalita • Hayrides
Moonwalk • Fishing • Boating*

Entrance fee covers all food, beverages &
entertainment – noon-6 p.m.

\$40 advance purchase per adult - by August 1
(\$50 at the gate)

Seniors (65+) **\$35** advance purchase - by August 1
(\$45 at the gate)

Children 13 and under **free** accompanied by
parents or grandparents.

6617 N 300 E La Porte, IN
U.S. 20 to LaPorte County Road 300E,
then north 2 miles

(219) 778-2585 • www.leprechaunhunt.com

A Benefit at Sharing Meadows, a Community for
Other Abled Adults

Share Foundation with the Handicapped, Inc

16 ANGLE ROAD
MICHIANA SHORES, INDIANA

Perfect for a year round or second home, this house is on a double corner lot just 1 block from a beautiful, private Lake Michigan beach. This spacious 4 bed - 2 bath home also has a large sun porch, 2-sided fireplace, and a 2 1/2 car garage providing plenty of storage space. Complete with a new kitchen with an island, breakfast bar and granite countertops. This is a great, must-see house!

JOHN BURKE
269.449.0253
johnburke@atproperties.com

At World Properties Indiana, LLC,
a subsidiary of At World Properties, LLC

@properties

The Days of "Downton"

Long Beach Country Club took on a "Downton Abbey" feel as members of 18-Hole Women Golfers and their guests strolled the links for Guest Day on June 24.

Setting the stage the night before was the annual Pre-Party with Pimms & Cheer under the tent on the Grand Pavillion, and with the ladies dressed in their finest aristocratic attire.

The next morning featured a brunch of Scotch eggs and scones. Golf and awards were followed by a closing feast of Cucumber Granita, Beef Wellington and "Battleship" Britannia, and a dark chocolate

mousse that featured a crème engaze center.

Guests that day encountered the "Earl of Godfrey" (PGA Head Pro Brian Godfrey), "Duchess of Corbett" (General Manager Annette Corbett), Executive Chef Jason Schroeder and country club staff dressed in "Downton" attire.

Submitted by Marci Meyer

In Our Aug. 7 Edition

Photos from the Long Beach Country Club
9-Hole Women Golfers Guest Day.

First Place Back 9 winners were Lorijo Fergle, Tina Sonderby, Kathy Brennan and Kathie Mole.

First Place Front 9 winners were Suzanne Sullivan, Eileen Kelly Pope, Mary Eunie Nondorf and Eunie Nondorf. Mary Eunie also was the grand winner in the putting contest.

Second Place Back 9 winners were Holly Mayfield, Martha Lindenmann, Nancy Reinert and Beth Chensoff

Back 9 winners enjoying Pimms & Cheer on the pavillion Friday night were Carol Excell, Mauren Hochberg, Ellie Parkerson, June Salmon, Sherry Remijas and Peg King.

Front 9 Third Place winners were Janet Plecki, Marci Meyer, Linda Wilson and Joey Eastman.

The 2014 Long Beach Country Club 18-Hole Ladies Golf Guest Day Co-Chairs Nancy Thill and Lynn Delehanty.

"Downton" ladies Rima Binder, Kathy Peters Ryan, Nancy Henry and Dr. Mary Burke finished in second place on the Front 9.

Long Beach Country Club Golf Pro Brian Godfrey and his mother, Gloria Godfrey, who was the Ladies 18-Hole Golf chair 40 years ago, and Assistant PGA Pro Justin Stevens.

Pre-party guests in their "Downton Abbey" finery: Jill Craig, Andrea Sells, Anne Robson, Julie Godfrey, Meg Caplice and Susie Yemc.

Jane Johnson, Jane Irvine, Mary Smart and Gloria Roux.

Maids Mary Shiels, Susan Keeley, Her Lady Sally Allen and Maid Suzie Eiben.

The "Downton" mothers-of-the-groom Connie Sullivan and Melanie Davis.

Indiana Dunes State Park

The following programs are offered through Indiana Dunes State Park:

Thursday, July 31

• 9:30 a.m. — Beach Yoga.

Bleu Lotus Yoga will offer the program every Thursday this summer. Registration is required and includes a \$10 fee. Classes are canceled in case of inclement weather. Visit www.bleulotusyoga.com to register.

• 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.

Friday, Aug. 1

• 10 a.m. — Mount Tom Bound.

Wear hiking boots for a moderate, one-hour jaunt to Indiana's highest sand dune. Meet at the campground shelter by site 116.

• 3 p.m. — Fire on the Prairie.

Meet at the Nature Center to learn how prescribed fires help habitats, then help the naturalist start a fire if conditions are right. Children 12 and younger must attend with a parent.

• 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.

• 8 p.m. — Who Pooped in the Park!?

Test your knowledge in the science of scatology at the campground shelter by site 113. Prizes will be awarded.

Saturday, Aug. 2

• 10 a.m. — Beaver Creek Crossing.

Meet at the campground gate for the one-hour tour. Prepare for off-trail creek walking and beaver dam explorations.

• 3 p.m. — Dunes through Four Seasons.

Meet in the Nature Center Auditorium for the slide-show tour that highlights the beauty of the dunes through the year.

• 8 p.m. — Flying Squirrel Foray.

Meet at the Nature Center for an exploration of flying squirrels, then take a hike to search for them. Children 12 and younger must take a parent.

Sunday, Aug. 3

• 8:30 a.m. — Informal church service at the campground shelter.

• 10 a.m. — Wetland Wander.

The one-hour hike meets at the Nature Center.

• 3 p.m. — Sounds of the Dunes.

Explore the dune soundscapes and various animal sounds during the hour-long program at the Nature Center auditorium.

Monday, Aug. 4

• 10 a.m. — A Dog Day Beach Hike.

Meet at the Beach Pavilion for a morning stroll with a (leashed) pet before the beach opens.

• 3 p.m. — Squirrels Gone Wild.

Learn about the diversity of Indiana Dunes squirrels.

The Nature Center program also includes a squirrel game for a chance to win free candy.

Tuesday, Aug. 5

• 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. — Who's Tracking up Your Campsite!?

Meet at the Nature Center to view critters traversing the park, then create a tracking field guide.

Wednesday, Aug. 6

• 3 p.m. — From Sand to Glass.

Explore how dunes sand has been made into famous glass bottles over the years. Meet at the Nature Center.

Thursday, Aug. 7

• 9:30 a.m. — Beach Yoga.

Bleu Lotus Yoga will offer the program every Thursday this summer. Registration is required and includes a \$10 fee. Classes are canceled in case of inclement weather. Visit www.bleulotusyoga.com to register.

• 4 p.m. — Sand Crafts.

Meet at the Nature Center for a make-it-take-it sand craft.

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.

Open thru Mid October
Friday thru Sunday
10 AM - 6 PM

Windsongs
Kites • Decorative Flags
Windssocks • Air Toys

Featuring Indiana's Largest Kite Store, Yard Art, Resale Shop and Much More!

234 E. 2nd St., Michigan City • (219) 874-5864

In Pioneer Pier next to Bridges Outdoor Eatery

Medallioni

Kitchen & Bath Cabinets

Visit the designer staffed showroom at

City Supply, Inc.

4301 Ohio Street

Michigan City, Indiana

Where service is still in style.

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

NOTRE DAME
CATHOLIC COMMUNITY

1010 Moore Road
Michigan City, IN 46360
219.872.4844
www.notredameparish.net

NOTRE DAME FAMILY FESTIVAL

AUGUST 9, 2014

5:00 – 11:00 P.M.

Rib Dinner

Burgers, Brats & Dogs

Beer & Wine, Pop & Water

Delicious Desserts

Kid's Raffle • Kid's Games

Silent Auction and Cash Raffle:

ND Football Tickets

Broadway in Chicago Tickets

Sports Memorabilia

New York City Stay with theatre

Restaurant Gift Certificates

Fishing Charter

Jet Ski Rental

Michigan City Uptown package

Wine baskets

Liquor Baskets

Chicago Bears Tickets

Weekend Getaways

Chicago Tour

New Orleans Cooking School

Skye vs. NY BB Tickets

Cocktail Party at Bridges

Pizza for the year

Chicago SOX Tickets

Blue Chip Package

Tree House Dinner & Wine

Chicago Blackhawks tickets

Sunset Cruise with cocktails

MUCH, MUCH, MUCH MORE!!!

Accepting bids by i-phone, i-pad or pc beginning August 2. Email kcate@notredameparish.net for registration instructions. In person bidding begins at 5:00 p.m August 9 in the parish center.

Cash Raffle Prizes \$2,000, \$1000, \$500, \$500, \$250. \$250

PANCAKE BREAKFAST SUNDAY, AUGUST 10

Call 872-4844 for info.

Home Matters Cleaning Services, Inc.

219-898-2592

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

Power Washing

(Decks, Drive/Walkways, Siding)

On-Site or Off-Site Linen Service

Gutter Cleaning

Move-In/Move-Out Cleaning

Foreclosure Clean-Outs

Construction Clean-up

Spring/Fall Deep Cleaning

Interior/Exterior Painting

Deck Staining/Sealing

Heating & AC Service & Installation (Licensed)

Professional Home Repair Service

Full Laundry Service - Drop Off/Pickup

A/C Furnace Clean & Checks

Weekly/Monthly/Biweekly Cleaning

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

Contact Us:

homematterscleaning.com

info@homematterscleaning.com

*Licensed/Bonded
& Insured*

First Fridays

The Uptown Arts District will present its First Fridays art walk from 5 to 8 p.m. Friday, Aug. 1, throughout Michigan City's North End.

Participating in the monthly event are:

- Michigan City Old Lighthouse Museum, 1 Washington Park — Michigan City Fire Department exhibit and photography of Jan Hoepfner.
- Walnut Ink Projects, 607 Franklin St. — "We're Gonna Roll" in preparation of the Aug. 23 steam-roller printmaking event. Featured artists: Janet Bloch; Jay Zerbe; Michael Bill Smith; Nichole R. Sheaffer; Suzanne Cohan-Lange; Andrea Peterson; Tom Torluemke; Melissa Washburn; Richard C. Lange; Lora Fosberg; Julia Nielsen; Laurel Izard; and Mary Uthuppuru.
- Lubeznik Center for the Arts, 101 W. Second St. — Featured exhibits: "Invasive Species," "Transformation," "Aquatic Kaleidoscope" and "Minimalism: Images of California Shorelines."
- Beach Bum Jewels, 621 Franklin St. — Artists Jenny Trainor and Dorothy Sheehan.
- Darling, 418 Franklin St. — Artist Helen Welsh.
- Barker Mansion, 631 Washington St. — Master Gardener Donna Allen.
- Revive Consignments, 523 Franklin St. — Live painting by C.B. Bellerose.
- First United Methodist Church, 121 E. Seventh St. — Art by Michigan City Art League and music by Dan Moser.
- Brabant Lenting Studio, 722 Franklin St., Second Floor, Suite 11 — Painter/Sculptor Brabant Lenting.
- The Closet by Franklin Vintage, 1011 Franklin St. — Works of Julia Nielsen.
- Southern Shore Art Association, 724 Franklin St. — Opening reception, "Flashback: '70s."
- Cabos Ice Cream Shop & Cafe, 731 Washington St. — Broken glass art by Sarah Wojosinski.
- The Pickle and Turnip, 827 Franklin St. — Local artist Charlie Sykes.
- The Framing Station, 912 Franklin St. — Artist Barb Balis.
- Monica Z. Photography, 1009 Franklin St. — Uptown Portraiture Collective.

In connection with First Fridays:

- Maxine's Restaurant, 521 Franklin St. — Me and the Boys from 8 to 11 p.m.
- Mainstreet Theatre, 807 Franklin St. — "The 39 Steps." Info: festivalplayersguild.org/Reservations
- Taste of Michigan City — Uptown Arts District. Friday: 4 to 10 p.m., Saturday: noon to 10 p.m.
- Rally to The Taste — First Bicycle Road Rally on Saturday, Aug. 2. Teams check in at 8:30 a.m. on Franklin Street and depart in intervals. Follow clues to specific locations and sprint back to the timekeeper's booth for the finish. Visit <http://uptownartsdistrict.org/events/rally-to-the-taste> or call (219) 561-6991 for more information.

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

Education &
Preparedness

Values &
Connections

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

"Made in Michiana"

"Made in Michiana: 35 Years of the Best of Show," which features 38 works that received the annual Elkhart Juried Regional competition award, runs through Oct. 5 at The Midwest Museum of American Art, 429 S. Main St., Elkhart.

The 2008 Best of Show, "Self Portrait," a charcoal drawing by A.J. Nafziger, Goshen.

Beginning in 1979, the Elkhart Juried Regional today encompasses a 22-county area. With an average of more than \$25,000 given annually to artists, it is the largest cash-awards show in the state based on such a small geographic region, according to the museum.

Also, the museum after 35 years has raised more than \$500,000 in Purchase Awards for artists and every year since 1979 has acquired, by the judges' decision, the Best of Show Award. Since the beginning, 38 works have been collected by 32 artists. With the exception of a diptych (two-piece) or triptych (three-piece) work, some judges awarded more than one object as the top award.

The museum is open from 10 a.m. to 4 p.m. EDT Tuesday through Friday and 1 to 4 p.m. EDT Saturday and Sunday. Admission is \$5 for adults and seniors and \$4 for students. Sunday is Free Family Day, with docent volunteers often available to discuss exhibits.

Call (574) 293-6660 or visit www.MidwestMuseum.US for more information.

Children's Art Classes

Danielle Volkman will offer a series of children's art classes from 1 to 2:30 p.m. Saturdays at Chesterton Art Center, 115 S. Fourth St.

Classes, designed for children 8-12, cost \$20 for members and \$25 for non-members. All supplies are included.

On Aug. 9, Volkman will teach about glass kilns and how to safely create glass pendants for necklaces. Children will learn oil pastel techniques and still lifes Aug. 16, then charcoal gesture drawings on Aug. 23, during which students learn to capture the essence of objects in three-minute drawings or less. On Aug. 30, children learn how to use a variety of tools to create small drink coasters for the home.

Volkman will teach a special edition of Beginning Watercolor on Saturday, Aug. 2, at the Chesterton Art Fair in Porter's Hawthorne Park.

Call (219) 926-4711 or visit www.chestertonart.com to register or for more information.

Help Choose Our Labor Day Cover

What image within the communities covered by The Beacher would you say defines the Labor Day weekend?

Send us your suggestion, and it may appear on the cover of our Aug. 28 Labor Day edition. Email your name, town, a phone number where you can be reached and a sentence or two describing the specific image to drew@thebeacher.com by noon Friday, Aug. 8.

If we choose your image, we will photograph it to appear in color on our cover. We'll also include a brief thanks to you in the Labor Day edition.

We look forward to hearing from you.

Save

\$5

Valid on arrangements
& dipped fruit boxes
Code: bech0075

Now serving

summer refreshments.

Watermelon Kiwi Summer-tini™ Fruit bouquet featuring NEW white chocolate pineapple truffles with swizzle. [Call, visit or order at edible.com](http://edible.com)

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

Delivering to Michigan City and LaPorte

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

Fascinate the kids.
36 acres and not a
single place to
charge a cell phone.

Wellfield Botanic Gardens Ever want to unplug your kids and see them energized by the great outdoors? This is the place. A collection of 24 gardens connected by pathways, ponds, bridges and waterfalls. And when you throw in a hopping toad and a meandering butterfly, well, let's just say there's enough eye candy to claim victory over the video games for an afternoon. Pile them in the car and watch the memories start to pile up in their heads. Something you certainly won't mind them joyfully replaying over and over and over again.

Do Downtown
Elkhart

Enjoy discounts and special offers with your free Gateway Mile Loyalty Card. To get yours visit our site or call today.

GatewayMile.com
800.294.8223

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

School Supply Drive Under Way

Thirteen local organizations have announced a community-wide school supply drive that runs through Aug. 11.

Supplies collected during the drive will be distributed to area students in need of materials to start the school year.

Many area businesses, including major businesses such as Walmart and Al's, will provide collection bins to accept donations from their employees and the public. Additional collection sites are at First Trust Credit Union, La Porte Savings Bank, Members Advantage Credit Union, the Michigan City Area Schools Administration Building, Beyond the Beach Salon, Captain Ed's Candy Island, City Hall, Ivy Tech Community College, Jazzercise, Visit Michigan City La Porte, St. John's United Church of Christ, Walgreens, CVS, The News-Dispatch and WIMS Radio.

Businesses, churches and other organizations are invited to participate in the drive. Supplies collected by community organizations and individuals may be brought to Elston Middle School's Meer Gym from 9 a.m. to noon Tuesday, Aug. 12.

Suggested donations include: pencils, black pens, crayons (24 count), spiral notebooks and three-hole notebook paper, markers (washable), dry erase markers, glue sticks, erasers, pencil boxes, two-pocket folders, antibacterial wipes, facial tissues, backpacks (new or gently used), Ziploc sandwich bags, rulers, highlighters, composition books, calculators and three-ring binders/organizers.

Distribution of supplies is planned during the Citywide Back-to-School Rally from 3 to 7 p.m. Thursday, Aug. 14, at Elston's Gill Field.

The event is a collaborative effort supported by numerous community agencies. This year, the organizing committee for the Back to School Rally includes representatives from Indiana Black Expo, the La Porte County NAACP, the Boys & Girls Club, MDWise, Covering Kids and Families La Porte County, the City of Michigan City, Shaka-hand Maka-friend, Deliverance and Victory Outreach Ministries, Michigan City Area Schools, HealthLinc, the United Way of La Porte County, the La Porte County YMCA and Purdue University-North Central. Media partners include The News-Dispatch, WIMS radio and WEFM radio (95.9FM).

Volunteers are needed Aug. 13 to assist in sorting school supplies and on Aug. 14 for the rally. Contact Rachel Weaver at (219) 785-5414 or raweaver@pnc.edu for details. Information on sponsorships and exhibiting at the rally is at <http://educateMC.net/backtoschoolrally>

**Have a story idea for The Beacher?
Email drew@thebeacher.com**

Fuel Up
FRIDAYS

AUGUST 1, 8, 15, 22 & 29

Earn 1,500 slot base points and swipe your B Connected® Card at a kiosk between 11:00am and 6:00pm to receive a guaranteed prize up to **\$500 in Slot Points or \$500 in gas cards!**

Plus

Drawings every hour from 6:00pm – 10:00pm for 3 winners of \$500 in gas cards!

Earn entries into the drawings beginning July 28.
Learn more at BlueChipCasino.com.

©2014 Blue Chip Casino. Must be 21 years of age or older with a valid state or government issued photo ID. Must be a B Connected Member. Must be present in the casino or pavilion to win. Entries rollover to the next drawing. Not valid with table or poker points. Non-transferable. Other restrictions apply. Complete rules at the B Connected Club. Don't let the game get out of the hand. For assistance call 800-994-8448.

Boyd
GAMING

Blue Chip
CASINO • HOTEL • SPA

MICHIGAN CITY, IN | BlueChipCasino.com

NATURAL WONDERS

The Beacher's Janet Baines visited Pinhook Bog, Indiana's only quaking bog, during a recent open house. Rangers and volunteers stationed along the trail help visitors understand the site, which includes some carnivorous plants. The bog is located at 856 N. Wozniak Road in La Porte County. Open houses are from noon to 3 p.m. Sundays through Aug. 17. Call (219) 395-1882 for more information.

Since 1950

Carpet • Upholstery • Drapery • Blinds

Drapery & Sheer Sale

Fabric, Lining & Labor

20% off

Free In-Home Estimates • Blind & 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

come see what's inside:

energy + heart + shoes

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

"Igniting the Flame of Innovation"

The Center for Creative Solutions will present the workshop "#workliveinnovatively: Igniting the Flame of Innovation" from 3 to 4:15 p.m. Tuesday, Aug. 5, at the Greater La Porte Economic Development Corp. conference room, 809 Washington St., La Porte.

Presenters are Keri Marrs Barron and Cynthia Hedge. Both were trained at the International Center for Studies in Creativity and Change Leadership, Buffalo State College in New York. They have facilitated and trained in innovation for businesses, non-profit organizations, government bodies, schools and churches throughout the United States.

The event is sponsored by the center, with community partners including Ivy Tech College Northwest, Society of Innovators of Northwest Indiana and the Gerald I. Lamkin Center for Innovation & Entrepreneurship Center.

Session participants will learn:

- What elements create an innovative environment.
- Why an innovative culture is key to success.
- How to impact the environment.
- What barriers may exist, and how to anticipate and deal with resisters.
- How to sustain an innovative culture that extends beyond you and your tenure.
- How to use practical, easy tools that can help along the way.

The cost is \$20. Reservations should be made by contacting the center at (219) 861-0955 or creativity52@comcast.net.

CARETAKER LANDSCAPING & LAWN

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

JEFF PRITCHARD

FREE ESTIMATES

(219) 898-5292

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

MAINTENANCE FREE Living at Beautiful Briar Leaf Golf Course

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

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

219-851-0008
www.VillasOfBriarLeaf.com

Sales Office Hours:
Friday 11-4 CDT • Sat. 11-4 CDT • Sun. 12-4 CDT

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

TAKING CARE OF TREES SINCE 1954

The Tree MANN

219 362 3988

Complete Tree Care Company
thetreemann.com

“The Merry Wives of Windsor”

The Notre Dame Shakespeare Festival will present an abridged version of Shakespeare’s comedy “The Merry Wives of Windsor” as its 2014 Young Company traveling outdoor production.

Students from the University of Notre Dame, Saint Mary’s College, Northwestern and other universities from around the country make up the cast and crew. The group will perform at the following venues (all times Eastern):

- Mishawaka’s Battell Park at 7 p.m. Sunday, Aug. 3.
- Elkhart’s Wellfield Botanic Gardens at 7 p.m. Saturday, Aug. 9.
- South Bend’s Art Beat at 4 p.m. Saturday, Aug. 16.
- Notre Dame’s Main Quad (in front of the Golden Dome) at 7 p.m. Monday, Aug. 25.

Award-winning director West Hyler has updated the play, moving the setting from Elizabethan England to the modern-day Midwest. In West’s adaptation, Falstaff, Shakespeare’s funniest character, is uprooted from Chicago and arrives in a small Midwestern town, where he attempts to woo a couple suburban wives to gain access to their husbands’ bank accounts.

The 90-minute performance is free. Take a picnic blanket and lawn chairs.

Call (574) 631-3777 or visit shakespeare.nd.edu for more information.

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

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

In Memoriam

Dr. John E. Kerr Jr., 93, who lived in Long Beach from 1958 to 1974 and practiced urology in Chicago, Michigan City, La Porte and Seminole, Fla., passed away June 23, 2014, at Suncoast Hospice Center, Pinellas Park, Fla.

Family visitation is from 10 to 11 a.m. Saturday, Aug. 2, at St. Andrew's by-the-Lake Episcopal Church, with a memorial service at St. Andrew's at 11 a.m. Burial will follow at Pine Lake Cemetery, La Porte.

Prior to graduating from the University of Illinois at Chicago Medical School in 1953, he earned a Doctor of Veterinary Medicine from Iowa State University and practiced veterinary medicine while stationed in Korea with the U.S. Army.

He is survived by his daughter, Patricia Rawling; grandchildren, Alexander Rawling and Rebecca Rawling, and sister, Virginia Wilson.

Save the Dunes Makes Land Gift

The Beverly Shores Town Council has added five parcels of land to its open space after accepting a gift from Save the Dunes in July.

The property will be held in perpetuity as natural land. The gift is the largest made to the town's Green Space Initiative, according to Sara Leonard, Green Space Committee chairwoman.

Founded more than 60 years ago, Save the Dunes was instrumental in developing Indiana Dunes National Lakeshore. Headquartered in Michigan City, it works to protect the lake's ecosystem and watershed, educate the public about conservation and reduce pollution.

Life changes can be very emotional..

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

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

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

Kelly Shikany, CFP®, CDFA™
Financial Advisor

855.462.0110 kshikany@wfafinet.com

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

VOGELSANG ASSET MANAGEMENT
WELLS FARGO ADVISORS FINANCIAL NETWORK

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

Westchester Public Library

The following programs are available through Westchester Public Library:

• **Celebrate the Caped Crusader's 75th birthday on Friday, Aug. 1, at Hageman Library, 100 Francis St., Porter.**

Children 3-5 meet at 10 a.m. and youth 6-9 at 2 p.m. Attendees receive birthday bags and can attend dressed in costume. Registration is required by calling (219) 926-9080.

• **Free concert and family film series at the Thomas Centennial Park bandstand in downtown Chesterton on Friday, Aug. 1.**

Cynthia Shelhart's traditional and contemporary Celtic harp music is at 7 p.m., followed by "Despicable Me 2" at about 8 p.m. The events move to the Library Service Center, Indiana and Calumet, if the weather is poor.

• **"The American Civil War: A Series on the Major Battles" continues from 10 a.m. to noon Saturday, Aug. 2, at Thomas Library, 200 W. Indiana Ave., Chesterton.**

History buff and Civil War enthusiast Thomas Murphy leads the free program.

• **"A Musical Walk Through the Civil War" at 2 p.m. Saturday, Aug. 2, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.**

South Bend residents Hawk and Jill Van Lew lead the free program. Refreshments will be served.

• **The craft program ArtBots from 1 to 2:30 p.m. Tuesday, Aug. 5, at Hageman Library.**

Annette Hanson leads the program appropriate for children in grades three to five. Materials will be provided by the library. Registration is required by calling (219) 926-9080.

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

"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

Roosevelt Pipe Organ Series

The Roosevelt Pipe Organ Series continues with Carey Scheck at 12:15 p.m. Wednesday, Aug. 6, at Christ Church (the former First Congregational Church), 531 Washington St.

Scheck, an independent piano teacher, attended Valparaiso University to receive a degree in church music. She then attended Western Illinois University, where she completed a master of music degree in piano performance.

Carey Scheck

As a student, Carey gained experience in accompanying, taught lessons through an after-school piano program, played piano for the wind symphony and orchestra, taught a piano class for undergraduate music majors and held an internship in church music.

Scheck is an active performer in Northwest Indiana and a church musician at Presbyterian and Episcopal churches in La Porte.

She will perform works by Bach, Frank, Vaughan Williams and Messiaen during the Aug. 6 concert.

Donations will be accepted for organ maintenance. Call (269) 469-0051 for more information.

Celebrating 30 Years of Framing & Art

First Friday! August 1st

A Soul's Journey

**Award Winning
Watercolorist
Barbara Balis**

**MAAC Best
Watercolor Award!**

The Framing Station

912 Franklin, Michigan City (219) 879-2115

Open Tuesday - Friday 9 to 5, Saturday 10 to 4

framer@sbcglobal.net

Critique Night at CAC

Local painter Mark VanderVinne will host Critique Night at 7:30 p.m. Wednesday, Aug. 6, at Chesterton Art Center, 115 S. Fourth St.

Guests are welcome, with no prior registration required. All ability levels and artistic styles can attend. While VanderVinne is a painter, he can advise artists in other mediums.

Guests may sit and listen; however, participation is encouraged. Artists can take a work at any stage, from conception to the final version. While it is a safe and friendly environment, it will be a critique involving VanderVinne and others providing advice and insight into the effectiveness of the work or artistic concept.

Call the center at (219) 926-4711 or visit www.chestertonart.com for more information.

Beach Glass Cafe

Homemade pastries, sandwiches, salads, and wraps.

Sherman's ice cream
Intelligentsia coffee

Friday and Saturday 7 am - 10 pm
Monday thru Thursday 7 am - 9 pm

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

DCI World Championships

Drum Corps International and Michigan City Summer Festival will welcome 15 drum and bugle corps from across the U.S., Canada and Guatemala to Michigan City's Ames Field on Monday and Tuesday, Aug. 4-5, for the Drum Corps International Open Class World Championships.

Monday's show will feature all 15 drum and bugle corps in preliminary competition starting at 4 p.m. Tuesday's finals competition starts at 6 p.m., with the top 12 finalists vying for the Open Class World Championship.

Monday preliminary tickets are \$15 for general admission (\$10 with the discount). Tuesday finals tickets are \$25 for premium reserved center section and \$15 for general admission (\$20, or \$10 with the discount).

Tickets are available at Visit Michigan City La Porte in Marquette Mall, by phone at (219) 872-5055 or (800) 634-2650, Ext. 300, or at www.dci.org. Indiana and Berrien County, Mich., residents receive a \$5 discount per ticket each day if purchased through the Visit Michigan City La Porte.

Visit www.dci.org, www.michigancitylaporte.com and www.mcsummerfest.org for more information.

Art and Music in the Vineyard

Round Barn Winery, 10983 Hills Road, Baroda, Mich., will present "Art and Music in the Vineyard" from noon to 6 p.m. EDT Saturday and Sunday, Aug. 2-3.

The event features more than 35 Michiana artists exhibiting works such as pottery, glass, metal sculptures and paintings.

The entertainment schedule (all times are Eastern) is:

- Saturday — Venetia Sekema & the Luna Madre Band at noon and Top Secret Band at 3:30 p.m.
- Sunday — Dogpatch Ramblers at noon and Slim Gypsy Baggage at 3:30 p.m.

Call (269) 422-1617 or visit roundbarnwinery.com for more information.

MORE COZY

Twin, full, queen and king bedroom sets

Twin and full bunk bed sets

Therapeutic mattresses and boxsprings

for LESS

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

LOWEST PRICE GUARANTEED

High School Senior portraits
both on location & in studio

Family Portraits
Just a few or a whole bunch

www.foreverimagesllc.com
219-878-0543

Forever Images LLC

PPA
Professional Photographers of America

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

CASUAL CHEF CAFÉ

PUMPERNICKEL INN

CASUAL, adj., relaxed, informal, homelike

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

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

“THE SOUP PLACE”

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

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

OPEN DAILY BREAKFAST & LUNCH

CLOSED TUESDAYS & WEDNESDAYS

LARGER PARTIES WELCOME WITH PRIOR ARRANGEMENTS
PRIVATE ROOM AVAILABLE

16090 RED ARROW HIGHWAY • UNION PIER, MI

WWW.PUMPERNICKELINN.COM

269-469-1200

Michigan City Public Library

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

• **Free Gentle Flow Yoga at 12:15 p.m. Saturday, Aug. 2.**

Certified yoga instructor Lauralee Sikorski emphasizes deep breathing and releasing stress. Wear comfortable attire and come on an empty stomach. Take a mat because extras are limited.

• **Lazy, Crazy Loops Mondays at 10 a.m. Monday, Aug. 4.**

A limited supply of looms and rubber loops will be available, so take your own. Share ideas with others.

• **Yoga with David Kipley at 5:30 p.m. Tuesday, Aug. 5.**

Kipley is a recent graduate of Dancing Feet Yoga's Yoga Teacher Program. All levels are welcome. Take a mat and wear comfortable clothes for the one-hour class that meets Tuesdays through Aug. 12.

• **Knitting Club for All Ages at 5:30 p.m. Wednesday, Aug. 6.**

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

• **Wacky Wednesdays with Michiana Clowns at 10 a.m. and 2 p.m. Wednesday, Aug. 6.**

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

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

THE GREAT ESCAPE

Massage 219-878-3245

La Porte County Parks

All registrations and questions go through the Red Mill County Park Administrative Office, 0185 S. Holmesville Road, La Porte. Call (219) 325-8315 or visit www.laportecountyparks.org for more information.

Summer Day Camp

Tuesday Treasures for youth 6-13 is from 9 a.m. to noon at Red Mill County Park.

The cost is \$8 per person/per program, which includes arts and crafts, games and snack. Pre-registration and payment are required one week before each program. The schedule is:

- Aug. 5 — Eco- Education. Explore the wetland, pond, forest and prairie ecosystems, and what makes each unique.
- Aug. 12 — Geo-Tree and Me. Learn about trees using geocaching and a first-person approach.

Stroller, Baby and You

Aimed at toddlers and preschoolers, programs include music, dance, storytelling and a hike (weather permitting).

The free program is from 10 to 11 a.m. at Red Mill County Park. Dates are: Aug. 11 and 25, and Sept. 15. Call at least one week in advance to register.

Senior Lifestyles

Join the free 55+ Club, a social club designed for adults 55 and older to learn and explore various types of nature. Free coffee is served to participants.

The group meets from 9 to 10 a.m. at the Red Mill County Park. Dates are:

- Aug. 6 — Heart Disease Risk Factors: Know Your Numbers with Nancy Blossom, a registered nurse from IU Health.
- Sept. 10 — Understanding Medicare" with Denise Holmes.

Parent & Child Discovery Days

The program includes arts and crafts, games and snacks. All activities are related to the program topic. Programs are appropriate for children 3 to 8, with an adult required to participate.

"Bat Basics" is from 6 to 7:15 p.m. Wednesday, Aug. 6, at Red Mill County Park. The cost is \$5 per child/per program. Pre-registration and payment are required at least one week in advance or until full, whichever comes first.

Shelter and Hall Reservations

Call (219) 325-8315 to make reservations for one of many picnic shelters at any of the county parks, or Pat Smith Hall at Red Mill County Park for a family function.

FLEMINGTON CONSTRUCTION

Quality custom homes and remodeling

Design/build services available

A proven local builder

Focus on green/energy efficient construction

Structural Insulated Panels (SIPs)

Kevin Flemington, Owner

219.878.7117 phone

866.590.2259 fax

kevin@flemingtonconstruction.com
www.flemingtonconstruction.com

**Whole
Nine
Yards**
complete your view

Blinds | Shutters | Shades

15412 Red Arrow Hwy, Lakeside, MI 49116

269.612.0290

Welcome to LITTLE GIANT Real Chicago Pizza Country

Since 1986

27 Years of

**LITTLE GIANT
REAL PIZZA**
of Long Beach

CARRY-OUT OR
DELIVERY ONLY

87G-IANT
219-874-4268

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

Name & Address

Phone Number:

NOT VALID WITH OTHER OFFERS

Carry Out or Delivery Only

Home of the never disappointing
REAL PIZZA

www.littlegiantpizza.com

Stop 24, Long Beach - 500 feet from the Beach

Victoria's
by the lake

Summer Sale

Now in Progress

- Apparel
- Accessories
- Jewelry
- Shoes

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

Marquette Questers

The Marquette Questers Chapter met June 9 at member Joanna Doskcił's home.

Chocolate cake, lemonade and iced tea were served.

Linda Ferry gave the program, "Children's Card Games," specifically "Old Maid." The following is a small excerpt from the presentation:

"The Old Maid' card game originated in England. It was originally a game played in taverns where the loser paid for a round of drinks for all players. It is still popular in most countries. The term old maid, as well as the picture on most of the playing cards, depicts an old spinster/croan type 'Grannie,' which is not 'in vogue' with 'bachelorettes' of today."

Ferry passed around an "Old Maid" deck she purchased years ago that appeared to be German. The graphics were typical of that country and most likely from the early 1900s.

The Questers will have a summer outing to see the play "The 39 Steps" on Aug. 3, as well as lunch in September with La Porte Home Extension.

Joyce Dalton will give next month's program at Sara McNabb's home.

Call Dalton at 874-5832 or MaryAnne Garon at 872-3905 for more information.

Youth Summer Theatre Shows

NightBlue Performing Arts Co.'s summer-theater youth-immersion programs will present Disney's "Beauty and the Beast Jr." and a teen production of "Macbeth."

Students ranging in age from 5 to 18 will perform "Beauty and the Beast Jr." as the culminating event after a week-long immersion in the performing arts held July 25 through Aug. 1 at New Buffalo Performing Arts Center, 1112 E. Clay St.

Teens, who also participated in the immersion, which includes workshops in acting, singing and movement, will present "Macbeth."

Performances of "Beast" are at 2 and 7 p.m. EDT Saturday, Aug. 2, and 1 p.m. EDT Sunday, Aug. 3. Performances of "Macbeth" are at 3:30 and 8:30 p.m. EDT Saturday, Aug. 2, and at 2:30 p.m. EDT Sunday, Aug. 3. All shows are at New Buffalo Performing Arts Center.

There is no cost, but donations are encouraged.

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!

Great summer clothing, shoes, and accessories. Men's resort wear.

Taking summer consignments in July.
Please call for appointment.

Come See Us!

NWI's Newest Total Body Workout
M.O.M.S.
(mind over matter studio)
METHOD
SCULPTED BODY + STRONG MIND
www.momsmethod.com

NEW CLIENT RATE
~~\$15~~ \$10

761 Indian Boundary Rd.
Chesterton, IN
219.929.1550

Three Oaks Theater Festival

Three Oaks Theater Festival continues with Seanachai Theatre Co.'s production of Eugene O'Neill's "Hughie" at 8 p.m. EDT Friday and Saturday, Aug. 1-2, at Lakeside (Mich.) Inn, 15251 Lakeshore Road.

O'Neill's two-character play is set in the lobby of a hotel early one morning in the late 1920s. Its characters are the hotel's gray and withdrawn night clerk, and "Erie" Smith, a penny-ante gambler who has spent most of the last 15 years at the hotel between periods of drunkenness.

Directed by Kevin Fox, the production features Brad Armacost and is appropriate for audiences 16 and older. Tickets, which are \$25, are available at www.threeoaksfestival.com or call (866) 811-4111.

Girls Cross Country

Michigan City girls cross country needs student athletes this season.

Official practice begins at 8 a.m. Monday, Aug. 4, meeting in Michigan City High School's gym.

Contact coach Tim Bumber at 872-4727 or at tbumber@mcas.k12.in.us for more information.

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

STATELINE STABLES

219-778-9020
10411 N. 200 E. • LaPorte, IN 45350
Located directly behind Hesstons Supper Club,
5 Minutes from New Buffalo Michigan
www.statelinestables.com

Horseback Riding
Trail Rides
Lessons
Kid Camps

Construction | Purchase | Refinance | FHA | VA

Karol Organ
NMLS #1146376
C: 219.575.8128

Michigan City
laportesavingsbank.com

That's foxi with an "I"

Visit online store at
foxigrandma.qbstores.com

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

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

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

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

219-879-8777

SUMMER HOURS:

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

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

www.stop50woodfiredpizzeria.com

FINEST COFFEES ON THE SHORES OF LAKE MICHIGAN

The Best Breakfast and Lunch Stop

Frappé-chinos, Fruit Smoothies
Bit of Swiss Pastries,
Panini on Artisan Bread, Bulk Coffee

Free WIFI GREAT BARISTAS = GREAT DRINKS

444 Wabash
(corner of 5th & Wabash)
Michigan City
Across from Lighthouse Place

Psst...Diehards - we still have
the best coffee in town!
Open Daily 6:15am to 6:00pm
874-7006

ALL-PRO CONSTRUCTION CO.

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

SUMMER SPECIALS

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

WE WELCOME ALL HOMEOWNERS INSURANCE PROJECTS
CALL FOR FREE QUOTE

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

30% Off With This Ad

Licensed • Insured • Bonded

P.E.O. Bake Sale

Philanthropic Educational Organization Sisterhood of Michigan City, Chapter BR, will hold its annual fundraiser bake sale from 8 a.m. to noon Saturday, Aug. 2, at the Farmer's Market, Washington and Eighth streets.

All proceeds from the sale, which will feature homemade cakes, pies, brownies, cookies and breads, will support the group's mission.

For more than 100 years, P.E.O. has been promoting educational opportunities for women through scholarships and financial aid.

Call Projects Committee Chairwoman Marilyn Cook at (219) 872-2113 for more information.

"Meet Me on the Island"

The South Bend Museum of Art will present "Meet Me on the Island" from 5 to 9 p.m. EDT Friday, Aug. 1, at Island Park behind The Century Center in downtown South Bend.

The event will feature music by La Porte's Elwood Splinters Blues Band, grilled food and beverages.

Tickets are \$5, while children 12 and younger are free. Visit southbendart.org, email info@southbendart.org or call (574) 235-9102 for more information.

Read The Beacher On Line

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

LET'S GO SAILING!

FIND SOME FUN ON THE LAKE THIS SUMMER!

2 Hour Sail Boat Ride for just \$295

Get Behind the Wheel of a 34' Yacht!

PLUS, Save \$30 with this ad

Captain Provided, Up to 6 Passengers

Call for Reservations: (219) 879-7608

www.mcsailcharters.com

**Michigan City
Sailboat Charters**

**Gelsosomo's
Pizzeria**

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

**\$2⁵⁰ Off Extra Large
Pizza**

\$2⁰⁰ Off Large Pizza

\$1⁵⁰ Off Medium Pizza

\$1⁰⁰ Off Small Pizza

Not Good With Any Other Offer

FAMILY SPECIAL

Large 1 Topping Pizza

Breadsticks

2 liter Pop

\$21⁹⁹ + Tax

Not Good With Any Other Offer

Sunday Noon- 10 pm • M-Th 11 am-10 pm • F-S 11-12 Midnight

5184 S. Franklin St., Michigan City 872-3838

We Deliver to Michigan City, Westville and Beach Communities!

H&G

Plumbing, Heating & Air

Conditioning

219-879-0667

Act Now!

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

24/7 Emergency Service

It's our family taking care of yours.

www.HGPLUMBING.com

Adventure Supercars

Adventure Supercars will provide the chance to drive cars meant for racetracks from 9 a.m. to 5 p.m. CDT Saturday and Sunday, Aug. 2-3, at Gingerman Raceway, 61414 County Road 388, South Haven, Mich.

Participants start with an introductory classroom, then become familiarized with the track. After choosing a car, a professional race-car driver sits next to the driver behind the wheel as part of the experience.

Email markobiotic@gmail.com for additional information.

Lake Michigan/Great Lakes Exhibit

Tabula Rasa Gallery, 8918 First St., Baroda, Mich., will present Butch Welch's photo exhibit, "A Selection of Images from Lake Michigan and the Great Lakes," in August.

An artist's talk is from 1 to 2 p.m., followed by a reception from 3 to 5 p.m. All times are Eastern.

Welch will show photos of lighthouses, beaches, sky and water taken in all seasons. Many photos were shot in and around St. Joseph, Mich.

Visit www.tabularasagallerybaroda.com/events.php for more information.

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

HESTON SUPPER CLUB

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

\$18 Daily Features

Sunday
10 oz Prime Rib

Monday
8 oz Top Sirloin • 12 oz Center Cut Ribeye

Tuesday
6 oz Filet Mignon • 12 oz New York Strip

Wednesday
Lake Perch • Canadian Walleye • Supper Club Frog Legs

Thursday
Baby Back Ribs • House Smoked Brisket

Friday
Lake Superior Whitefish

All dinners include soup or salad and choice of side

Come Hungry!

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

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

**Drive
home the
savings.**

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™

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

Albano's Villa
Since 1957
OPEN DAILY

Michigan City
1612 Franklin
DINING ROOM OR CARRY OUT
219-872-0571

La Porte
401 J Street
DINING ROOM • OUTDOOR EATING
DRIVE THRU PICK UP WINDOW
219-325-3331

La Porte
6492 Johnson Rd
CARRY OUT • PICK UP WINDOW
BANQUET ROOM
219-879-4000

Abiney's Oriental Rug & Carpet Cleaning Company

Oriental Rug Cleaning, Repair, Restoration and Refrining
FREE PICKUP and DELIVERY SERVICE

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

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

HARDWOOD FLOORS - Hand Polishing & High Speed Buffing
1-888-327-1010 • 705 Harrison Street, LaPorte, IN • 219-325-3363

Friday Night at the Movies

The latest season of Friday Night at the Movies comes to a close with "The Little Rascals" at dusk Friday, Aug. 1, in downtown La Porte.

Take blankets to the free showing, which begins at dusk in The Herald-Argus parking lot at State and Monroe streets. Free popcorn will be provided and food, ice cream and refreshments sold.

Bounce houses will be available from 6 p.m. until the movie begins.

Tenors Three

The Episcopal Church of the Mediator, 14280 Red Arrow Highway, Harbert, Mich., will host a concert by Tenors Three at 4 p.m. EDT Sunday, Aug. 3.

The trio consists of Matthew Daniel, Bruce Johnson and Robert Dure, with Rose Marie Dure as accompanist. Their repertoire includes Broadway, Sacred, folk, opera, Irish, British Isles, spirituals, traditional American works, even pop.

A free-will offering will be taken at the door.

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

Serving the Michigan City Area since 1968 219 874-4261

Firestone Tires

specializing in:

Computerized Alignments
Air Conditioning Repairs
Mechanical Repairs

Lehman's Orchard Winery / Cidery / Farm Market

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

NOW PICKING BLUEBERRIES

Check website for more info

www.lehmansorchard.com
Locally grown/Family operated since 1929
2280 Portage Road
Niles, Michigan 49120
HOURS

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

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..."

"Flashback: the '70s"

In conjunction with Uptown Arts District's monthly First Fridays event, Southern Shore Art Association, 724 Franklin St., will have an opening reception for its latest exhibit, "Flashback: the '70s," from 5 to 8 p.m. Friday, Aug. 1.

Rhonda Mullen's "Bug Eyes."

The exhibit unites artists from Michigan, Indiana and Illinois with a vision inspired by the 1970s. Also, several pieces of contemporaneous 1970s works are on loan for the exhibit, which will allow the audience to compare the eyes of artists from the '70s with those of today.

Samuel Smith's "Flag Display."

The exhibit runs through Aug. 31. Free refreshments will be served at the opening reception.

The SSAA also will present a performance of accordion and original music by "Captain Ambivalent," Valparaiso, at 1:45 p.m. Sunday, Aug. 24. Light refreshments will be served.

Gallery hours are noon to 5 p.m. Friday through Sunday. Visit www.SouthernShoreArtAssociation.com for more information.

Parties/Dinners	Weddings/Socials
	
<h2>Special Music</h2> <p>For your special events</p>	
Ron Nagle, pianist/guitarist	Bookings/lessons/219-872-1217

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

We carry the latest contemporary fashion trends in women's clothing and accessories

219.210.3864
 904 Franklin Street • Michigan City, IN 46360
shopluxeboutique@hotmail.com
 Tuesday-Saturday 11-5 • Sunday 12-4

Giving Furniture New Life Since 1939

Lou Butcher's

FURNITURE WERKS

— INC —

Refinish • Upholster • Restore
Guaranteed Craftsmanship
 Pick-Up & Delivery in IL, IN, MI
219-872-1700
 4980 W. Hwy 20 • In "The Pines" • Michigan City, IN 46360
www.furniturewerks.com

Your Best Stop for Everything to Rent

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

Also Your Best Source for Propane

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

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

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

Experience the
Habitat for Humanity
ReStore

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

**Shop
Donate
Volunteer**

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

Catherine and Company

a Lampshade Specialty Shoppe

LAMPS - Vintage and New

AMERICAN MADE LAMP SHADES

In Stock or Made To Order

FR • SA • SU • MO 12-5 P.M. (MI)

900 W Buffalo St., New Buffalo, MI

269-469-2742

Chimneys

ALL BRICK REPAIR

Chimneys • Tuck Pointing
ALL MASONRY REPAIRS
30 Yrs. Exp. • Free Est.
Northern Ind. & Lower Mich.

Glass Block
Windows

Gene Burke • 219-344-7563

Art Walk, Bike Rally Join Taste

The Michigan City Mainstreet Association will present the Taste of Michigan City from 4 to 10 p.m. Friday, Aug. 1, and noon to 10 p.m. Saturday, Aug. 2, in the Uptown Arts District.

The Taste is planned in conjunction with the First Friday Artwalk, which is from 5 to 8 p.m. Friday, Aug. 1. Also, the Rally to the Taste, a bicycle road rally, is at 9:30 a.m. Saturday, Aug. 2.

The Taste will host more than 25 local restaurants featuring a variety of cultures, including Jamaican, Spanish, Japanese, Mediterranean and American, as well as desserts and ice cream. The vendors will be spread down Franklin Street from Sixth to Eighth streets.

Check-in for Rally to the Taste starts at 8:30 a.m. Saturday. It includes a scavenger hunt where participants follow clues and take pictures at various destinations. It will be timed, with teams starting at intervals.

The ride is approximately 30 to 35 miles. There also is a Family Scavenger Hunt that is about five miles. Prizes will be awarded. Register at www.uptownartsdistrict.org

Entertainment on Saturday starts at noon with Flatt Baroque from noon to 2:30 p.m., 5 Guys Named Moe from 3 to 6:30 p.m. and, after the Super Boat Grand Prix Parade, Nawty from 7 to 10 p.m.

The events benefit the Michigan City Mainstreet Association as it attempts to create a more revitalized downtown Michigan City.

Visit www.uptownartsdistrict.org or call (219) 561-6991 for more information.

Japanese Stab Binding

Bill Barrick will teach a class on Japanese Stab Binding from 10 a.m. to noon EDT Saturday, Aug. 16, at The Box Factory for the Arts, 1101 Broad St., St. Joseph, Mich.

Create a hardbound book of any collection of drawings, scrapbook pages or writing samples. Covers will be created from old purses, wallpaper samples and burlap. Others can bind blank sheets of supplied art paper into a journal or sketchbook.

The class holds eight students. The cost is \$40. Call (269) 983-3688 to make a reservation.

Stuffed Green Pepper Dinner

St. Luke United Lutheran Church, 2000 E. Cool-spring Ave., will present a stuffed green pepper dinner from 4:30 to 6:30 p.m. Saturday, Aug. 2.

The menu includes stuffed green peppers, "pastor's carrots," mashed potatoes, salad bar, home-made Swedish rye bread and butter, and beverages. Tickets are \$10, with desserts costing \$1. Takeouts will be available. Call (219) 879-9415 for tickets.

Fernwood Botanical Garden

The following programs are available at Fernwood Botanical Garden & Nature Preserve, 13988 Range Line Road, Niles, Mich:

• **Fernwood 50th Anniversary Exhibit from Aug. 1 through Sept. 14.**

View treasures, artifacts and photos from the archives. The exhibit is free with paid Fernwood admission.

• **Five-0 Gee-O Caching Event from 1 to 4 p.m. EDT Saturday, Aug. 2.**

Join members of the GeoCats group as they share the basics of geocaching, and search for Fernwood's newly installed caches. The program is free with paid Fernwood admission.

• **Walking Tour: Tallgrass Prairie from 9:30 to 11 a.m. EDT Saturday, Aug. 2.**

Take an early morning guided walk through Fernwood's reconstructed prairie. Learn about prairie ecology and how plants adapt to prairie conditions. The program is free with paid Fernwood admission.

• **Fernwood Photography Club August Meeting at 2 p.m. EDT Sunday, Aug. 3.**

The one-hour indoor meeting is followed by an outdoor photo shoot. There is no charge for club participation, although Fernwood membership or admission fees apply.

Call (269) 695-6491 or visit www.fernwoodbotanical.org for more information or to confirm the status of classes.

Chesterton Art Fair

The 56th Annual Chesterton Art Fair is from 10 a.m. to 5 p.m. Saturday and Sunday, Aug. 2-3, at Porter's Hawthorne Park on Ackerman Drive.

Local artists include: Ann Tompkins, a watercolorist from Michigan City; Bill Allen, a photographer from Michigan City; Jeannene Anderson, an oil painter from Beverly Shores; Anita Ann Johnson, a painter from La Porte; and Paul Jeselskis, a ceramic artist from Michigan City.

These artists, along with 90 others from 11 states, will exhibit artwork in many mediums, including painting, drawing, photography, jewelry, sculpture, weaving, glass and pottery.

The Golden Fingers, a Chesterton-based ukulele band, will perform each day at the fair. Volunteers from local churches are in charge of food and beverage booths. A children's activity booth allows children the opportunity to create a piece of art.

Proceeds from the fair go to Chesterton Art Center's Art Education Fund.

Admission is \$5. Parking is free. Visit www.chestertonart.com for more information.

Read The Beacher On Line

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

<ul style="list-style-type: none"> • COMPLETE REMODELING • ROOM ADDITIONS • SIDING • DECKS • GARAGES 	 <p>219-861-6341 www.hullingsconstruction.com</p>	<ul style="list-style-type: none"> • NEW CONSTRUCTION • 4 SEASON ROOMS • CONCRETE • MASONRY • FLOORING
---	---	---

Massage Therapy & Wellness Center

Experience that Counts...

When it's Your Stress, Soreness or Pain.

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

www.wellness-specialists.com 219 879-5722

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

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

WIMS
The Talk of the South Shore
AM 1420
wimsradio.com

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

We Streamline Live 24/7 All Over the World!

wimsradio.com

**Professional Caterer/
Personal Chef** available
for in-home dinners,
luncheons, beach gatherings,
graduation and any occasion.

**The Epicurean
Chef**

17 years experience;
consistently outstanding
presentation! I can help you create a menu for
any occasion and budget and design your special
event.

RESERVE your party dates NOW.

We also provide personal shopping for your
arrival and meal preparation for your beach stay.

**Call Cynthia at 219-921-6529 or
cynthia.epicureanchef@gmail.com**

The Potted Plant Greenhouse & Nursery

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

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

Mulches, Stone & Soil Sold in Bulk.

9813 W. 300 N.

Michigan City

(Behind Harbor GMC)

219-241-0335

Now Open July-October
Closed Sunday & Monday
Open Tuesday-Saturday
9:00 a.m.-5:00 p.m.

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.

Craft Fair Vendors Needed

Hebron (Ind.) Elementary School, 307 S. Main
St., will host its 34th annual Arts and Crafts Fair
from 9 a.m. to 3 p.m. Saturday, Oct. 11.

More than 125 exhibitors will sell handcrafted
items, including baskets, birdhouses and feeders,
Victorian lace, silk flowers, knitted and crocheted
items, wood furniture and toys, puppets, jewelry,
rugs, seasonal items, dollhouse furniture, sweat
shirts, Afghans, ceramics, homebaked goods and oil
paintings.

The fair is free, while concessions and a bake sale
are planned. Interested exhibitors should contact
Wanda Vawter for booth information. Booth spaces,
which are 6 by 8 feet, cost \$25 and are available by
contacting Vawter at (219) 942-6336 or Hebron El-
ementary at (219) 996-4771.

Deep River Grinders

The Deep River Grinders will face off against the
DuPage County Plow Boys at 2 p.m. Sunday, Aug. 3,
at Deep River County Park.

The teams play baseball according to the original
rules of 1858, where the striker is out if the ball is
caught on the fly or on one bound, fair or foul. There
are no called strikes, and a foul ball does not count
as a strike. The rover/shortstop may play anywhere
on the field.

The game is free. Families can take lawn chairs
or blankets for seating. Games are played on Grind-
er Field across the river from the Grist Mill.

Deep River County Park is located at 9410 Old
Lincoln Highway, Hobart.

Grant Aids Imagination Station

Imagination Station, 1200 E. Coolspring Ave.,
Michigan City, has received an Indiana grant to
provide free, state-licensed, National Association
for the Education of Young Children-accredited pre-
school for 10 children at Knapp Elementary School.

To be eligible for the scholarship, a child must be
4 by Aug. 1, and his/her family must earn below 100
percent of the Federal poverty level. For a family of
four, income must be below \$1,963 per month.

Several slots are still available. Families may call
Imagination Station at (219) 872-6723.

219.879.9140

312.938.9140

nplhinc.com

a full service eco-conscious design firm

LAWRENCE ZIMMER

LBCC Women's Golf Leagues**9 Hole League**

July 24, 2014

Event: *Bingo Bango Bongo*

Event Winners: Donna Hennard, Mary Weithers

Championship Flight

Low Gross: Mary Sheridan
 Low Net: Donna Hennard
 Low Putts: Jane Irvine

"A" Flight

Low Gross: Jean Guerin, Joan Carey
 Low Net: Susan Kelley
 Low Putts: Dottie Healy

"B" Flight

Low Gross: Joan Geoghegan
 Low Net: Tina Sonderby
 Low Putts: Rima Binder

"C" Flight

Low Gross: Barb Beardslee
 Low Net: Catherine Kelly
 Low Putts: Vangie Kuhn

Sunken Approach

Adele O'Donnell Hole 3
 Jeanette Tyrrell Hole 1
 Jane Irvine Hole 6

LBCC Women's Golf Leagues**18-Hole League**

July 22, 2014

"A" Flight

Low Gross: Eunie Nondorf
 Low Net: Sue Luegers
 Low Putts: Sue Luegers

"B" Flight

Low Gross: Roxanne Warble
 Low Net: Pat Kelly
 Low Putts: Connie Sullivan

"C" Flight

Low Gross: Marge Walsh
 Low Net: Paulette Harnach
 Low Putts: Melanie Davis

Sunken Approach

Ellen Holloway Hole 3

Birdies

Peg King Hole 10
 Donna Hennard Hole 5

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 facebook

**Local family owned business with over
 25 years experience**

FOR YOUTH DEVELOPMENT
 FOR HEALTHY LIVING
 FOR SOCIAL RESPONSIBILITY

The La Porte County Family YMCA Long Beach Branch

Summer Memberships

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

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

La Porte County Family YMCA

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

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

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

Interested in Placing an Ad in the Labor Day Color Issue of *The Beacher*?

The Beacher is offering Full Color Ads for the Labor Day issue. All ads must be either full page or half page.

The rates for the ads are:

Full Page	\$439.00
Full Page (Discount Schedule)	\$329.25
Half Page	\$291.00
Half Page (Discount Schedule)	\$218.25

The **Labor Day** paper is Thursday, August 28th. Labor Day is Monday, September 1st. The **deadline is Tuesday, August 12th. All copy and photos** may be dropped off, or emailed. This early deadline is required due to the additional preparation and press time necessary for full color printing. **Call and reserve your space as soon as possible.**

Added Bonus: Every week, **The Beacher** is on the Internet. For the Labor Day issue, your ad will be on the Internet in full color. Check it out at <http://www.thebeacher.com>

The Small Print: There are no discounts for errors in the color ad section. We will make every effort to ensure everything in your ad is correct, and will email or fax you a copy of your finished ad.

August 12th is the absolute deadline. We cannot accept ads after this date. We must have all ad copy and artwork by this date. However, if you get your ad in earlier, we will have time to give it more personal attention.

If you have any questions, call 879-0088 or email drew@thebeacher.com

HAPPY

LABOR DAY

Activities to Explore

In the Local Area:

July 30-31, August 6-7 — Free Arts in the Park. La Porte City Band (July 30, Aug. 6), Hobart Area Concert Band (July 31), Snyder Family Trio (Aug. 7). All concerts 7 p.m., Fox Park Dennis Smith Amphitheater, La Porte.

July 31-August 4 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing:* "The Immigrant." Rated R. Times: 6 p.m. Thurs.-Mon. *Also:* "Venus in Fur." Not rated. In French with English subtitles. Times: 9 p.m. Thurs.-Mon., also 3:15 p.m. Sat.-Sun. All times Eastern. Info: vickerstheatre.com

August 1 — Uptown Arts District First Fridays art walk, 5-8 p.m., Michigan City's North End.

August 1 — Opening reception, "Flashback: the '70s," 5-8 p.m., Southern Shore Art Association, 724 Franklin St. Info: www.SouthernShoreArtAssociation.com

August 1 — Friday Night at the Movies, "The Little Rascals," dusk, Herald-Argus parking lot at State and Monroe streets. Free.

August 1 — Free concert and family film series, Thomas Centennial Park bandstand, downtown Chesterton. Cynthia Shelhart's traditional and contemporary Celtic harp/7 p.m., "Despicable Me 2"/about 8 p.m.

August 1 — Alt-rock band Cracker, 8 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Tickets \$40. Info: www.acorntheater.com, (269) 756-3879.

August 1 — Meet Me on the Island," 5-9 p.m. EDT, Island Park behind The Century Center, downtown South Bend. Tickets: \$5, children 12 & younger/ free. Info: southbendart.org, info@southbendart.org, (574) 235-9102.

August 1-2 — Taste of Michigan City, Uptown Arts District. Times: Fri./4-10 p.m., Sat./noon-10 p.m. Info: (219) 561-6991.

August 1-2 — Three Oaks Theater Festival, Eugene O'Neill's "Hughie," 8 p.m. EDT, Lakeside (Mich.) Inn, 15251 Lakeshore Road. Tickets: \$25. Reservations: www.threeoaksfestival.com, (866) 811-4111.

August 1-3 — "Jesus Christ Superstar," Dunes Summer Theatre, 288 Shady Oak Drive, Michiana Shores. Times: 8 p.m. Fri.-Sat./7 p.m. Sun. Tickets/ reservations: (219) 879-7509, www.dunessummertheatre.com

August 1-3, 7-10 — "God of Carnage," Footlight Theatre, 1705 Franklin St. Times: 7:30 p.m. Thurs.-Sat., 2 p.m. Sun. Tickets: \$12/\$10 Thurs. Reservations: (219) 874-4035, www.footlightplayers.org

August 1-3, 8-10 — "The 39 Steps," Mainstreet Theatre, 807 Franklin St., Michigan City. Times: 8 p.m. Fri., 2 & 6:30 p.m. Sat., 2 p.m. Sun. Tickets: \$16. Senior, group, student discounts. Reservations: (219) 874-4269, info@festivalplayersguild.org

August 2 — Michigan City Mainstreet Associa-

tion 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 2 — PEO Sisterhood of Michigan City, Chapter BR, annual fundraiser bake sale, 8 a.m.-noon, Farmer's Market, Washington and Eighth streets. Info: (219) 872-2113.

August 2 — La Porte Urban Enterprise Association Farmers Market, Lincolnway and Monroe Street, through October. Info: (219) 362-8260.

August 2 — Stuffed green pepper dinner, 4:30-6:30 p.m., St. Luke United Lutheran Church, 2000 E. Coolspring Ave. Tickets: \$10. Takeouts available. Call (219) 879-9415.

August 2 — Free Gentle Flow Yoga, 12:15 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

August 2-3 — 56th Annual Chesterton Art Fair, 10 a.m.-5 p.m., Porter's Hawthorne Park on Ackerman Drive. Cost: \$5. Free parking. Info: www.chestertonart.com

August 4-5 — Drum Corps International Open Class World Championships, Ames Field off Franklin Street. Times: Mon. show /4 p.m., Tuesday's finals competition, 6 p.m. Tickets: www.michigan-citylaporte.com, www.mcsummerfest.org

August 6 — Roosevelt Pipe Organ Series, Carey Scheck, 12:15 p.m., First Congregational Church, 531 Washington St. Free. Info: (269) 469-0051.

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.

Farther Afield:

August 2 — Gary Brandt and Jackie Davidson, 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 2-3 — "Art and Music in the Vineyard," noon-6 p.m. EDT, Round Barn Winery, 10983 Hills Road, Baroda, Mich. Info: (269) 422-1617, roundbarnwinery.com

August 2-3 — Opening reception, "A Selection of Images from Lake Michigan and the Great Lakes," 3-5 p.m. EDT, Tabula Rasa Gallery, 8918 First St., Baroda, Mich. Artist talk: 1-2 p.m. EDT. Info: www.tabularasagallerybaroda.com/events.php

August 3 — Tenors Three, 4 p.m. EDT, The Episcopal Church of the Mediator, 14280 Red Arrow Highway, Harbert, Mich. Cost: Free-will offering.

August 3 — Deep River Grinders vs. DuPage County Plow Boys, 2 p.m., Deep River County Park, 9410 Old Lincoln Highway, Hobart.

Special Family Pass this Sunday \$25 American Family Day August 3

On American Family Day, any family (up to five people) may purchase a special ride pass for just \$25 - & up to 5 family members ride on that Pass. Pass must be purchased on Family Day. Up to a \$75 value, no substitutions or discounts for fewer people. Pass is valid for American Family Day only.

Visit Doc's

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

**“Like” us on
facebook**

www.facebook.com/thebeacher911

The Beacher Weekly
Newspaper is on facebook,
where you'll find:

- Sneak peaks of the latest stories.
- Links to new and long-standing advertisers.
- Updates on The Beacher Weekly Newspaper and Beacher Business Printers.

It's our way of keeping
you informed about, and
entertained by, the people,
places and businesses in our
Beacher communities.

**THIS
WEEK
IN
HISTORY**

On July 31, 1498, Christopher Columbus discovered the island of Trinidad on his third voyage to the Western Hemisphere.

On July 31, 1790, the United States government issued its first patent. It went to Vermont's Samuel Hopkins for a process for making potash and pearl ash.

On July 31, 1792, the cornerstone of the United States Mint, the first building erected by the federal government for public use, was laid in Philadelphia.

On July 31, 1877, Thomas Edison took out a patent leading to the development of the phonograph.

On July 31, 1948, the “New York International Airport” (changed in 1963 to the John F. Kennedy Airport) was dedicated by President Harry Truman and New York Governor Thomas Dewey.

On July 31, 1964, an American space probe, *Ranger 7*, transmitted pictures of the moon's surface back to earth.

On July 31, 1971, the *Apollo 15* astronauts took a 6-1/2 hour ride on the moon in an electric cart.

On July 31, 1981, a seven-week Major League Baseball strike ended when players and team owners reached agreement on the issue of free-agent compensation.

On August 1, 1779, Francis Scott Key, author of *The Star Spangled Banner*, was born in New York City.

On August 1, 1790, the first U.S. census (taken to determine state representation in Congress) was completed. It showed a population of almost 4 million people in 13 states.

On August 1, 1815, Richard Henry Dana, Jr., American author of “Two Years Before the Mast,” was born in Cambridge, MA.

On August 1, 1843, statesman Robert Todd Lincoln, eldest son of Abraham Lincoln, was born in Springfield, IL.

On August 1, 1978, Cincinnati baseball player Pete Rose's 44-game hitting streak, which tied a National League record, ended in a game against the Atlanta Braves.

On August 1, 1981, the rock music video channel MTV made its debut.

On August 2, 1858, an ordinance was passed by the Chicago City Council providing for the city's first paid fire department.

On August 2, 1876, in the village of Deadwood, located in the Dakota Territory, “Wild Bill” Hickok

was fatally shot from behind while playing poker in a saloon. His poker hand consisted of two aces and two eights, a combination that became known as the "dead man's hand."

On August 2, 1909, the first Lincoln penny was issued by the United States Mint.

On August 2, 1921, after two hours of deliberation, the jury in the "Black Sox" trial of eight White Sox players returned a verdict of not guilty in the plot to fix the 1919 World Series. However, Judge Kenesaw Mountain Landis banned for life the players involved.

On August 2, 1937, aviator Amelia Earhart, along with navigator Fred Noonan, took off from New Guinea on a round-the-world flight that had begun in the United States. They disappeared three days later, and have not been heard from since.

On August 2, 1974, former White House Counsel John Dean was sentenced to one to four years in prison for his part in the Watergate affair.

On August 3, 1492, three ships, the *Nina*, *Pinta*, and the *Santa Maria*, under the command of Christopher Columbus, set sail from Palos, Spain on a voyage that would end with the discovery of the New World.

On August 3, 1949, the National Basketball Association was formed.

On August 3, 1958, the *Nautilus*, a nuclear powered submarine, became the first vessel to round the North Pole under water.

On August 3, 1984, at the Los Angeles Summer Olympics, Mary Lou Retton scored a perfect 10 on the vault in her final routine.

On August 4, 1944, during World War II, German troops raided the "concealed annex" of a home in Amsterdam, and arrested its occupants, including 14-year old Anne Frank. Her writings, "The Diary of Anne Frank," became famous after her death in a German concentration camp.

On August 5, 1833, Chicago, with a population of 200, was incorporated as a village.

On August 5, 1957, "American Bandstand," hosted by Dick Clark, made its network TV debut on ABC.

On August 5, 1962, at 36, Hollywood's "sex goddess" Marilyn Monroe was found dead in the bedroom of her Los Angeles home.

On August 6, 1928, artist and filmmaker Andy Warhol was born.

On August 6, 1945, the *Enola Gay*, an American B29 bomber, dropped an atomic bomb on the Japanese city of Hiroshima. An estimated 80,000 people were killed outright.

On August 6, 1998, legendary sportscaster and announcer and Hall of Fame member Jack Brickhouse died in Chicago. He was 82.

All Hands on Deck...

...for the Best Burger in Town!

SWINGBELLY'S

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

Swingbellys.org

fashion
IS FOREVER

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

Full Color Printing

Brochures
Annual Reports

Fliers
Business Cards

Newsletters
Promotional Pamphlets

Free Delivery - Call for Free Quote Today!

Design & Typesetting Available

the **B**eacher **B**usiness **P**rinters

911 Franklin Street
Michigan City, IN

(219) 879-0088
FAX (219) 879-8070

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

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

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

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

Corporate and Industrial Video Productions

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

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

BANKRUPTCY AND PERSONAL INJURY LAW.

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

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

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

Estate Sales by Estate Collection Inc. Free Consultation, 40-plus
years in business. Certified appraiser on hand. 219-476-0077.**BUSINESS SERVICES****Reprographic Arts Inc.** Signs, banners, posters, custom T-shirts, decals,
presentation boards, lamination, vehicle graphics, vinyl lettering, embroidery.
Founded in 1970. Locally owned and operated. www.reprographicarts.com**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.**CLEANING SOLUTIONS.** Home & office cleaning services,
17 yrs. exp. Insured, free estimates. Call 219-210-0580.**HOME MATTERS CLEANING SERVICE INC.**Check out www.homematterscleaning.com for the many
services we offer. 20-years experience. • Call 219-898-2592.**FINISHING TOUCH:** Residential & Specialty Cleaning Service
Professional - Insured - Bonded - Uniformed

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

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

Air Duct Cleaning • Upholstery Cleaning • Oriental Rug Cleaning.

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

TWO LADIES AND A VACUUM. Residential and Specialty Cleaning
Services. Bonded & Insured. Ref. avail. **Mary 219-898-8650.****IMMACULATE HOMES CLEANING SERVICE.** One quick call and the
to-do list will be done. **Call (219) 229-1099.****LOOKING FOR NEW HOUSES TO CLEAN.**Experienced. References. **Call Halina at 219-448-9102.****HANDYMAN-HOME REPAIR-PLUMBING****QUALITY CARPENTRY:** Expert remodeling of kitchens, bathrooms.
Also: doors, windows, skylights, ceramic tile, drywall, decks & repairs.Small jobs welcome. Call **Ed at 219/878-1791.****H & H HOME REPAIR •** skipnewman4444@yahoo.com**We specialize in:** • Carpentry • Finished Basements • New Baths • Decks •

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

• Power Washing. **Jeffery Human, owner -- 219/861-1990.****HANDYMEN AT YOUR SERVICE.** We can do most anything. Serving
Northern Indiana since 1989. **Call Finishing Touch, Inc. 219-872-8817.**

***** HP ELECTRIC *****

24/7 Emergency Service • Licensed & insured

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

BILL SMART -- Skilled Handyman • Carpenter • ElectricianPlumber • 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.

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 • CAREFOR 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. 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**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.**The Sheridan Beach Homeowners Association** is looking for volunteers to provide a little time or clerical assistance. SBHA is dedicated to the improvement and safety of the Sheridan Beach community (Stop 1 thru 13). Anyone who might be able to spend 1 to 2 hours working on our website, events or membership should call or email Jed Mandel (312) 929-1960 or jmandel@clpchicago.com, or Carol Mason (815) 886-2014 or cmason1881@aol.com for more information.**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.**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.

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. Call**Larry @ (219) 872-2989.****Full-size Thomas the Train table. In good condition. Originally \$275, selling for \$60. Call (219) 873-6248.****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.

2006 BMW Jet Black 330i. One owner. 160,000 miles. Well maintained. Loaded. Asking \$10,500. (219) 210-3830.**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.**Dolphin paddleboat** with motor. \$195. Also, 10-inch miter saw and 10-inch table skill saw. Call (219) 872-6806.**GARAGE SALES, ESTATE SALES, ETC.****RUMMAGE SALE:** First Presbyterian, 121 W. 9th St. Aug. 1-2. Hours: 8:30am-3:30 pm Aug. 1, 8:30am-noon Aug. 2. Proceeds aid mission work.**Huge Moving Sale**

7274 Springbend Lane

Harbert, MI

Starting Friday 7/31 thru Sunday 8/3

10-5 EDT each day

Drexel sectional sofa, Thomasville bedroom furniture, mid-century dressers, lamp tables, small shelves, chairs, trunks, mirrors, twin beds, futon, daybeds, four dining table and chair sets.

Vintage linens: lots of tablecloths, napkins, runners and doilies.

Fabric for crafters and sewers. Paintings, prints and frames.

Porcelain china set, cups and saucer sets, box collection, paperweights, lots of small decorative items.

Three tall case clocks, several wall clocks, cuckoo clocks, alarm clock collection, huge tin collection. Toys and dolls galore.

Snow blower, torch welder, air compressor, washer and dryer.

Pyrex bowls, kitchen and household items.

Lots of misc. Come see, there is a lot here.

Springbend Lane is a one lane road, there is very limited parking.

Please be respectful of neighbors and do not block driveways.

Turn west on Prairie Road, Springbend is first road on right.

Yellow house near end of road.

Sale conducted by Dunes Antique Center

Terms: Cash or Check with ID

WANT TO BUY**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!"**

Want to buy: The original Slim-Gym exercising unit. Call (219) 874-3394.

REAL ESTATE

COMMERCIAL – RENTALS/LEASE/SELL

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

REAL ESTATE INVESTING

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

RENTALS INDIANA

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

★★★★★★★★★★★★

DUNESCAPE BEACH CLUB

LAKEFRONT CONDOS – 2 and 3 bedrooms.

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

DUNESCAPE REALTY - 219/872-0588.

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

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

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

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

RENTALS MICHIGAN

Union Pier, steps to beach path, 2BR/2BA on Lakeshore Road. \$1,100. Furnished. Available Sept. (847) 644-0308, kathleenchicago2@aol.com

Union Pier, 4BR/3.5BA, furnished home, steps to beach path. \$1,800. (847) 644-0308, kathleenchicago2@aol.com

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.

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.talktotedinc.com
ted@talktotedinc.com

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

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

NMLS # 586277

Your **LOCAL HOME LENDER**

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

HORIZON
BANK
www.horizonbank.com

EXCEPTIONAL SERVICE • SENSIBLE ADVICE®

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.

Crisp Tile & Stone

(219) 276-9540 Or (219) 214-3550

Expert Tile, Marble & Stone Installation
Design & Renovation

Marble, Granite. Ceramic, Porcelain, Stone & Glass
Family Owned & Operated With 30+ Yrs Experience
FREE ESTIMATES/All Major Credit Cards Accepted

Rctile49@yahoo.com

www.tile4ever.com

Geisen-Carlisle
FUNERAL HOME

Family owned and operated

CARLISLEFH.COM

613 WASHINGTON ST. | MICHIGAN CITY
(219) 874-4214

Off the Book Shelf

by Sally Carpenter

The Dead Will Tell by Linda Castillo (hardcover, \$25.99 in bookstores and online)

When it comes to mystery books, there are two I always look for in the female author column: Cara Black, whose knowledge of the Parisian streets is captivating, and this week's author, Linda Castillo, whose series about Kate Burkholder takes us to the Amish community in Ohio. Both authors have fleshed-out characters who come alive on the pages, as well as believable and exciting storylines. This Linda Castillo book is no exception.

Here's the lowdown.

The Hochstetler farm sits alone and deserted outside of Painters Mill, Ohio. Everyone thinks the place is haunted, and that the wind carries the cries of dead children. Thirty-five years ago, person or persons unknown entered the Hochstetlers' Amish farmhouse and shot Willis, the father, and locked the children in the basement. They, then abducted the mother and disappeared into the night. Somehow, a fire started and the children perished, all except for 14-year-old Billy Hochstetler.

After the nightmare was over, Billy was adopted by another Amish family and his name changed to Hoch Yoder. Mrs. Hochstetler was never found, nor were the assailants.

Moving forward to the present, we meet Sheriff Kate Burkholder, a former member of the Amish community who left it as a teen for reasons she keeps to herself. She shares an uneasy relationship with the Amish today, most of whom now regard her as an Englisher — anyone who is not Amish.

Kate's nightmare starts the day a local man, Dale Michaels, is found hanging from the rafters of his barn in an apparent suicide. As Kate investigates, it becomes even more apparent this is no suicide.

What no one knows is that Dale was receiving notes, four notes most disturbing: *I know what you did — I know what all of you did— Meet me or I go to the police — Hochstetler farm. 1 a.m. Come alone.*

Kate doesn't find the notes and now has to find out why this pillar of the community was killed.

Painters Mill soon is rocked by the discovery of another dead man and soon a dead woman, all solid community members whose only commonality was that they went to school at the same time. Each death is personal and nasty.

Someone didn't just want these people dead. He wanted them punished.

Atmosphere is everything in a murder mystery,

right? Castillo gives you plenty of that with a relentless, pouring cold rain that never lets up for days, making the rural roads a muddy mess. Kate has her hands full with the rising creek and road closures, as well as three homicides. Her small four-man police force is tapped for everything they can give her.

Eventually, Kate comes around to connecting the past Hochstetler murders to the current ones, and the realization that there might be two more murders in town before she can get to the bottom of it all.

And then, there is John Tomasetti, Kate's boyfriend. He's a former police officer whose wife and two daughters had been killed by a career criminal bent on revenge against him. Truth is, John spiraled down into pills and booze after burying his family. Coming back was a long journey. Who could blame him? He's a good cop, but his department didn't know what to do with him, so they sent him to the Ohio Bureau of Criminal Identification. He's dealing today with the fact that the last man connected to his family's murder is out of prison on a technicality. Kate is worried he will seek his own revenge on the man, but she has other worries of her own at the moment.

I love Kate's logical thinking, how she demands and gets respect from her officers, and how her unbending will to follow leads no matter whose toes she steps on will help her piece together all the parts of these murders. The Amish are a closed community, but that doesn't stop Kate from approaching even the bishop to solve the three murders. Did I say three? Hmmm. The climax is thrilling, and what I've come to expect from the author.

Each of the six Kate Burkholder novels is better than the last. Castillo's knowledge of the Amish and the Ohio countryside makes a perfect setting for her well-constructed storyline, with twists and turns galore and interesting characters you enjoy getting to know.

Kirkus Reviews gave this book a starred review, as did *Library Journal*, which wrote, "Castillo weaves a taut mystery in her sixth series title that will keep suspense fans glued to their books and readers."

I couldn't agree more!

Linda's first Kate Burkholder story, Sworn to Silence, was made into a Lifetime Original Movie titled "An Amish Murder" starring Neve Campbell. Linda and her husband live in Texas; her website is www.lindacastillo.com

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

Grab Your Shades...The Market is **BRIGHT!**

NEW LISTING

mantle & hearth. Perfect opportunity for investors & dwellers.

417 Dreamwold • Michiana Shores

Amazing custom home with incredible amenities!

Maple & Brazilian hardwood floors, wide staircase, pocket doors, full basement, oversized two car garage, outside deck & fireplace.

Main floor features 18 ft foyer ceiling, living room/den, gourmet kitchen featuring expansive cabinets, granite counters, breakfast bar, island & sun room. Family room with built-in bookshelves & fireplace with marble

Offered for \$424,000

NEW LISTING

3811 Manawa • Michiana Shores

Vintage 2 bedroom, 2 bath cottage located just 3 blocks from the beach!

Knotty pine walls, flagstone fireplace & spacious screened porch are a few of the charming features.

Formal dining room & room for breakfast area in kitchen. Exterior features include a patio, storage shed & deck. Home is in need of TLC and is being sold as is.

Offered for \$195,000

NEW LISTING

113 Kaye Lane • Shoreland Hills

Very private setting close to the beach at Stop 31!

Like living in a tree house, this 3 bedroom, 2 bath dunetop getaway offers peace-filled days & tranquil evenings.

Living room open to dining area, sitting area & has door to walk out on deck. Bright four season room with skylights that could be used for additional sleeping space if desired. Lower level family room has walk-out to rear patio.

Offered for \$195,000

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
Tina Kelly*
Karen Kmiecik-Pavy, GRI

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

Daiva Mockaitis, GRI
Barb Pinks

Pat Tym*, ABR, CRS, GRI, SRES

*Licensed in Indiana and Michigan

**Licensed in Indiana and Illinois

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

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

3015 Mayfield Way

This home has been lovingly maintained inside and out, with professionally decorated interior and beautiful landscaping, including an underground sprinkler system. Two fireplaces to chase away the chill. Only three minutes from Stop 30 beach. Two car garage and ample parking. **\$315,000**

601 Lake Shore Drive

Offered with 3 lots with 150 ft of frontage and 250 ft of depth on Lake Shore Drive (37,500 sq ft). The property is huge and will allow for 4 more building sites. Private home with spectacular lake views, easy access to the beach and plenty of private parking. Home has a total of 4 bedrooms and 3 full baths. Fireplace with wrap around decks and several patios. Guest suite on lower level has a living room, kitchen, bedroom and a full bath. **\$499,000**

OPEN HOUSE

While you are out enjoying the Grand Prix Race festivities, stop by 147 S. Lake St. and see this beautiful Lake Breeze Condominium. Aug. 2 from 11am – 1pm.

Doug Waters*
GRI
Principal Broker

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

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

*Licensed in Michigan and Indiana

Sandy
Rubenstein*
Managing Broker

