

Volume 30, Number 39 Thursday, October 2, 2014

The Woman Behind the Legend

by William Halliar

A full moon appears on the horizon, rising like a specter from the gloomy, cold depths of Lake Michigan. Slowly, bursts of light spread and reflect from the troubled surface of the water, mixing with the inky blackness of the depths and creating a riot of sparkles reflected from the crests of waves. As the crimson orb continues to rise, the light seems to fill the sky, its shape changing from a small crescent, to half a circle, to the fullness of a round disk suspended in the sky.

A silhouette steps from between the tall grasses that cover the windward side of the undulating sand dunes, the graceful, naked figure of a woman in her early 30s. Against the darkness of the night dunes, her skin reflects the rays of the rising moon and creates the illusion of a nymph carved in alabaster. She dives silently beneath the waves, then rises again, flinging sprays of water from her bobbed locks. Leaving the water and standing upon the shore, she raises arms above her head and spins in a dance, reveling in freedom and the oneness with nature. With a final shake of her head, spraying droplets of water in the light of the ever-rising moon, she moves gracefully, disappearing back into the shadows of the forest and sand.

A legend is born.

A story that began as a celebration of freedom ends in bleak tragedy: a star-crossed romance between a well-educated, well-traveled woman and her rough-and-tumble "cave man." High society, en-

Alice Gray relaxes in the sand at the Indiana Dunes.

vironmentalism, murder and romance: The story of Alice Gray, or Diana of the Dunes as she was called, still holds intrigue and mystery even after almost 100 years since her adventure began in the dunes west of Michigan City.

My first encounter with this mysterious lady came in February while I was researching another subject in Michigan City Public Library's Indiana Room. A long, low cabinet held a hanging file marked "Diana of the Dunes," thick to the point of bulging with newspaper clippings recent and yellowed with age. I began to read through these clippings to discover a kindred spirit of sorts who escaped the humdrum of the life expected of her in the city and decided to pit herself against nature: the winds and sand of the dunes and the tempests of Lake Michigan.

I must ask the reader if any have ever entertained

Continued on Page 2

THE
Beacher

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

Published and Printed by
THE BEACHER BUSINESS PRINTERS

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

In Case Of Emergency, Dial

911

The Woman Continued from Page 1

the thoughts that drove this woman, dubbed Diana, to turn her back on what society expected of a well-educated 34-year-old woman and declare that the life of a wage earner in Chicago was “slavery”? What brave inner spirit could cause her, in the fall of 1915, to board an eastbound South Shore train, with her last paycheck in hand, a few personal belongings in tow, and disembark at a stop in the dunes without shelter or plan.

Diana was looking for solitude and the freedom to live life on her own terms, without the constraints put upon her by the society in which she lived. Few men today would have the chutzpah to do what Diana did, let alone a woman, but consider being a woman alone in the wilderness of Indiana in 1915. The people in surrounding communities were bewildered, and the local newspapers could not leave the story alone. Through their stories — real or fabricated — the legend of Diana was born. I was hooked on Diana’s story and had to know more.

As with any legend, there often is a kernel of truth about it, but the more the story is repeated, the more it becomes embellished with the fantastic and the further from truth it strays. The thick

Alice Gray relaxes at the beach sometime between the years of 1915 and 1925.

file at the library told of ghost stories and murder and of a nymph dancing naked on the lakeshore. So many lurid headlines. So many conflicting tales. Who can know the truth?

Andrew Tallackson, editor at *The Beacher* and longtime area resident, loaned me a book he thought would shed some light on the legend and assuage my curiosity. The book was “Diana of the Dunes: The True Story of Alice Gray” by Janet Zenke Edwards. Leafing through it, I discovered it is a scholarly effort that contained the result of much research over a period of 10 years.

Edwards spent the summers of her youth at a lakefront cottage in the dunes and grew up with the legend of Diana of the Dunes. Her curiosity drove her to research Diana’s life and attempt to extricate fact from fiction. She interviewed many people who knew of Diana, and a few who actually met her or had known relatives.

With the aid of researcher Eva Hopkins and Jane Walsh-Brown, curator of Chesterton’s Westchester Township History Museum, Edwards began to fit the pieces of the puzzle together. Sifting through many stories, articles and interviews, she began to lift Alice Gray from the mists of legend to the status of a living, breathing person, a woman of hopes, dreams and feelings.

Alice Gray stands amid the dunes, looking on at the shores of Lake Michigan that she so adored.

Janet Zenke Edwards' "Diana of the Dunes: The True Story of Alice Gray."

Edwards' book is annotated with footnotes that substantiate the chapters of Alice Gray's life. This seemed like a good place to begin to uncover the truth about the elusive Diana of the Dunes. I contacted the folks at History Press, explained my mission and they gave me Edwards' email address.

Edwards, who is a resident of the St. Louis area, also owns a home on the lakefront in the dunes. She kindly agreed to meet with me to talk about Alice Gray. We met in late summer at the Westchester County History Museum, which is housed in the retirement home of George and Charity Brown. Built in 1885, it is a charming Queen Anne-style residence, the perfect setting for our meeting.

Gathered that day were what I consider the pre-eminent living authorities on the subject. Meeting around the mansion's dining room table were: Hopkins, Curator Serena Sutliff, Registrar Joan Costello and Museum Educator Sue Swarner. These ladies have spent many hours gathering information, preparing a sort of dialogue about Diana that they present each year in the local schools. Their goal is to keep the story alive and discuss why Diana was an important person in our region's history, and to the history of women.

As my guest for the day, I was excited to introduce Sally Carpenter, retired editor of The Beacher, to the group. Sally's great-grandmother was the sister of Paul Wilson (Eisenblatter), Diana's "cave man," and she had stories to recount told to her.

Of course, also present was the hostess of the meeting: Janet Edwards, researcher and author.

Let's start at the beginning.

Continued on Page 4

Getting Better but Improvement Not Linear

The latest 12 month numbers (09/18 to 09/17) for residential sales each year. Area is from the steel mill to the state line on the lake side of Rte. 12 minus the downtown part of Michigan City.

Yr	Sold Units	Exp Units	Sold Med Price	Total \$Volume
09-10	78	250	\$303 k	\$26.8 M
10-11	90	229	\$290 k	\$34.6 M
11-12	103	230	\$290 k	\$39.5 M
12-13	119	162	\$335 k	\$42.7 M
13-14	122	200	\$310 k	\$55.5 M

"k" = 1, 000 "M" = 1,000,000

I really think that we would have had a better twelve months for 2013-14 if it were not for the really rough weather that stretched into April of this year. But the rest of the state and country have shown a dip for this year over last year. So it might have been more than weather.

The increase this year of expirds bothers me. Some sellers getting a bit too greedy?

The total inventory continues to outstrip the increased number of buyers. The overall absorption rate (Actives/Solds) is still 14 months, but most of the houses that have sold in the past 12 months have sold in less than 7 months. The 14 month absorption rate seems to be influenced by a group of overpriced properties that just stay on the market or go on and off the market. "Price it right and it will sell" is true.

When you compare the 12 month period for 2009-10 to the last 12 months, there is no question that things have gotten better. The improvement has been mostly at the lower end (median price dropped this year) but the "fat part" of the bell curve covered a range from \$160,000 to \$649,000 these last twelve months. The high end of the curve had not topped \$599,000 for many years. So higher priced house sales are also improving. Total sales volume for 2013-2014 is double what it was in 2009-10. That is a really a strong statistic.

Dan Coffey

O: 269.469.5635 Ext. 302
C: 269.612.0505
E: Dan@DanCoffey.com
W: www.remaxhc.com

RE/MAX
harbor country

The Woman

Continued from Page 3

Alice Mable Gray was born in Chicago on March 25, 1881, born of a time and place bursting with growth and industry. She came of age when women were coming into their own, breaking free from traditional roles and social mores. She was born to a family that worked hard to make it in the world. Her father was a poor lamplighter who became injured on the job. Her mother took in boarders and raised a city garden to augment their meager income.

Alice Gray at her shack she called "Driftwood" at the Indiana Dunes.

So, Alice grew up poor, but she had talent. She excelled in mathematics and had an undeniable skill in expressing herself through writing. She obviously had dreams of improving her situation because through much study, she completed high school, then college at the University of Chicago with high marks in math. After graduation from college, she moved to Washington, D.C., where she applied her skills in math as a human "computer" working at the U.S. Naval Observatory, as what we moderns might term a "number cruncher."

Edwards speculates that Alice took the job so she could raise money for the next phase of her adventure: a trip overseas to study higher mathematics at the University of Gottingen in Germany, a trip she made in 1906. After classes ended in 1908, she returned to Chicago to attend graduate school at the University of Chicago, to continue her study of mathematics and explore a new world of ideas in philosophy and political science. During this time, she worked as a book editor and possibly as a secretary as well.

In the fall of 1915, for reasons known only to her, she boarded a South Shore train in Chicago, taking only a few possessions and disembarked amid the Indiana Dunes, where her adventure continued and her life left the mundane path of the work-a-day world and took on the air of legend.

What boldness, daring or perhaps desperation of soul might have driven her can never be known, but she consciously made a break with society and headed into the wilderness, a young woman alone to, as she says in her diary, *"measure myself with nature."* She set up housekeeping in an abandoned fisherman's shack, which she dubbed "Driftwood," and began her search for a life of solitude close to nature.

Alice was not a recluse and often walked to Chesterton or to the library in the Miller Beach neighborhood of Gary. People sought her out and enjoyed her conversation, some thinking she was brilliant. Her voice was said to be wonderfully mellow. But she always returned to her driftwood shack, preferring the company of nature. Again, from Alice's diary, *"How glorious this outdoor life is – how good life feels and tastes and smells down close to the great elemental things: this blazing fire, with white brilliance in the west, just one star (Venus or Jupiter?) high up in the southwest, the dull white snow patches in the hollow and on the southern slopes, and the snow-flecks brown of the western slope, and the light gone for writing and the time come for supper."*

Alice lived quietly for several years until she was noticed by local fishermen. It seems they'd taken notice of her habit of bathing in the waters of Lake Michigan, then dancing in the wind to dry herself. Alice says of her custom, in a journal entry on Saturday, Dec. 4, 1917, *"Just don't imagine that I spend my days and nights up here going in bathing (I did go in yesterday, but I'd like to see myself going in just now with the frost still in the air), climbing hills to gaze at views and wiggling my toes before the fire."*

Chicago newspapers got word of the story of a young girl living alone in the dunes when a local sporting goods store sold out of binoculars. Alice was dubbed "Diana" by a reporter after Diana, Roman goddess of the moon...and the legend was born. This

"Driftwood," the abandoned fisherman's shack where Alice Gray took residence.

mysterious young girl made good copy for the tabloids, and Alice was hounded by reporters and sightseers wishing to catch a glimpse of her. An article in 1916 in the Lake County Times said, *"Cleaving the water like a milk white dolphin came a mermaid. She made the shallows, rose up out of the water, then like a fabled nymph, flitted off into the shadows."*

This kind of copy sold newspapers.

Alice did not run from the name Diana, but embraced it and made it a part of her persona, using her notoriety as a child of the dunes to join the fight to save the lakefront as the national preserve that it is today. In a speech at Fullerton Hall at The Art Institute of Chicago in 1917, Alice joined other dunes preservation activists in telling the world, “*Besides*

Paul Wilson, Alice Gray's “cave man.”

its nearness to Chicago and its beauty, its spiritual power, there is between the Dune Country and the city a more than sentimental bond – a family tie. To see the Dunes destroyed would be for Chicago the sacrilegious sin which is not forgiven.”

During this time, Alice became acquainted with Paul Wilson, who was describe by The Evening

Messenger as “*Giant in stature, an eye like an eagle with revolver or gun, he was a man to be feared.*” Alice and Paul became companions and moved in together in a shelter they dubbed “Wren’s Nest.” According to Edwards, “they relied on each other, complemented each other’s survival skills and remained constantly loyal in difficult, sometimes dire, circumstances.” He became her “cave man.”

Paul called Alice “Diana,” and they lived together in a common-law arrangement. Carpenter is convinced that Paul and Alice loved each other, and that rumors of abuse are false. According to her great-grandmother’s accounts, the two were always affectionate towards each other. Carpenter is convinced that if the paparazzi had left them alone, the couple would have lived out their lives happily in the wilderness of the dunes...but it was not to be.

The couple was hounded by press and tourists, their “Wren’s Nest” ransacked and Alice’s diaries and writings stolen. Paul, because of his questionable background, was blamed for local petty crimes and break-ins. When a man was found murdered in the dunes near their cabin, he was arrested and accused of the crime, but eventually exonerated. The stress, however, was overwhelming.

Towards the end of her life, Alice and Paul filed a libel suit against several Chicago newspapers, but never received justice. In 1925, at age 44, Al-

Continued on Page 6

AL'S
...family owned since 1946

**BACK BY
POPULAR DEMAND!**

**EARN A
FREE
TURKEY!**

Spend an average of \$80 a week over a period of 7 weeks between Sept. 24 and Nov. 11, 2014, and your choice of a Thanksgiving turkey or turkey breast is FREE. But you **MUST** use your Value Plus card every time you shop to make every penny count. Final qualifying total excludes courtesy counter fees and purchases. Limit one turkey or turkey breast per household. Certificates will be mailed to eligible shoppers after November 14, so if you've moved within the last year or two, please stop at our courtesy counter and check on your current address.

KARWICK PLAZA OPEN DAILY 7-10 PHONE 879-4671 www.alssupermarkets.com

Find us on
Facebook

The Woman Continued from Page 5

ice Gray, "Diana of the Dunes," died in the arms of her "Cave Man," Paul Wilson. Her death certificate lists the cause of death as uremic poisoning, likely caused, Edwards says, from malnutrition.

Alice's funeral was as celebrated as her later life. It is said that, although it was meant to be a private family affair, a large and curious crowd gathered, some even going so far as to sell souvenirs of the Dunes during the service. Paul Wilson was barred

from the funeral, though he did show up with a revolver and threatened relatives. He reportedly was heard to say, "*Diana. I'll get that damned newspaperman.*" Paul Wilson was arrested by Gary police. Alice is buried in Gary, and her headstone reads, "*Diana of the Dunes, Alice Gray Wilson.*"

Alice Gray became a legend while she lived. Her life was a chronicle of struggle and adventure, but it also was a life lived to the fullest, a life lived by her own wits and standards. Not everyone who wanders is lost. Alice Gray, Diana of the Dunes, wandered the world in search of life and found herself, and her soul, in the Indiana Dunes. Does her spirit still haunt the lakeshore on chilly fall evenings? Carpenter and Edwards think not. They prefer to believe she found her happiness and meaning in the arms of her lover and rests in peace.

Assembled for the discussion on Alice Gray were (from left) Janet Zenke Edwards, author of "Diana of the Dunes," Sally Carpenter, retired editor of The Beacher, and from Westchester Township History Museum Researcher Eva Hopkins, Curator Serena Sutliff, Registrar Joan Costello and Educator Sue Swarner.

Trash or Treasure Sale

Notre Dame Gym

1005 Moore Road • Michigan City, IN

Saturday Sunday
October 4th October 5th

Doors Open 8:00 a.m.
Closing 5:00 p.m.

All Are Welcome!

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

Century 21
Middleton Company, Inc.

Bonnie "B" Meyer
219.874.2000

OPEN HOUSES, SUNDAY, OCTOBER 5TH 11 AM – 1 PM

2001 Lakeshore Drive, Long Beach

1920 Spanish Colonial reincarnated on 80' of Lakeshore Drive. Living room with wood burning hearth boasts 20' vaulted barrel ceiling opposing wood floors. New kitchen with Bosch 5 burner, pantry, stainless steel appliances and granite counter tops offers breakfast room and leads to formal dining room. 5 bedrooms and 2.5 baths join main floor sun room. Storage, laundry & sauna finishes basement.

1806-A Ridgemoor Drive, Long Beach

Lake views dune-top 1+ acre site, gardens, waterfall, pond, wooded privacy. Over 7,000 square feet, 6 bedrooms, 4 baths, 3 fireplaces, 2 elevators, hot tub in spa house, 4 car garage, 2 wet bars, banquet size kitchen, cherry-paneled dining room with Czechoslovakian 7' cut crystal chandelier and English Amdega conservatory. Close to sandy Lake Michigan beach.

2002 Lakeshore Drive, Long Beach

Lake Michigan with sandy shoreline to the North offers plenty of parking street-side. Main floor bedroom joins new main floor bath with low rise shower. Upstairs there are 4 more bedrooms (2 with lake views) that share two baths. A den on the main floor could convert to another bedroom when needed. Living room with fireplace and dining room have lake views. In addition to the main kitchen, there's beach access dining and cooking in the lower level with rec room, 4th bath, laundry and storage. Perfect Lake Michigan Living!

Bonnie Meyer @ bonnieb@1dwell.com

Classic Musical "Oliver!" Up Next at Footlight Theatre

Lose yourself in the gritty backstreets of Victorian-era London during Footlight Theatre's upcoming performance of the musical, "Oliver!"

Presented the first three weekends in October, "Oliver!" is based on the Charles Dickens classic about the orphaned Oliver Twist (Christian McDaniel), who goes from mistreatment in the London workhouses to falling in with a gang of pickpockets led by the roguish Fagin (Bobby Komendera), the kindhearted Nancy (Alicia Ebaugh) and the menacing Bill Sikes (Billy Myers).

"Oliver!" boasts one of the largest casts to take the Footlight stage: 43 adults and children from across the region. Komendera and Ebaugh are Footlight regulars, along with Steve Rohe (Mr. Bumble), Emil Cripe (Mr. Sowerberry) and John Avila (Dr. Grimwig, also serving as the show's stage manager). Several of the young actors got their start with Michigan City's Young People's Theatre Co.

Other cast members are: Debbie Bartholomew (Widow Corney); Drew Holt (Artful Dodger); Val Pudlo (Mrs. Sowerberry); Glen Percifeld (Mr. Brownlow); Isabell Pozos (Bet); Janice Rice (Mrs. Bedwin); Anthony Holt (Noah); Mira McDaniel (Charlotte); Colin Nittner (Charley); Karen Arden; Gary Bartholomew; Joy Davidson; Alexandra Dines; Kathi Jones; Amy McDaniel; Karol Valek; William Crane; Eleanor Crane; Cole Antrim; Kalea Collins; Liam Gowan; Madison Gresham; Aliviah K. Miller; Chase Lowery; Emily Nittner; Heidi Nittner; Leah Nittner; Paige Nittner; Armand Pozos; Isabella Shula; Cheyenne Sims; Josie Smith; William Tal-

ackson; Veronica Thomas; Miykhi Woodard; and Makayla Wysocki.

Director Laura Meyer has helmed the musical before both at Footlight and elsewhere, with her husband, Lee Meyer, providing musical direction. Violinist Lena Levi and drummer Noel Carlson will round out the band.

Performances are Oct. 3-5, 10-12 and 17-19 at Footlight Theatre, 1705 Franklin St. Curtain is at 7:30 p.m. Fridays and Saturdays and 2 p.m. Sundays. Doors open 45 minutes prior to curtain. Tickets are \$15 for adults and \$10 for ages 12 and younger. Reser-

vations will be 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. A 2-for-1 coupon is available through the website for opening night. Artwork by Pine Elementary School students will be shown in the theater's lobby during the run of the show.

Christian McDaniel (from left) stars as Oliver, Drew Holt as Artful Dodger and Bobby Komendera as Fagin in Footlight Players' production of "Oliver!"

Auditions

Footlight Players will have auditions for "Anne of Green Gables" at 6 p.m. Sunday and Monday, Oct. 12-13, at Footlight Theatre, 1705 Franklin St.

Director Eric Helmken seeks three boys and four girls between the ages of 12 and 16, as well as several men and women of all ages. Stage managers and other volunteers also are needed.

Come view our TWO NEW RANCH MODELS!!!

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

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

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

219-851-0008
www.VillasOfBriarLeaf.com

Sales Office Hours:
Fri. 11-4 CST • Sat. 11-4 CST • Sun. 12-4 CST

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

#HomeRocks

LaPorte \$395,000

5424 N 150 E
3 Bedrooms/2 Baths

Beverly Shores \$459,000

346 E St Clair
3 Bedrooms/2.5 Baths

Michigan City \$159,000

105 Birch St
3 Bedrooms/1 Bath

New Buffalo \$299,900

16065 Prusa Rd
3 Bedrooms/2 Baths

New Buffalo \$384,000

3934 Ponchartrain Dr
2 Bedrooms/1 Bath

Beverly Shores \$699,000

807 Vera Ave
2 Bedrooms/3 Baths

Michigan City \$209,000

1108 N Roeske Trl
3 Bedrooms/1.75 Baths

New Buffalo \$599,000

3848 Michiana Dr
4 Bedrooms/2.5 BathsFor vacation rentals, visit **LIGHT HARBOR** RENTALS at LightHarborRentals.comNew Buffalo, MI | 10 N Whittaker Street | 269.469.3950 | ColdwellBankerOnline.com

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

Looking for that perfect view?

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

Contact us today at: (219) 326-9200

Visit our website: mfbuilders.com

See more pictures and like us on Facebook

“Beaches to Barns”

Ginny Takacs' "Spring Forward."

Julie Kasniunas' "Firefly Farm Pasture."

“Beaches to Barns...En Plein Air,” an exhibit by Duneland Plein Air Painters, runs Oct. 3 through Nov. 2, with an opening reception from 5 to 8 p.m. Friday, Oct. 3, at the Southern Shore Art Association Gallery, 724 Franklin St.

The exhibit features work completed during the past two years. The artists will present “field pieces” painted outdoors — “in the open air” — utilizing the optimal lighting of early morning or late afternoon. There also will be examples of studio paintings based on some of the plein air field work. These studio and field pieces will be exhibited side by side, examples of “field to finish” work.

Participating artists are: Sandy Appleby, Laurie Schirmer Carpenter, Kei Constantinov, Bunny Dimke, Pat Herman, Julia Holmaas, Julie Kasni-

unas, Lynn Lyon, Jim May, Claire Merrill, Mary Lou Quinn, Nancy Ranquist, Ginny Takacs, Linda Weigel, Liz Williams and Sandra Yamhure.

Members of Duneland Plein Air Painters hail from Indiana and Michigan, painting together on Thursdays from April through October. They work primarily in oils, acrylics and watercolors.

The opening reception is part of the Uptown Arts District First Friday. First Friday gallery hours are from noon to 8 p.m. Regular gallery hours are from noon to 5 p.m. Friday through Sunday.

Contact Pat Herman at patherman35@gmail.com for more information on Duneland Plein Air Painters. Call (219) 879-4980 or visit www.SouthernShoreArtAssociation.com for more information on SSAA.

Nancy Ranquist's
"The Pavilion at Barker Mansion."

Kei Constantinov's "Nouveau Bison Lupine."

Linda Weigel's
"Summer Bouquet Sawyer Market."

1010 N. Karwick Road
Michigan City, IN 46360
219-872-4000
FAX (219) 872-4182

WE SPEAK TECH!

Specializing in Distinctive Properties
Indiana and Michigan

@MerrionRealty

www.MerrionRealty.com

HABLA ESPANOL

CHEER ON THE FIGHTING IRISH SATURDAY, STOP BY THESE PROPERTIES SUNDAY! OPEN HOUSES, SUNDAY, OCTOBER 5 ~ 12 - 3 PM

2519 GLENDALE WAY, LONG BEACH
\$525,000

- 4 BR, 3 BA
 - 1/2 BLOCK TO THE BEACH
 - SLATE + BAMBOO + NEW CARPET
 - OVERSIZED LR W/FIREPLACE
- JULIANN MERRION @ 219.221.2367

2521 GLENDALE WAY, LONG BEACH
\$649,900

- 4 BR, 2.5 BA
 - TOTALLY RENOVATED MODERN COLONIAL
 - 1/2 BLOCK TO THE BEACH
 - HARDWOOD FLOORS THROUGHOUT
- TRICIA MEYER @ 219.871.2680

125 OAKDALE WAY, SHORELAND HILLS
\$399,900

- 4 BR, 3 BA • 3 BLOCKS TO STOP 31
- NEW BEAUTIFUL KITCHEN W/STAINLESS APPLIANCES

TRICIA MEYER @ 219.871.2680
HOSTED BY: DANIELCY PATTERSON @
219.809.5319

TOWN | COUNTRY | BEACH REAL ESTATE SPECIALISTS

Tricia Meyer,
Principal Broker/Owner
tricia@merrionrealty.com
219.871.2680

Jane Cooley C: 219.873.4487
E: hatlady@usa.net
Joe F. Gazarkiewicz C: 219.861.3750
E: joeg@merrionrealty.com
Cindy Hernandez C: 219.229.2478
E: cindyhernandez@merrionrealty.com
Diana Hirsch C: 219.873.6575
E: dianahirsch@merrionrealty.com

Gail Mathews C: 219.221.0524
E: gail@merrionrealty.com
JuliAnn Merrion C: 219.221.2367
E: juliannmerrion@merrionrealty.com
Danielcy Patterson C: 219.809.5319
E: danielcy@merrionrealty.com
Marge Skwiat-Gloy C: 219.877.4206
E: marge@merrionrealty.com

Cari Gee,
Social Media Director/Realtor
cari@merrionrealty.com
219.898.5412

"Belle Gunness Day"

It was 106 years ago that serial killer Belle Gunness performed her notorious deeds on the outskirts of La Porte.

Did she succeed in getting away with murder? Or, did she die in the fire at her home on April 28, 1908? Or, was she convicted killer Esther Carlson of California?

Norway resident Knut Eric Jensen will share his theory of whether Esther Carlson, accused of killing her employer in 1931, was really Gunness using a different identity on Saturday, Oct. 4, at La Porte County Historical Society Museum, 2405 Indiana Ave., La Porte.

Esther Carlson (left) and Belle Gunness.

La Porte County Historical Society President Bruce Johnson has been instrumental in relocating and redesigning a new "home" for the museum's Gunness exhibit. Visitors now can read and understand the story simply by walking through the new space. Original documents and photos have been copied, while more artifacts have been added.

At 1 p.m., a dedication of the new exhibit is planned, followed by Jensen's program at 1:30 p.m. Afterward is a showing of the documentary "The Gunness Mystery," followed by a light reception. Refreshments will be served.

Call (219) 324-6767 or visit www.laportecounty-history.org and click on the facebook page for additional information.

At The Beach
SWIM & RESORT WEAR

OPEN ALL YEAR

Across from Light House Mall
222 West 4th Street Michigan City, IN (219) 221-6360
couturebyciti.com

First Friday

The Uptown Arts District First Friday Art Walk is from 5 to 8 p.m. Friday, Oct. 3, in downtown Michigan City.

Participating businesses and attractions are:

- Old Lighthouse Museum in Washington Park — Michigan City Fire Department exhibit and photography of Jan Hoeppe.
 - Revive Consignments & Revive HIM, 523 Franklin St. — Artist Jim Smeltzer.
 - Lubeznik Center for the Arts, 101 W. Second St. — Burn 'Em Brewing and musician James Cannon.
 - Joy of Flowers, 613 Franklin St. — Artist Neil Kienitz.
 - Beach Bum Jewels, 621 Franklin St. — Leanne Voss, who creates beach-inspired home décor.
 - Darling, 418 Franklin St. — Lisa Filipek and Julie Biehl. Filipek makes chairs and home décor from recycled pieces and Biehl jewelry.
 - Urban Soles Inc., 624 Franklin St. — Artists Hollie Bingham and Chris Acton, along with The Green Machine parked outside.
 - First United Methodist Church, 121 E. Seventh St. — Artist Merry Johnson's paintings and sculptures. The Pastor's Pumpkin Patch with free pumpkin decorating is planned, and music by Dan Moser and Friends. A showing of "Heaven Is for Real" is at 7 p.m. and includes free popcorn.
 - Luxe Boutique, 904 Franklin St. — Photographer Jamie Kessler.
 - Southern Shore Art Association, 724 Franklin St. — Opening reception, "Beaches to Barns...En Plein Air."
 - The Closet by Franklin Vintage, 1011 Franklin St. — Works by Julia Nielsen.
 - St. Paul's Lutheran Church, 818 Franklin Square — Lutheran World Relief Quilt Display.
- Entertainment includes:
- Maxine's Restaurant, 521 Franklin St. — Patti Shaffner and her trio, 8 to 11 p.m.
 - Mainstreet Theatre, 807 Franklin St. — First Friday Open Stage with host For The Record. Performer signup is at 7:30 p.m. and the performance at 8 p.m. Admission is \$2 for performers and \$3 for audience members.

More information on First Friday is available at michigancitymainstreet@hotmail.com or (219) 561-6991.

MORRIS TEAM

SANDRA & BRIAN MORRIS

**FLORIDA
CONNECTION**

Sandra Cell (941) 237-1942

Brian Cell: (941) 204-5302

SANDISREALSTATE@MSN.COM

MORRISTEAMREALSTATE@MSN.COM

EACH OFFICE INDEPENDENTLY OWNED AND OPERATED

open.....

1

2

1

- ☐ MAKE OFFER!
- ☐ 4 bdrms, 2 baths
- ☐ new huge FR
- ☐ new septic
- ☐ \$450,000

Open house
Sunday, 10/5/14
1-3pm

2031 Lake Shore Drive
Long Beach, IN

2

- ☐ DEDICATED BEACH!
- ☐ 96x105 building site
- ☐ nice views, tall trees
- ☐ Twilight Dr. - IN
- ☐ call for directions
- ☐ \$49,000

sheila carlson

selling homes inc

219.874.1180
219.861.3702 cell

sheila@sellinghomesinc.com
licensed in IN/MI

Display of Quilts

The group at St. Paul Lutheran Church that makes quilts as part of Lutheran World Relief efforts.

The Quilt Group at St. Paul Lutheran Church, 818 Franklin St., will display its quilts Friday through Sunday, Oct. 3-5.

During the year, the group, headed by Marcia Meads, makes approximately 75 to 100 quilts. It meets every fourth Tuesday in the church basement. Individual quilters do a considerable amount of work in their homes as well.

The average cost to make a quilt is \$60; however, group members get discounts to lower the cost to around \$30, an effort totalling \$3,000 a year and funded by women of the church. Donations and memorials to the Quilt Fund offset expenses.

The quilts are not sold, but shipped to various countries where they are needed.

Every October, the church celebrates Women of the Evangelical Lutheran Church in America Sunday. After the quilts are displayed, they are packed up and shipped, along with quilts from other ELCA Lutheran churches, to various countries. The Lutheran World Relief Quilt Campaign hopes to send 500,000 Mission Quilts this year.

First Friday at Lubeznik Center

Lubeznik Center for the Arts, 101 W. Second St., will present musician James Cannon and beer by Michigan City's Burn 'Em Brewing from 5 to 8 p.m. Friday, Oct. 3, as part of Uptown Arts District's First Friday.

Cannon is a singer/songwriter steeped in Americana/folk/old-time music, presenting autobiographical material, traditional standards and contemporary covers. His performance style involves stripped-down finger style and flatpicking acoustic guitar, along with harmonica accompaniment.

Also during First Friday, stop by the NIPSCO Large Art Education Studio for the opening reception of "Fantastic Ark & Great Distinction Zoo," an exhibit by artists from The Social & Learning Institute and Michiana Resources facilitated by art educator Debra Sawyer. The Lubeznik Center provides weekly art programming for these groups.

The exhibit, which runs through Nov. 7, features mythical and magical creatures sculpted in clay or papier-mâché. Each artist created his/her own creature, then combined the concept with a partner artist's concept, the two collaborating to create a new and unique hybrid. The creatures were inspired by mythical gods and magical creatures from religious and cultural stories.

Another new exhibit is Carol Block's "It's a Circus" in the Area Artists Association Gallery. Diane Wheat is the curator-caterer.

First Friday also marks the chance to see the exhibits "Invasive Species," "Transformation" and "Aquatic Kaleidoscopes" before they close Oct. 18.

Call (219) 874-4900, visit lubeznikcenter.org or email artinfo@lubeznikcenter.org for additional information.

Sympli

the best

SPRING 2015
TRUNK SHOWS
call for seating reservations

CHESTERTON STORE:
SATURDAY, OCTOBER 4
Samples will be in store Sept 30 - Oct 7

NEW BUFFALO STORE:
SATURDAY, OCTOBER 11
Samples will be in store Oct 8-14

EFFORTLESS
LAYERING

SYMPLI - 10% OFF in stock & special orders during OCTOBER

CHESTERTON
131 S. Calumet Rd. • 219.983.9994
NEW BUFFALO
126 S. Whittaker St. • 269.469.9994
OPEN DAILY

WIRE-TECH

Professional Technology Installation & Service

- Security Camera and Alarm System Design Consulting •
- Sales, Install, Repair of Cameras & Recording Devices •

Wire-Tech.net

Don@Wire-Tech.net

(219) 575-9980

219.879.9140
312.938.9140
nplhinc.com

a full service eco-conscious design firm

LAWRENCE ZIMMER

110 KRUEGER ROAD
3 Beds / 2.5 Baths
Custom built home with higher finishes
Short walk to the beach
\$359,000
Call Mike Conner (312) 735-2912

206 ADAHI TRAIL - MICHIANA SHORES
3 bdrm, 2 bath cottage on 7 wooded lots
Stuart Franzen designed gardens
Lovingly maintained & immaculate
Large screened porch
2 car garage
\$529,000
Please contact RUDY CONNER 219-898-0708

1937 LAKE SHORE DRIVE
4 Beds / 1.75 Baths • Impeccable hillside beach home
Great eat in kitchen that exposes the private patio in back
Located at the border of Sheridan Beach and Long Beach
\$395,000
Call MIKE CONNER 312-735-2912

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

514 BIRCH TREE LANE
1 Bed / 1 Bath
Bright & freshly updated condo with large balcony, spacious master bedroom and stackable W/D in unit
Low monthly HOA fees
\$74,900
Call RUDY CONNER 219-898-0708

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

INTERESTED IN A CAREER IN REAL ESTATE?

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

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

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

d'aprile coastal properties

Taltree Arboretum & Gardens

The following programs are available at Taltree Arboretum & Gardens, 450 W. County Road 100 North, Valparaiso:

• **Fall Fungi Hike from 10 a.m. to noon Saturday, Oct. 4.**

The hike, which encompasses the woodlands area along Cardinal Trail, is free with general admission, which is \$10 for adults (13 and older), \$8 for seniors (55 and older), \$5 for children (5-12) and free for children 4 and younger and Taltree members.

• **Art in Nature – Oil Painting from 1 to 4 p.m. Sunday, Oct. 5.**

Learn how to use oil paints with Heron Pond and Heron Trail as inspiration. All supplies are included. Call Taltree for the class cost.

• **A night hike from 8 to 9 p.m. Wednesdays, Oct. 8 and 15.**

The cost is \$7 for adults (13 and older), and \$5 for seniors (55 and older) and children (12 and younger). Taltree member discounts are available.

• **Haunted Railroad & Fall Festival through Oct. 31.**

The family friendly event features a haunted Railway Garden. Special children's activities, such as creepy crafts, will be available Saturdays.

The festival is free with general admission.

Visit Taltree.org or call (219) 462-0025 to register for programs or more information.

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

“Wash Off” Challenge

Michigan City Police Department Assistant Chief Tim Richardson (from left), Chief Mark Swistek and Officer/School Board Member Marty Corley wash the Michigan City Area Schools activity bus as Superintendent Barbara Eason-Watkins enjoys lunch during last year's event.

Michigan City Area Schools again will challenge the Michigan City Police Department to a “wash off” on Friday, Oct. 3.

Administrators, Michigan City High School basketball players, Safe Harbor/Hours for Ours staff and FRIENDS will wash cars from 2:30 to 6 p.m. at MCK Car Wash at U.S. 20 and Woodland Avenue. Donations of any amount will be accepted, with all proceeds given to local United Way-supported groups, including Safe Harbor, Open Door and Hours for Ours.

Capt. Ed will be present with his pirate ship and hand out free candy. Popcorn and refreshments will be available.

Visit <http://educatemc.net/carwash> for info.

Shredder (John Beutner, left) and Capt. Ed (Beutner) with their party boat at last year's event.

Greece

featuring Greek Island Cruising
9 Day Holiday • 14 Meals

Departure Date:
October 13, 2015

MAYFLOWER TOURS
Deluxe Escorted Holidays

FOR RESERVATIONS OR INFORMATION
CONTACT:

 First Travel Center
We've got a reputation for GREAT vacations!!!
(219) 326-1889 (219) 879-4633
LaPorte Michigan City
www.firsttravelcenter.com

PENNY LANE

**MORE BONUSES MORE OFTEN®
THIS OCTOBER!**

EARLY BIRD SATURDAYS

Every Saturday

9:00am – 11:00am

SUNDAY SKEEBALL

Every Sunday

10:00am – 6:00pm

MONSTER MONDAYS

Every Monday

10:00am – 6:00pm

Must be 21 years of age or older with a valid state or government issued photo ID. Must be a B Connected Member. Available on select Penny Lane games during select days and times. See B Connected Club for details. Don't let the game get out of hand. For assistance call 800-994-8448.

Blue Chip
CASINO • HOTEL • SPA

MICHIGAN CITY, IN | BlueChipCasino.com

Silent Film Seminars

Purdue University-North Central, through its Office of Graduate and Extended Learning and Department of English and Modern Languages, has partnered with Michigan City Community Arts Society of Trinity to host a silent film seminar series.

PNC Associate Professor of English Jerry Holt will host the three-part seminar exploring the diversity of the silent film age.

Each event begins at about 7 p.m. in the 1929 Renaissance Revival-style Barker Hall, 600 Franklin St, Michigan City. The schedule is:

- Oct. 3 — “Sherlock Jr.” (1924), starring Buster Keaton.
- Oct. 10 — “Sunrise” (1927), directed by F.W. Murnau.
- Oct. 17 — “The Penalty” (1920), starring Lon Chaney.

Series tickets, which cost \$40 per person, can be purchased at www.pnc.edu/gel. Single event tickets, which cost \$15, can be purchased online or at the door. Additional information is available at www.pnc.edu/gel or contact Cassandra Boehlke, Graduate and Extended Learning coordinator, at (219) 785-5748 or cboehlke@pnc.edu

One of the original posters for F.W. Murnau's "Sunrise."

Buster Keaton in a scene from "Sherlock Jr."

POTTAWATTOMIE COUNTRY CLUB

A Beautiful Club In The Country

The Holidays

ARE RIGHT AROUND THE CORNER!

CELEBRATE IN STYLE AT
POTTAWATTOMIE COUNTRY CLUB.
WE HAVE EVERYTHING YOU NEED TO
MAKE YOUR PARTY A SPARKLING SUCCESS.

CALL OR VISIT TODAY
TO SECURE YOUR DATE!

1900 SPRINGLAND AVE.
MICHIGAN CITY, IN
219.872.8624

WWW.POTTAWATTOMIE.COM
INFO@POTTAWATTOMIE.COM
LIKE US ON **facebook**

*Warmly Welcoming
New Members!*

LA LUMIERE SCHOOL
Character • Scholarship • Faith

At La Lumiere we challenge our students to excel both in and out of the classroom, in a family-like environment that provides a college prep education *and* experience. Your child's education is a priority, so

Expect the Best

Open House

Saturday, October 18, 2014

Program 9:15- 12:30

RSVP
by October 10, 2014
admissions@lalumiere.org
219.326.7450

Boarding and Day
College Preparatory
La Porte, IN
lalumiere.org

LENNOX

TRUST.

IT'S MORE THAN A WORD TO US.
IT'S OUR WORD TO YOU.

Call Doler Services—
a name you can trust.

RECEIVE
UP TO A **\$1,700** REBATE*

with the purchase of a qualifying Lennox® home comfort system.

OR

SPECIAL FINANCING AVAILABLE
SEE DEALER FOR DETAILS.

DON'T MISS YOUR TUNE-UP-\$73!
(OFFER ENDS 11/28/14)

DOLER
Services LLC
Heating and Cooling

Owner Kevin Doler
219-879-8525
Michigan City, IN

**Taking care of your family has been my family's
business for more than 60 years**

OFFER EXPIRES 11/28/2014.

*System rebate offers range from \$300 to \$1,700. See your local Lennox dealer for details.

© 2014 Lennox Industries Inc. Lennox dealers include independently owned and operated businesses.
One offer available per qualifying purchase.

“Emerging Artists” Exhibit

Substation No. 9, South Shore Arts' downtown Hammond branch located at 435 Fayette St., will present “Touch. No Touch. Burn. Repeat: Emerging Artists of Northwest Indiana” through Nov. 22, with an opening reception from 5 to 8 p.m. Thursday, Oct. 2.

The exhibit features works by six Indiana University-Northwest alumni and soon-to-be bachelor of fine arts graduates: Keith Bond, Jeffrey Brink, Richard Contreras, Veronica Napoli, Eric Roldan and Red Woodville. Live music and video installation are part of the opening-night festivities, with the artists in attendance.

Jeffrey Brink
and Eric
Roldan's
ink and
spraypaint,
“Woman 2.”

Multi-layered large-scale prints, heavily applied oil-painted figurations, burnt surfaces and paint carved down to the canvas are some of the experimental processes used in the works.

Bond has used painting to understand and interpret the world around him. Brink and Roldan have worked collaboratively for the exhibit, focusing on printmaking inspired by street art, pop art, collage and design. Contreras has explored painting, experimenting with combinations of incompatible mediums. Napoli is intrigued by art history and the traditions of oil painting. Those interests drove her to break those traditions by violating them with gasoline and fire. Woodville is a figurative abstract painter inspired by political art, world and domestic movements and social behaviors.

Regular viewing hours are 10 a.m. to 2 p.m. Wednesday through Saturday. Visit www.southshoreartsonline.org for more information.

Community Forum Series

The Friends of New Buffalo Township Library has announced the lineup for the inaugural season of its Community Forum series.

Most of the programs will be held in the library's Pokagon Community Room, which can seat up to 100 and remain open beyond normal library hours when needed. The programs are free to the community or offered at a nominal fee to cover costs. The library is located at 33 N. Thompson St. Registration is recommended by calling (269) 469-2933.

The schedule (all Eastern time) is:

- "My Old House: Researching Your Home's History," 6 to 7 p.m. Monday, Oct. 13. Robert Myers, Berrien County Historical Association curator, will present the lesson in using property deeds, tax rolls, plat maps and other sources to research the story of a house.
- "Cosmology: Expand Your Universe," 6 to 8 p.m. Tuesday, Oct. 21. Timm Pschigoda of Lake Michigan College will explore theories and techniques astronomers have developed to explain phenomena such as the Big Bang and black holes.
- "Michigan Woodlands of the Pre-Settlement Era," 6:30 to 8 p.m. Tuesday, Oct. 28. Ralph Reitz, Fernwood Botanical Garden and Nature Preserve horticulturalist and botanist, will lead the slide program showing what pre-settlement forests were like before droughts, fires and natural disturbances.
- "Grocery Store Botany," 6:30 to 8 p.m. Thursday, Nov. 6. Reitz will offer the botanical tour of the grocery store.
- "Watergate Remembered," 10 a.m. to noon Saturday, Nov. 15. Tim Moor of Lake Michigan College will offer the look at the Watergate scandal, the role of the media and the long-term effects on the nation's political system.
- "Gangsters in Berrien County," 6 to 7 p.m. Monday, Nov. 17. Myers will offer the illustrated program explaining the history of the gangster era and some of the local sites that still exist.
- "Southwest Michigan and the RMS Titanic," 1 p.m., Saturday, Dec. 6. An exploration of Titanic's history, from construction to maiden voyage, with a local twist focusing on the role of Sen. William Alden Smith, Dowagiac, Mich., who chaired the U.S. Senate inquiry into the disaster.
- "Holiday Caroling with All the Trimmings," Sunday, Dec. 14, time to be announced. A family sing-along led by The School of American Music.

Additional details are available through the facebook link on the library's website at www.newbuffalo.michlibrary.org

Classifieds work!
Call 879-0088

Is Your Furnace Winter-Ready?

With colder temperatures approaching, it pays to have your heating system checked during the fall before temperatures plunge. The last thing you want is to be caught unprepared with a furnace that doesn't function properly. A pre-season tune-up can help determine the condition of your furnace after it's been idle all summer and alert you to any potential repairs.

**\$79 Tune Up with
FREE Carbon Monoxide Testing
of the air in your home**

A
\$149
Value

Offer good through 10/31/2014. Offer excludes hot water or steam boiler systems. Not valid with other offers or on prior service. Please present coupon at time of service.

**Receive Up To
\$1,700.00 Rebate
With The Purchase Of A Qualifying
Lennox Home Comfort System
OR
Special Financing
Available**

Offers expire 11/28/2014. *System rebate offers range from \$300 to \$1,700. See your local Lennox Dealer for details.
© 2014 Lennox Industries Inc. Lennox dealers include independently owned and operated businesses.
One offer available per qualifying purchase.

**219-874-2454
800-789-2210**

www.MichianaMechanical.com

Four Exhibits Open at Box Factory

The Box Factory for the Arts, 1101 Broad St., St. Joseph, Mich., will open the Robert Williams, Heartha Whitlow and Riverwalk galleries with four new art exhibits.

A free opening reception, during which light refreshments will be served, is from 5:30 to 7:30 p.m. EDT Friday, Oct. 3. The show, itself, runs through Nov. 15.

The Robert Williams Gallery will feature sculptures by Dora Natella, who was born in Venezuela and raised and educated in Italy. She studied figurative sculpture at the Academy of Fine Arts in Naples. She earned a master of fine arts in sculpture at Western Michigan University, Kalamazoo. Today, she is head of the Indiana University-South Bend sculpture department.

Also in the Robert Williams Gallery are works by Marc Ullom, a professional photographer and educator who lives and works in Michigan. He earned his master of fine arts in photography from the Academy of Art University and teaches full time at Andrews University.

Marc Ullom's "Evidence."

Dora Natella's "Lightness of Being."

In the Heartha Whitlow Gallery are works by Sara Sokol, a 2004 Southwestern Michigan College graduate who has won multiple scholarships for her work. A multi-media artist, she now works in the Arts District of Benton Harbor at 210 Water St.

In the Riverwalk Gallery is fractal art of Kevin Gross. Born in South Dakota, he is a self-taught artist living in Goshen.

Visit www.boxfactoryforthearts.org or "Like" The Box Factory on facebook for more information.

Kevin Gross' fractal art, "Redemption."

Sara Sokol's "The Lighter Side."

Since 1950

MC Interiors

Carpet • Upholstery • Drapery • Blinds

FLOORING SALE

Area Rugs • Carpet • Cork • Bamboo

Vinyl • Hardwood • Laminate

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

Home Helpers®

Making Life Easier®

Call today for a **FREE** in-home consultation!

Indiana 219-841-7559

Michigan 269-983-4800

One-on-One, In-Home Care and Companionship for Those in Need of a Helping Hand

Services Include:

- Companionship
- Meal Preparation
- Transportation
- Personal Care
- Light Housekeeping
- Laundry

www.homehelpershomecare.com

VU Department of Theatre Season

The Valparaiso University Department of Theatre has announced its 2014-2015 season.

Major performances include:

- "Eurydice," Oct. 9-10 and 16-17 at 8 p.m. and Oct. 11-12 and 18-19 at 2 p.m., Studio Theatre. Sarah Ruhl reimagines the classic myth of Orpheus through the eyes of its heroine.
- "Dido and Aeneas," Nov. 12-14 at 8 p.m. and Nov. 15-16 at 2 p.m., University Theatre. A special five-day performance includes music by Henry Purcell and libretto by Nahum Tate.
- "The Directing Showcase," Dec. 8-10 at 8 p.m., Studio Theatre. Titles will be determined and consist of 12 one-acts directed by senior theater majors. Admission is free with reserved tickets.
- Dance Ensemble, Jan. 29-30 at 8 p.m. and Jan. 31-Feb. 1 at 2 p.m., University Theatre. Faculty and student choreographers are featured in the annual concert by the Valparaiso University Dance Ensemble.
- Actors From The London Stage Residency, Feb. 2-7. Presented by Christ College — The Honors College, Actors from the London Stage will return for a residency Feb. 2-7, which includes a performance of William Shakespeare's "Macbeth" on Feb. 5-7. Ticket information and additional events will be announced soon.
- "An Evening of Short Plays by Beckett," Feb. 18-20 at 8 p.m. and Feb. 21-22 at 2 p.m., Studio Theatre. The production will consist of one-act plays by absurdist playwright Samuel Beckett.
- "The School for Lies," April 15-17 at 8 p.m. and April 18-19 at 2 p.m., University Theatre. The farce runs variations on Moliere's "The Misanthrope," which inspired it.
- "The Student Showcase Production," May 1-2 at 8 p.m., Studio Theatre. Each spring, a senior enrolled in the directing class is selected to showcase a production on the main stage. It is free and open to the public.

With the exception of events related to the Actors From The London Stage residency, tickets are \$15 for adults, \$10 for seniors and non-Valpo students and free for Valpo students, faculty and staff. Visit valpo.edu/theatre for additional information.

Parents Without Partners

Val-Porte-City 193 Parents Without Partners will host a country and western potluck at 6:30 p.m., followed by a dance from 7:30 to 11:30 p.m., on Saturday, Oct. 4, at American Legion Skwiat Post 451, 121 Skwiat Legion Ave., Michigan City.

Admission is \$8. Dave of Loco Motion will provide music. Call (269) 489-4062 for more information.

Internal Medicine

Nadeem Kamran, M.D.

Board Certified Internal Medicine
Medical Director,
Miller's Health & Rehab.
Wound Care Certified

- Complex Medical Issues
- Geriatric Medicine
- Palliative Care
- Diabetes
- Hypertension
- Hospital Medicine
- Wound Care

Call for appointment
Phone 219-785-8424
Fax 219-246-2443

Office located at
Michiana Hematology Oncology
1668 S. US 421
Westville, IN 46391
Across PNC

Eighth Annual Walk for PKD

Thanks to more than 200 participants and 16 teams, the Eighth Annual Northern Indiana Walk for Polycystic Kidney Disease raised just more than \$11,500 of its \$12,000 goal.

The event, held Sept. 20 at Creek Ridge County Park, is the signature fundraising and public-awareness event for the PKD Foundation and the largest gathering of PKD patients, family, friends and supporters. Proceeds support the PKD Foundation's efforts to fund research to find treatments and a cure.

The PKD Foundation and volunteer committee will continue to raise funds through December.

Polycystic Kidney Disease affects more than 600,000 Americans and 12.5 million children and adults worldwide. There is no treatment or cure, but there is hope, said Walk Coordinator Laura Moyer, who has PKD and received a kidney transplant in December 2011.

Photos by Oleg Semkoff

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 until 7 p.m. nightly
Closing for Season Oct. 11 at 2 p.m.
118 W. Coolspring • Michigan City, IN 46360
219-872-0331 • www.carlsonsdive-in.com

"Spooky Friday Nights"

Westchester Public Library will hold its free "Spooky Friday Nights" series in October.

The schedule is:

- Oct. 3 — Meet at 6:30 p.m. at the Library Service Center, 100 W. Indiana Ave., Chesterton, and watch "Scooby Doo: Frankencreepy." The showing includes free popcorn.
- Oct. 10 — Creepy Crawler Lego Club at 6:30 p.m. in the Children's Department at Thomas Library, 200 W. Indiana Ave., Chesterton. The Lego Club requires registration.
- Oct. 17 — Creepy Petting Zoo (meet Tom McCarthy's boa constrictors) at 6:30 p.m. in the Children's Department at Thomas Library.
- Oct. 24 — Stop by between 4 and 6 p.m. in costume to trick-or-treat on the lower level at Thomas Library as part of the Chamber of Commerce's Downtown Trick or Treat Night.
- Oct. 31 — Stop by the library in costume between 5:30 and 7:30 p.m. to trick-or-treat on the lower level of Thomas Library as part of Chesterton's trick-or-treat hours.

Contact the Thomas Library Children's Department at (219) 926-7696 for more information.

PNC Enrollment Day

Purdue University-North Central invites prospective students to Enrollment Day from 10 a.m. to 6 p.m. Wednesday, Oct. 8.

The event welcomes current and prospective students who want to register for the 2015 spring semester. Prospective students can fill out an application, get admitted, take an assessment test (if needed) and receive financial-aid information.

Official transcripts must be submitted to be evaluated for admission. Once admitted, students will meet with an academic advisor to discuss their plan of study and register for courses.

A sign-in table will be located at the north entrance of the Technology Building, near the lounge adjacent to Room 157.

No registration is required, and students will be helped on a first-come, first-served basis. Family members are welcome.

Additional information may be obtained by contacting Janice Whisler at jwhisler@pnc.edu or (219) 785-5415.

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

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!"**

Westchester Public Library

The following programs are available through Westchester Public Library:

• **The drop-in craft program, The Art Box, from 10 a.m. to 2 p.m. Saturdays, Oct. 4 and 11, in the Children's Department at Thomas Library, 200 W. Indiana Ave., Chesterton.**

Peek into the art box to learn the project for the day, then create it. Children accompanied by adults are welcome. No registration is necessary.

• **Knitting Together from 1 to 5 p.m. Sunday, Oct. 5, in the Brown Mansion parlor, 700 W. Porter Ave., Chesterton.**

The free program also is open to those who crochet or do needlework.

• **Children 4-6 and their parent/caregiver can meet local author James Dworkin at one of two story times.**

Sessions are at 10 a.m. Tuesday, Oct. 7, in the Children's Department at Thomas Library and 10 a.m. Wednesday, Oct. 22, at Hageman Library, 100 Francis St., Porter.

Dworkin, a Chesterton resident and the chancellor at Purdue University-North Central, will present his first children's book, "The Dog and the Dolphin." No registration is necessary. Copies of the book courtesy of Horizon Bank will be available for children to take home.

• **iPad mini launch party Saturday, Oct. 18.**

Hours are 10 a.m. and 2 p.m. at Thomas Library and 1 and 2 p.m. at Hageman Library.

• **Block Parties for children 2-5 and their caregivers at 11 a.m. Wednesdays at Hageman Library.**

Block Party includes a story and music before creating something. Materials will be supplied. Registration is not required. Cookies will be served.

Pre-Columbian Native Americans Focus of School Project

Fifth-graders at Pine Fine Arts Magnet Elementary School, as part of Fine Arts Fridays, have been studying pre-Columbian Native Americans in Social Studies.

Fine Arts Fridays is a month of arts-infused lessons designed to enhance classroom learning. Depending on the grade level, teachers may integrate the arts into science, social studies, language arts and math.

Fifth-graders at Pine Fine Arts Magnet Elementary School make Native American fire pits.

Students have made Native American fire pits. They've also made clay pots with art teacher Holly Beadles, then used a technique like the early Native Americans used to fire the pots. The project inspired students to discuss how the variation in colors on their pots were derived from the materials used to create smoke in the fire.

Visit www.facebook.com/michigancitypine for more information

HARRINGTON
COLLISION

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

Home Matters
Cleaning Service, Inc.
Commercial/Residential/Rental Property Cleaning

With This Ad
\$10.00 off of a Fall
Service of \$75 or more
Expires November 30, 2014

- Gutter cleaning
- Carpet cleaning
- In/ex window washing
- Pressure washing
- Furnace clean & filter service (licensed)

Don't see what you need, just ask!

www.homematterscleaning.com
info@homematterscleaning.com

Contact us at:
219-898-2592

Krueger Principal Honored

Krueger Middle School Principal Vera Jones has received the 2014 Lorin A. Burt Outstanding Educator Award.

The annual award is presented by the Indiana School Boards Association to one Indiana educator to recognize a significant contribution to Indiana public education or to education in his/her community. Teachers, administrators, college professors and

other educators are eligible.

Jones received the award at the 2014 ISBA Fall Conference in Indianapolis on Sept. 15, during a general session attended by hundreds of school board members and other school leaders from across the state. She has been instrumental in transforming Krueger's curricular focus and campus into an Environmental Science Outdoor Learning Center. Several grants, including two Indiana Coastal Grants, have funded the creation of two trail systems and a savanna prairie at the school, and a wetlands restoration project is under way. Work on a marsh area and storm water management will begin soon.

Michigan City Area Schools Board Member Deborah Chubb nominated Jones for the award.

Krueger has received several awards for its innovative programming. Last school year, it received an Indiana Governors' Award from the Indiana Department of Environmental Management, and was honored with a Magna Award honorable mention from the National School Boards Association. Jones received an Environmental Education Award from the Calumet Summit, sponsored by Chicago's Field Museum.

Jones was named principal of Krueger in 2013, after serving as its assistant principal. She also has been a teacher of environmental science, physics and integrated chemistry for MCAS.

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.

Root Funeral Home

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

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

Pre-Arrangement consultation available at no obligation.

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

JOHN T. BOYD
FOR SHERIFF

SPAGHETTI and MEATBALL DINNER

SPONSORED BY THE PALMIERI FAMILY

WHEN: SATURDAY OCTOBER 18TH **TIME: 4 PM TO 8 PM**
WHERE: MOOSE LODGE 1108 FRANKLIN STREET

TO-GO'S WILL BE AVAILABLE

ADULT TICKETS: \$8.00 DOLLARS

CHILDREN 7 AND UNDER FREE

Low-Cost Pet Vaccination Clinic

To help owners keep their dogs and cats healthy, and comply with animal-control ordinance, Trinity Episcopal Church will offer a low-cost pet vaccination clinic from 10 a.m. to 2 p.m. Saturday, Oct. 4, which is the Feast of St. Francis of Assisi.

Licensed veterinarian Julie Wheeler will give the vaccinations. Services are available to all pet owners. The cost for basic vaccinations is \$18 each. An additional service available at a slightly higher price includes puppy vaccinations and heartworm tests.

Vaccinations available for dogs are rabies, distemper and Bordetella. Vaccinations for cats are rabies, distemper and feline leukemia. Those attending the clinic are asked to pick up a number at the door, then wait in their cars with their pets until called. All dogs must be on leashes and all cats in carriers or secured containers.

A Blessing of the Pets, in honor of the Italian saint known for his love of all of God's creatures, follows the clinic at the church, Sixth and Franklin streets.

It is the law in Michigan City that "all dogs and cats over 3 months of age must have shots protecting them against contracting rabies." Pets also must wear tags at all times. Owners not in compliance are subject to expensive fines.

Michigan City pet regulations are:

- A dog may not run at large and must be kept on a leash unless in a fenced area.
- No more than three dogs and/or cats are allowed in a single residential unit.
- Pet owners must remove any animal waste deposited by their pet on public or private property immediately.
- All dogs and cats older than 3 months must have shots protecting them against rabies.
- All dogs and cats must wear tags at all times.
- Animals are prohibited on school grounds while school is in session, and in city parks and cemeteries at all times.
- Owners must keep dogs and cats in a clean, sanitary area where they are adequately sheltered.
- Owners must provide veterinarian care when needed.
- Dogs barking, molesting passersby, chasing vehicles or attacking domestic animals are considered "creating a nuisance" and will result in a fine and/or impounding of the animal.
- It is unlawful for a person to knowingly or recklessly abandon or neglect an animal.
- It is unlawful for an owner to conceal animals from law enforcement officers.
- It is unlawful to torture or kill animals.

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

brewster's
ITALIAN CAFÉ

**WEEKNIGHT
SPECIALS**

Your Choice of
4 Classic Entrées
\$12.99
or
Dinner for Two
\$24.99

Sunday through Thursday Nights.
Dine in only.

11 West Merchant St., New Buffalo, MI
269-469-3005
brewstersitaliancafe.com

The fine art of furniture

CENTER OF THE WORLD
WOOD SHOP
SHOWROOM

13400 Red Arrow Hwy, Harbert
269-469-5687 • www.centeroftheworld.net

**MORE
comfort
FOR
LESS!**

ALL SIZES

**U.S.
Bedding**

**ON
SALE**

Queen sets
starting at
\$358

Made in USA
**MADE IN
ILLINOIS**
Fourth
Generation
Family
Owned

**FREE
BOX
FOUNDATION**

WITH ALL
U.S.
BEDDING™

MATTRESS SETS
Includes Firm, Plush,
Eurotop Pillow Soft in
Twin, Full, Queen
and King sizes

**KING KOIL
AND
THERAPEDIC™
INTERNATIONAL**

**MATTRESS SETS
ALSO ON SALE!**

**Naturally Wood
Furniture Center**

MORE THAN JUST A FURNITURE STORE!

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

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, Oct. 4.**

Certified yoga instructor Lauralee Sikorski leads gentle flow yoga with an emphasis on deep breathing and releasing stress. Wear comfortable attire and arrive on an empty stomach. Take a mat because extras are limited.

• **“From the Delta to the Prairie” at 2 p.m. Sunday, Oct. 5.**

Urban Blues guitarist Jim “Ang” Anderson received his blues education on Chicago’s South Side, playing with Buddy Guy, Junior Wells and Koko Taylor. His program provides a musical journey from the Mississippi Delta to Chicago, including humorous inside jokes and scandalous stories behind the lyrics and lives of great musismakers.

• **Knitting Club for All Ages at 5:30 p.m. Wednesdays, Oct. 1, 8, 15, 22 and 29.**

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

• **Yoga with David Kipley at 5:30 p.m. Tuesdays, Oct. 7, 14, 21 and 28.**

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.

• **Celebrate the Library’s Birthday with Cake at 11 a.m. Thursday, Oct. 9.**

To celebrate the library’s 117th birthday, have cake and cider, and sing “Happy Birthday” to the library.

• **Angels Among Us at 3 p.m. Thursday, Oct. 9.**

Listen to, and share, inspiring stories, with Ange Benz leading the discussion.

• **Duneland Stamp Club at 6 p.m. Thursday, Oct. 9.**

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

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

Herrbach Family

BLUE SPRUCE ALPACAS OPEN HOUSE

6276 W. Bleck Road

LaPorte, Indiana 46350

(219) 874-5581 • (cell) 873-5900

Saturday, October 18th, 2014

10:00 a.m. - 4:00 p.m.

ALPACA PRODUCTS: socks, hats, scarves,
throws, handmade items
alpaca yarn (from our alpacas) natural colors

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

MQT Commended Students

Marquette Catholic High School announced two members of the Class of 2015 have been named National Merit Commended Students.

High performers on the SAT/National Merit Scholarship Qualifying Test are being named as Commended Students on the basis of a national selection index score, one applicable to all program participants. Students who scored at or above the commended level, but below their state or selection unit's semifinalist qualifying score, are Commended Students.

Marquette's Commended Students are seniors T. Luke Cloninger and Patrick McDonnell.

Cloninger, the son of Mr. and Mrs. Oscar Cloninger, Michigan City, graduated from St. Patrick School, Chesterton. He is a member of the Michigan City Robotics Team, Science Olympiad, Academic Super Bowl teams, National Honor Society, student government and the drama department.

McDonnell, the son of Mr. and Mrs. Barry McDonnell, graduated from Queen of All Saints School, Michigan City. He is a member of the tennis and golf teams and the drama department. He is the school's media specialist, and a member of National Honor Society and student government.

VU Coffee Hour

Valparaiso University will host Coffee Hour with Andrew Nunemaker, an alum and VU Board of Directors member, at 7 p.m. Wednesday, Oct. 1, at the university's Brauer Museum of Art.

Nunemaker has assembled a collection of works demonstrating his interest in the contemporary scene, as well as modern masters.

An entrepreneur and philanthropist, he is CEO of Dynamis Software Corp., a firm specializing in software solutions for health insurance brokers nationwide. He serves on numerous non-profit boards, including the Milwaukee Symphony Orchestra, Milwaukee Art Museum, Young Presidents Organization and Marcus Center for Performing Arts. He has a bachelor of science in electric engineering from VU, a master of electrical engineering from Georgia Tech and a master's of business administration from Harvard Business School, where he was student body president.

Contact Nicole Niemi at nicole.niemi@valpo.edu for more information.

Duneland Beach Inn

Inn • Restaurant • Bar

Casual Fine Dining

Fall Specials

Guest Rooms from \$159

Thursday NFL Burger

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

Lake Perch	\$16	Tuesday
Scottish Salmon	\$20	Wednesday
NFL Burger & Craft Beer	\$16	Thursday
Seafood Mélange	\$29	Friday
Prime Rib	\$26	Saturday
The Best Fried Chicken	\$13	Sunday

Breakfast Sunday 8 - 1 p.m.

Dinner Tues. - Sun. Open at 5 p.m.

3311 Pottawattamie Trail (Stop 33)

Michigan City IN

www.dunelandbeachinn.com

(800) 423-7729

**Whole
Nine
Yards**
complete your view

Blinds | Shutters | Shades

15412 Red Arrow Hwy, Lakeside, MI 49116

269.612.0290

Your LOCAL HOME LENDER

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

HORIZON BANK

www.horizonbank.com

EXCEPTIONAL SERVICE • SENSIBLE ADVICE®

NMLS # 586271

LENDER Member FDIC

Indiana Dunes State Park

The following programs are offered through Indiana Dunes State Park:

Saturday, Oct. 4

• 10 a.m. — Fall Color Stroll.

Explore the peaking fall color and other sights during the easy, 45-minute stroll through the sassafras woodlands and button bush swamp. Meet at the Nature Center.

• 2 p.m. — Snake's Alive!

Meet at the Nature Center to explore the adaptations snakes have to prepare for the long hibernation ahead.

Sunday, Oct. 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. Afterwards, make a little bird feeder.

• 2 p.m. — Nature Center Critter Time.

Help feed the Nature Center's snakes, turtles, salamanders and frogs.

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.

Satin-finished Viennese-Edition Kimball Piano

Purchased in 1987, complete with PianoDisc Symphony system. Custom cover and Humidistat bar. Model No. 5833. Like new. **Call (219) 879-4410**

CARETAKER LANDSCAPING & LAWN

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

JEFF PRITCHARD

FREE ESTIMATES (219) 898-5292

GIFTS & For Home Garden Gift Certificates

CUSTOM FRAMING

Check Out Our Popular South Shore Prints (Framed and Unframed)

L & M Framing and Gallery

www.web.triton.net/landmframing/
202 S. Whittaker, New Buffalo Open Daily 11-5 269-469-4800

ART Beach Scenes Florals Landscapes South Shore Posters

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

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

Deep River Grinders

The Deep River Grinders will play its last home game of the season against the Rock Springs Ground Squirrels at 2 p.m. Sunday, Oct. 5, 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.

“Family Days” at SBMA

“Family Days” returns with “Kids’ Night Out” from 5 to 9 p.m. EDT Friday, Oct. 3, in the galleries at The South Bend Museum of Art.

Meet artist Christi Ziebarth and help make colorful, personalized buttons. On the way out, make a cup and ball game to take home.

The museum is located in The Century Center, 120 S. St. Joseph St. Admission to museum galleries is free, with a suggested donation of \$5 for non-members.

Visit southbendart.org, email info@southbendart.org or call (574) 235-9102 for more information.

Indiana Dunes National Lakeshore

The following programs are through Indiana Dunes National Lakeshore:

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

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

• **"Park in Focus" from 1 to 3 p.m. every Saturday at the Paul H. Douglas Center.**

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

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

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

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

Chesterton Cemetery Tour

Westchester Township History Museum will host the Chesterton Cemetery Tour from 2 to 4 p.m. Sunday, Oct. 5.

Attendees will be led on a guided tour of a portion of the cemetery and learn about eight different families and individuals from the area. Each tour lasts about 40 minutes and requires walking over some uneven ground. Tours begin every 10 minutes, with the last tour starting at 3:10 p.m.

Parking will not be available at the cemetery. Attendees must park in front of, or behind, Hopkins Small Engine Repair at the northeast corner of Calumet Road and Porter Avenue. Volunteers will shuttle people between the repair shop and cemetery. Those who choose to park in Morgan Park must walk to the cemetery. There is no charge for parking or entrance. The event will be changed to Oct. 12 if the weather is poor.

Call the museum, 700 W. Porter Ave., Chesterton, at (219) 983-9715 for more information.

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

The secret to
a smoother
mortgage
process?

It's Kathy.

kathy.sellers@bankwithmutual.com

Kathy Sellers

Mortgage Lender

269-469-5552

307 West Buffalo Street

New Buffalo, Michigan

NMLS #740317

MutualBank

Go ahead...live a better life!

FDIC

Subject to credit approval.

bankwithmutual.com

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

**Get your Fall Groove on...
SALE!!!**

SAVINGS UP TO 60%

- Save on Kitchen & Bath Cabinetry
- Save on Granite, Quartz, Countertops
- Save on Brand Name Carpeting
- Save on Wood Flooring
- Save on Ceramic Tile
- Save on Luxury Vinyl Tile
- Save on Laminate Flooring
- Save on Vinyl Flooring
- Save on Glass Back Splash Tile
- We provide Free Estimates
- We have our own Installation Teams
- We have Great Prices & Great Service
- See us in our PRO HARDWARE STORE for all your fall Clean-Up Items...

**PRO
Hardware**

EARN 2.85% FOR 2 YEARS

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

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

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

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

Call today!

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

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

Rev. 4-14

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

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

ASL Club Silent Dinner

Purdue University-North Central American Sign Language Club will host a Silent Dinner from 5 to 8 p.m. Thursday, Oct. 2, at Culver's Restaurant, 3966 Frontage Road, Michigan City.

The event is open to ASL students and community members. Culver's will donate a portion of the proceeds to the PNC ASL Club.

The evening will feature a meet and greet using conversational ASL. Silent Dinner participants are asked to use ASL only for conversation and to place orders. A student may translate orders into English for the server, or participants may point to the menu or write out an order. Participants can be ASL beginners or fluent, or individuals interested in knowing more about ASL.

Information about the club may be found at www.aslclub.info. Information about other community events is posted at www.nwideaf.org. Additional information about the Silent Dinner may be obtained by contacting Karen Donah, PNC continuing lecturer and coordinator of American Sign Language, at (219) 785-5200, Ext. 5432, or kdonah@pnc.edu

Long Beach Women's Bowling

Week Three

TEAM STANDING	WON	LOST
1. Bowling Goddesses	10	2
2. Gutter Golfers	7	5
2. Striking Beauties	7	5
2. Wine-ettes	7	5

HIGH INDIVIDUAL GAMES	SCORE
1. June Salmon	198
2. Dottie Brinkman	171
3. Sue Luegers	166

THREE IN A ROW

June Salmon

POSH!

Upscale Consignment Boutique
109 N. Barton Street
New Buffalo, MI 49117

(former Rubinkam Gallery located
across from Brewster's Cafe)

269-469-0505

CLOSED MONDAY & TUESDAY
OPEN WEDNESDAY-SUNDAY, 12-5PM

marie@poshnewbuffalo.com

Your Good Clothes Deserve POSH!

For Fall and Winter: Fur and leather coats and jackets (lots of North Face), sweaters, jeans, slacks, dresses, shoes, boots, accessories, etc. We're stylin' at POSH!

POSH!

Where Fashion Meets Art.

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

*Taking fall consignments:
please call for appointment.*

Come See Us!

• COMPLETE
REMODELING

• ROOM
ADDITIONS

• SIDING

• DECKS

• GARAGES

219-861-6341

www.hullingsconstruction.com

• NEW
CONSTRUCTION

• 4 SEASON
ROOMS

• CONCRETE

• MASONRY

• FLOORING

Monday Musicale

Members and friends of Monday Musicale gathered Sept. 22 at Barker Mansion, marking the start of the club's 105th season in Michigan City.

The group welcomed five new members: violinists Connie Hendricks and Elaine Shumway; vocalist Alicia Ebaugh; and associate members Lorraine Fox and Colette Holkan. Newly elected president Dee Edgcomb announced the theme for the 2014-2015 season, "Music Inspired by the Sister Arts."

Deborah Beien presided over a program of music inspired by Baroque and Classical paintings. She pointed out the simplicity and order characteristic of the Neoclassical movement (1775-1825), in contrast with the drama and ostentation of the earlier Baroque period (1600-1750).

Beien and Howard Brennenman then performed solos and duets written by Henry Purcell, G.F. Handel, Joseph Haydn and a selection from W.A. Mozart's "The Magic Flute."

Pianist Lisa Schwingendorf played "Solfeggietto" by Carl Philipp Emanuel Bach (son of J.S. Bach). Elaine Hornyak and Lee Meyer performed Handel's "Sonata No. 3 in G Major for Flute and Piano."

After the program, guests enjoyed a social hour, with refreshments prepared by Kathy Chase and her committee.

The next meeting on Oct. 27 will showcase music inspired by fashion of the 20th century. Members are encouraged to dress accordingly. Contact Ange Benz at (219) 874-3754 or Sue Cassler at (219) 362-1421 for more information.

ICS Fall Yard Sale

Independent Cat Society, 4061 S. County Line Road, Westville, will hold its annual Aunt Kitty's Trash and Treasure Fall Yard Sale from 9 a.m. to 3 p.m. Saturday and Sunday, Oct. 4-5.

Along with yard-sale items, cat-related supplies will be sold, including homegrown catnip, catnip toys, catnip mats, T-shirts, car magnets, jewelry and homebaked goods.

Donations are needed for the yard sale, so items can be dropped off from 8 a.m. to 3 p.m. Friday, Oct. 3. All donations are tax deductible. Also, The 3 Old Cat Ladies Café will have food for sale.

All proceeds benefit the shelter. Contact the ICS at (219) 785-4936 or email www.shelter@catsociety.org for more information.

SINCE 1995

THE WINE SELLERS

“When there is plenty of wine & sorrow and worry take wing.”

Ovid &
“The Art of Love”

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

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

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

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

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

“Your wood floor specialist”

HULTMAN FLOORING, INC.

• Design • Installation • Refinishing

You Are Invited to Stop By Our Studio & Browse Through Our Wide Variety of Wood Flooring Selections

(219) 926-1966

35 E. Hwy. 20 • Porter

Old world craftsmanship for new world concepts

MEMBER OF THE NATIONAL WOOD FLOORING ASSOCIATION

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

Construction | Purchase | Refinance | FHA | VA

Mike Nagy
NMLS #129104
C: 219.712.5067

Michigan City

Equal Housing Lender Member FDIC

laportesavingsbank.com

Unity Foundation Awards Grants to Benefit La Porte County Non-Profits

Unity Foundation of La Porte County will support 55 local non-profit projects by awarding more than \$107,000 in community grants at its Oct. 14 annual meeting luncheon.

Seventy three applications were received in the areas of human services, youth development, home repair programs and animal care.

The organizations will be recognized at Unity's annual meeting in the lower-level banquet hall at La Porte Civic Auditorium, 1001 Ridge St.

The complete list is:

- A Hand Up Inc. — The Changing Room, \$1,800.
- American Red Cross La Porte County Chapter — Technology Upgrades, \$1,700.
- Arts for Learning, The Indiana Affiliate of Young Audiences — School Partners in Michigan City, \$1,000.
- Boys & Girls Club of Michigan City — Club Tech, \$1,800.
- Boy Scouts of America LaSalle Council — Safe Harbor After School Scouting Program, \$1,800.
- Catholic Charities — Diocese of Gary Inc. — Preventing Homelessness through Financial Assistance & Self-Sufficiency Workshop, \$2,250.
- Citizens Concerned for the Homeless Inc. — ABC'S to Self-Sufficiency, \$1,800.
- Citizens Concerned for the Homeless Inc. — Grace Learning Center's Job Preparation and Retention Program, \$1,800.
- Citizens Concerned for the Homeless Inc. — Sand Castle Shelter Learn and Earn Program, \$1,800.
- Committee for Garner Foundation — Holiday Meals, \$1,000.
- Dunebrook Inc. — Stewards of Children, \$3,000.
- Dunebrook Inc. — Body Safety, \$2,250.
- Dunebrook Inc. — Family Depot, \$1,800.
- Frontline Foundations Inc. — Certified Treatment Center Program Expansion in La Porte County, \$3,000.
- Hailmann Elementary School — Together We Achieve, \$1,800.
- Hanna Lions Club Inc. — Community Improvement Conversations: Hanna Tomorrow, \$375.
- Harmony House/CASA Program of La Porte County Inc. — Community Training Opportunity, \$1,350.
- Housing Opportunities Inc. — Michigan City Housing Security Lighting, \$1,800.
- Independent Cat Society — Community Cats: Spay and Neuter, \$1,705.
- Junior Achievement Serving La Porte County — 3rd Grade Elementary Program, \$2,150.
- Lake Hills STEM Magnet Elementary School — Implementing an Integrated, Innovative STEM Curriculum with iPADS, \$2,250.
- La Porte Family YMCA — Child Care and Learning Center Enhancement, \$1,800.
- La Porte County Meals on Wheels — The Meals They Are A Changin', \$500.
- Leadership La Porte County Inc. — High School Program, \$2,000.
- Marquette Catholic High School — Marquette Community Garden, \$500.
- Michiana Marine Detachment No. 1348 — 2014 Toys for Tots Campaign, \$1,000.
- Michigan City Area Schools — Hours for Ours High School Program, \$2,250.
- Michigan City Area Schools — Dress for Success Program, \$1,800.
- New Prairie Middle School — Mentoring Program, \$2,595.
- Open Door Adolescent Health Center — Student Success Team, Violent Behavior Intervention \$3,000.
- Open Door Community Alliance Inc. — Medication Assistance Program, \$3,000.
- Parents and Friends Inc. — Residential Living Day Camp & Y Membership, \$1,800.
- Parents and Friends Inc. — Nonviolent Intervention Program, \$1,800.
- Purdue University-North Central Center for Early Learning — Library Sprouts, \$1,800.
- READ La Porte County Inc. — English Language Classes, \$2,250.
- REAL Services Inc. — Neighbors Helping Neighbors, \$2,500.
- Rebuilding Together La Porte County Inc. — Startup Costs, \$2,250.
- St. Francis Ministry of Sacred Heart Catholic Church — Food Pantry, \$1,000.
- The Salvation Army of La Porte — Christmas Food Boxes, \$1,800.
- The Salvation Army of La Porte — Backpack Food For Kids, \$3,000.
- The Salvation Army of La Porte — Senior Feeding and Fellowship Program, \$2,665.
- The Salvation Army of Michigan City — Homeless Men's Shelter Program, \$3,000.
- The Salvation Army of Michigan City — Salvation Army/MCAS Backpack Feeding Program, \$3,000.
- The Salvation Army of Michigan City — Diaper Bank, \$500.
- Samaritan Counseling Centers Inc. — Counseling for Student Behavior Modification and Success, \$2,250.
- The Social and Learning Institute — Music Therapy Program, \$1,800.
- State Street Community Church — Health Choice Food Pantry Program, \$3,000.
- Stepping Stone Shelter for Women Inc. — Strengthening Families, \$3,000.
- Stepping Stone Shelter for Women Inc. — Shelter Food Assistance, \$3,000.
- Supplemental United Pantry Inc. — Winter Full Pantry, \$1,000.
- Swanson Center — Emergency Housing, \$500.
- Worthy Recovery Inc. — Domestic Violence Intervention Training, \$2,250.
- Youth Service Bureau Big Brothers Big Sisters of La Porte County Inc. — School Buddies, \$2,250.
- Youth Service Bureau Big Brothers Big Sisters of La Porte County Inc. — Kids On The Block, \$2,250.

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

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

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

We Streamline Live 24/7 All Over the World!

wimsradio.com

First Friday in the Chapel Series

About 15 years ago, a few musical members of Wanatah's Sacred Heart Church decided to take their musical talents out into the community.

Today, The Spirit Singers are thriving with members from several area churches.

The seven-member group, including two guitarists and a keyboard player, will headline First Friday in the Chapel at noon Friday, Oct. 3, at the La Porte Hospital Family Chapel, 1007 Lincolnway, La Porte. The program is free, and visitors can take lunches.

The Spirit Singers hail from La Crosse, Hanna and Union Mills. They're often heard at local area festivals, and assisted living and skilled nursing facilities.

The First Friday in the Chapel series offers musical performances every month. Call (219) 326-2333 for more information.

"Little Faces" Solo Exhibit

The Scarlet Macaw Community Art Centers Gallery will present "Little Faces," the first solo exhibit by Sawyer, Mich., artist Doug Miller II, with an opening reception from 6 to 8 p.m. EDT Saturday, Oct. 4.

Born in 1981 in St. Joseph, Mich., Miller was raised, and continues to live, in Sawyer. Essentially a self-taught artist, he integrates global characteristics of graffiti art with a fluid painting process.

Refreshments will be served during the free event. The exhibit runs through Nov. 2. The center is located at 5888 Sawyer Road, Sawyer. Call (269) 363-1832, email ScarletMacawCAC@aol.com or visit facebook at Scarlet Macaw Community Art Center for additional information.

Book Club

Wendy Levenfeld will facilitate a book club that meets quarterly at Barnes & Noble Booksellers, 150 Silhavy Road, Valparaiso.

Sessions are held at 10 a.m. and 7 p.m. Levenfeld is a local book-group facilitator, novelist, columnist and lecturer. The schedule is:

- Oct. 6 — Herman Koch's "The Dinner."
- Jan. 12, 2015 — Carol Anshaw's "Carry the One."
- April 13, 2015 — Amy Waldman's "The Submission."
- July 13, 2015 — Ben Fountain's "Billie Lynn's Long Halftime Walk."

The cost is \$10 per session or \$25 for all four. Contact Levenfeld at (219) 363-6050 or Barnes & Noble at (219) 531-6551 for more information.

Read The Beacher On Line

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

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..."*

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.

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.

MARGARET SULLIVAN
Style
UNION PIER

Huge Discounts
30%-50%-80% Off!!!
BOUTIQUE CLEARANCE
SALE
Final weeks

Sun & Mon 12 - 5 EST
Thurs - Sat 11:30 - 6 EST

15972 red arrow hwy
269 612 7253

Activities to Explore

In the Local Area:

October 1 — Valparaiso University Coffee Hour with Andrew Nunemaker, 7 p.m., VU Brauer Museum of Art. Info: nicole.niemi@valpo.edu

October 2 — Purdue University-North Central American Sign Language Club Silent Dinner, 5-8 p.m., Culver's Restaurant, 3966 Frontage Road, Michigan City. Info: www.aslclub.info

October 2-6 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing:* "Calvary." Rated R. Times: 6 p.m. Thurs.-Mon. *Also:* "Land Ho!" Rated R. Times: 9 p.m. Thurs.-Mon, also 3:30 p.m. Sat.-Sun. All times Eastern. Info: vickerstheatre.com

October 3 — "Wash Off," Michigan City Area Schools vs. Michigan City Police Department, 2:30 - 6 p.m., MCK Car Wash, U.S. 20/Woodland Ave. Donations accepted. Info: <http://educatemc.net/car-wash>

October 3 — The Purdue University-North Central Alpha Mu Pi English Club book club, 10 a.m., Library-Student Faculty Building Assembly Hall, Room 02. Topic: Emily Bronte's "Wuthering Heights."

October 3 — Musician James Cannon, opening reception, "Fantastic Ark & Great Distinction Zoo," 5-8 p.m., Lubeznik Center for the Arts, 101 W. Second St. Info: (219) 874-4900, lubeznikcenter.org

October 3 — Opening reception, "Beaches to Barns...En Plein Air," 5-8 p.m., Southern Shore Art Association Gallery, 724 Franklin St. Info: (219) 879-4980, www.SouthernShoreArtAssociation.com

October 3 — Crystal Bowersox, 8 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. General Admission: \$30. Meet & Greet (6 p.m. EDT): \$80. Info: www.acorntheater.com, (269) 756-3879.

October 3-5, 10-12 and 17-19 — "Oliver!," Footlight Theatre, 1705 Franklin St. Times: 7:30 p.m. Fri.-Sat., 2 p.m. Sun. Tickets: \$15/adults, \$10/12 & younger. Info/reservations: (219) 874-4035, www.footlightplayers.org

October 4 — YOM KIPPUR.

October 4 — Michigan City Mainstreet Association Farmers Market, 8 a.m.-2 p.m., Eighth and Washington streets, through October. Second Saturdays, (chef's demonstrations, special market activities, food truck, artists, music), 10 a.m.-2 p.m.

October 4 — La Porte Urban Enterprise Association Farmers Market, Lincolnway and Monroe Street, through October. Info: (219) 362-8260.

October 4 — "Belle Guinness Day," 1 p.m., La Porte County Historical Society Museum, 2405 Indiana Ave., La Porte. Info: (219) 324-6767.

October 4 — Art in Nature — Oil Painting, 1-4 p.m., Taltree Arboretum & Gardens, 450 W. County Road 100 North, Valparaiso. Info/registration: Taltree.org, (219) 462-0025.

October 4 — Harvest Fest, 9:30 a.m.-3:30 p.m.,

**Make Every Day
a Backyard Holiday!**

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

Big Green Egg
The Ultimate Cooking Experience®

Kabelin
ACE Hardware
TORO
STIHL
WEEDER
SCOTT'S
CRAFTSMAN

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

BigGreenEgg.com

St. Stanislaus Convent Shop, 1501 Franklin St.

October 4-5 — Annual Aunt Kitty's Trash and Treasure Fall Yard Sale, 9 a.m.-3 p.m., Independent Cat Society, 4061 S. County Line Road, Westville. Info: (219) 785-4936, www.shelter@catsociety.org

October 5 — "From the Delta to the Prairie," 2 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

October 5 — La Porte Community Concert Association concert, Norwegian concert pianist Knut Erik Jensen, 3 p.m., La Porte High School Auditorium, 602 F St. Season tickets honored. Public tickets: \$15/adults, \$5/students through high school. Info: (219) 362-5292.

October 7 — Book reading with PNC Chancellor James Dworkin, "The Dog and the Dolphin," 10 a.m., Westchester Public Library Children's Department, 200 W. Indiana Ave., Chesterton.

October 9 — Celebrate the Library's Birthday with Cake, 11 a.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Through October 7 — "Who is a Hoosier?," an Indiana Historical Society traveling exhibit, The La Porte County Historical Society Museum, 2405 Indiana Ave., La Porte. Info: (219) 324-6767.

Through October 12 — "ND Theatre NOW!," Philbin Studio Theatre at the University of Notre Dame DeBartolo Performing Arts Center. Times (eastern): 7:30 p.m. Oct. 2-3, 7:30 p.m. Oct. 7-10, 2:30 p.m. Oct. 5 and 12. Tickets: \$7/students, \$12 for faculty/staff/seniors 65 and older, \$15/general admission. Info/reservations: <http://performingarts.nd.edu>, (574) 631-2800.

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:

October 3 — "Kids' Night Out," 5-9 p.m. EDT, The South Bend Museum of Art in The Century Center, 120 S. St. Joseph St. Info: southbendart.org, (574) 235-9102.

October 3-5 — "Dear Edwina, Jr." (Elkhart Civic Team Youth Musical), Bristol (Ind.) Opera House, 210 E. Vistula St. Times (Eastern): 7 p.m. Oct. 3/4, 3 p.m. Oct. 5. Tickets: www.elkhartcivictheatre.org, (574) 848-4116.

October 4 — HA! MAN (Francois le Roux), 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

October 4-5 — Southwest Michigan Stamp Club, River Valley Senior Center, 13321 Red Arrow Highway, Harbert, Mich. Times (Eastern): 10 a.m.-5 p.m. Sat./10 a.m.-4 p.m. Sun. Admission/parking: free.

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

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

HEALTH & WELLNESS RIGHT IN YOUR NEIGHBORHOOD!

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

Stop in for a visit today!

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

www.lpymca.org

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 Kits
- Detailing
- Restorations
- R/C

See us on facebook

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

THIS WEEK IN HISTORY

On October 2, 1919, President Woodrow Wilson suffered a stroke that paralyzed the left side of his body.

On October 2, 1938, in a game against the Detroit Tigers, Cleveland Indian's pitcher Bob Feller struck out 18 batters, a record that was to stand until 1974.

On October 2, 1950, "Peanuts," a comic strip produced by Charles Schulz, was first published.

On October 2, 1967, Thurgood Marshall was sworn in as an associate justice of the United States Supreme Court, the first black to be so honored.

On October 2, 2002, Enron executive Andrew Fastow was charged with inflating the energy giant's profits and siphoning off millions for himself.

On October 3, 1863, President Abraham Lincoln designated the last Thursday in November as the day in which the nation should celebrate Thanksgiving.

On October 3, 1951, the New York Giants' Bobby Thompson homered in the ninth inning (against the Brooklyn Dodgers) to win the National League pennant.

On October 3, 1954, "Father Knows Best," a television series starring Robert Young and Jane Wyatt, premiered on CBS.

On October 3, 1955, *Captain Kangaroo* and *The Mickey Mouse Club* made their debuts on CBS and ABC, respectively.

On October 3, 1960, "The Andy Griffith Show" premiered on CBS.

On October 3, 1962, astronaut Wally Schirra blasted off from Cape Canaveral aboard the *Sigma 7* on a nine-hour flight.

On October 3, 2003, a tiger attacked magician Roy Horn of Siegfried & Roy during a performance in Las Vegas, leaving the illusionist in critical condition on his 59th birthday.

On October 4, 1931, the *New York News* carried the first "Dick Tracy" comic strip.

On October 4, 1957, television's "Leave it to Beaver," starring Hugh Beaumont as Beaver's dad, premiered on CBS.

On October 4, 1957, Russia ushered in the space age as *Sputnik*, the first man-made satellite, orbited the earth. Its radio continued to transmit for 21 days.

On October 4, 1958, the first trans-Atlantic passenger jetliner service was begun by British Overseas Airways Corp. with flights between London and New York.

**Drive
home the
savings.**

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

Car and home combo.
Combine your homeowners
and car policies and save
big-time.
**Like a good neighbor,
State Farm is there.®**
CALL ME TODAY.

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

0901133.1

On October 4, 1959, the Los Angeles Dodgers defeated the Chicago White Sox in the first World Series baseball game to be played west of St. Louis.

On October 5, 1854, in Springfield, OH, 127 babies were entered in the nation's first baby show.

On October 5, 1892, the infamous "Dalton Gang" simultaneously held up two banks in the Kansas town of Coffeyville. The holdup resulted in the deaths of four citizens and four of the bandits; practically wiping out the Dalton Gang.

On October 5, 1921, the World Series was broadcast by radio for the first time. Those few who had a radio, or had access to one, could hear a play-by-play description by sports writer Grantland Rice.

On October 5, 1931, Clyde Pangborn and Hugh Herndon completed the first non-stop flight across the Pacific Ocean, arriving in the state of Washington 41 hours after taking off from Japan.

On October 5, 1962, the Beatles' first hit "Love Me Do," was released in the U.K.

On October 6, 1927, *The Jazz Singer*, starring Al Jolson — the first motion picture to use sound track — premiered in New York City. While there were only 291 spoken words, the movie marked the beginning of a new era in filmmaking.

On October 6, 1931, the federal tax-evasion trial of mobster Al Capone opened in Chicago.

On October 6, 1942, the White Sox beat the Cubs (4 to 1) to win the last City Series between Chicago's two baseball teams.

On October 6, 1989, screen legend Bette Davis, who appeared in more than 80 films, including "Jezebel," "All About Eve," and "Of Human Bondage," died at the age of 81.

On October 6, 1993, after nine years with the Chicago Bulls, Michael Jordan, considered by many to be the best basketball player of all time, announced his retirement. (He returned to the Bulls after playing one season of minor league baseball).

On October 7, 1957, "American Bandstand," hosted by Dick Clark, made its debut on ABC.

On October 7, 1968, the Motion Picture Association of America adopted its film-rating system.

On October 8, 1944, "The Adventures of Ozzie and Harriet" made its radio debut on CBS.

On October 8, 1945, President Truman announced that the secrets for manufacturing an atomic bomb would be shared only with England and Canada.

On October 8, 1983, the Baltimore Orioles defeated the Chicago White Sox 3 to 0, winning the American League playoffs three games to one.

On October 8, 2004, Martha Stewart reported to the Alderson Federal Prison Camp in West Virginia to begin serving her sentence for lying about a stock sale.

Steam train rides Sundays this Fall.

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

3 Railroads
to Ride

Bring this ad for a
Free Single Fare Train Ride
with purchase of same.

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

A 1930 vintage Soda Fountain for lunch & ice cream.

www.hesston.org

Trains run Sundays Noon to 5:00 CDT

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

GPS: 1201 East 1000 North LaPorte, IN 46350

Customer Satisfaction

Rod and Barry Benz (center, from left) accept an award from Sea Ray on behalf of B&E Marine for being one of only four dealers worldwide to achieve 100 percent customer satisfaction for 2014. B&E was the only dealer in the Midwest to receive the award this year. The Benzes are pictured with Sea Ray President Tim Schiek and Dave O'Connell, Sea Ray vice president of global sales.

Maker Monday

Children 8-11 can register for Maker Monday, a new creative program that starts at 6:30 p.m. Oct. 6 at Westchester Public Library, 200 W. Indiana Ave., Chesterton.

"Makerism" is learning-through-doing in a social environment. Attendees will be presented with a craft, skill or new technology in collaboration with other children.

Registration for each session is necessary. Check wpl.lib.in.us or the Children's Facebook page – Westchester Public Library Children's Department – for the project of the week.

Call (219) 926-7696 for more information.

Implementation Strategy Meeting

Breakfast with Michigan City NOW will present the Lake Michigan Gateway Implementation Strategy on Wednesday, Oct. 8, at Blue Chip Casino, Hotel and Spa, 777 Blue Chip Drive, Michigan City.

A free breakfast is at 7:30 a.m., with the presentation at 8 a.m. Make reservations by email to connect@michigancitynow.com

Harvest Fest

St. Stanislaus Convent Shop, 1501 Franklin St., will present a Harvest Fest from 9:30 a.m. to 3:30 p.m. Saturday, Oct. 4.

Baked goods, homemade sausage, freshly baked bread and other authentic foods from the parish and community will be sold.

The shop also will have autumn, Halloween and Thanksgiving decorations available for purchase.

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:
Thursday-Saturday 11-5 and Sunday 12-4

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

FAWN-TASTIC!

Every TUESDAY is MEXICAN NIGHT
at BARTLETT'S GOURMET GRILL.

The Bartlett's deer dons his sombrero every Tuesday night.

Margaritas, Mexican coffee, fresh Mexican specialties and more can be found at your favorite neighborhood spot.

Come on in and give us a try!

Ole!

Bring in this ad and receive
10% off your Mexican Dinner
4-9pm. Tuesdays only.

Eat at Bartlett's.com

131 E. Dunes Hwy. 12, Beverly Shores • 879-3081

The Pickle & Turnip
Restaurant | Wine Bar

*Modern
Mediterranean
Cuisine*

EXPRESS LUNCH BUFFET
Tuesday-Friday
11 am - 2:30 pm

TUESDAYS
2 for \$25 Mezza Plates

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

827 Franklin Street (219) 871-1223
thepickleandturnip.com

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

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

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

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

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

Corporate and Industrial Video Productions

Contact: Patrick Landers at Midwest Video Communications

219-879-8433 or landerspatrick@comcast.net**ALTERATIONS PLUS.** Clothing alterations.

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

JERRY'S CLOCK REPAIR SHOP on Tilden Ave., Michigan City
is open. Call 219-221-1534.**Dudek Professional Alterations.** Men and women's garments.

We replace most zippers. Over 30 years experience.

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

ENTERTAINMENT & LESSONS (Piano-Voice-Guitar-Etc.)

Call 219-872-1217.

Do you have a neighbor who checks your house, walks your dog
and lets the carpet cleaner in? Lucky! If not, call me, Long Beach
Cottage Services, at (219) 809-8577.Seeking investor(s) for a once-in-a-lifetime opportunity involving
a very old religious artwork that needs to reside in a museum.
Great-great rewards possible. See & judge for yourself.

For details, call Larry at (219) 872-2989.

FIREWOOD: SEASONED, DELIVERED, STACKED.

Fall special: \$110. Call (269) 756-3547.

WINTER WATCHMAN • Home Security/Severe Weather ChecksRoutine/Random • Emergency Response • Personal Services
(219) 871-9187.**BUSINESS SERVICES****Reprographic Arts Inc.** Signs, banners, posters, custom T-shirts, decals,
presentation boards, lamination, vehicle graphics, vinyl lettering, embroi-
dery. Founded in 1970. Locally owned and operated.www.reprographicarts.com**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.

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.

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 219/873-4456.

H & H HOME REPAIR • skipnewman4444@yahoo.com

We specialize in: • Carpentry • Finished Basements • New Baths • Decks •

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

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

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

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

24/7 Emergency Service • Licensed & insured

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

BILL SMART – Skilled Handyman • Carpenter • Electrician

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

or email smartphtgrphy@yahoo.com**HOME MATTERS INC.**Check out www.homematterscleaning.com for the many
services we offer. 20-years experience. • Call 219-898-2592.**STANDRING ROOFING & CONSTRUCTION.** Complete roof tear offs,

vinyl siding, soffits, fascia & gutters, vinyl replacement windows.

Fully insured. 630-726-6466. Ask for Terry. 33 yrs. experience.

CHIMNEYS • BRICK REPAIR • TUCKPOINTING & FIREPLACE**REPAIRS • Call Gene Burke 219-344-7563 (M.C.)****A-PLUS, INC.**

Call now for all of your remodeling needs!

We specialize in all aspects of Interior/Exterior Remodeling,

Painting & Roofing! Cleaning & Staining Decks!

No job is too small or too large. Please call our expert staff for a free

quote. Fully licensed and bonded. (219) 395-8803

SWIMMING POOL LINER REPLACEMENTS (in-ground)

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

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

C. MAJKOWSKI: Plastering & Drywall • Eifs • Stucco • Stone.

Commercial/residential. Chimney restoration. Licensed/bonded.

Call (219) 229-2352.

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!

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 WINTERIZATIONS**

Full Service Irrigation Company
 Backflow testing/certification-water saving upgrades-repairs-
 mid-season/monthly checks & new installations.
 We service all brands.

Our 33rd year of helping to beautify your lawn & gardens.
Down To Earth, Inc. (219) 778-4642

**FALL CLEANUP, GUTTER CLEANING, SNOW REMOVAL,
 lawn mowing, mulching, weeding, brush removal and odd jobs.**
References available. For details, call ABE at 219-210-0064.

THE CONSCIENTIOUS GARDENER

A Garden Task Service for Homeowners Who Seek Help
 in Sustaining the Beauty of Their Outdoor Design

**SPRING CLEAN UP • WEEDING • PLANTING • CARE
 FOR INQUIRIES AND APPOINTMENTS / 219-229-4542**

RB's SERVICES — tree removal, fall cleanup and snow removal, 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. Weedings, Clean-ups, Mowing, Mulch, Planting. Tree service. Insured. Heriberto
219-871-9413.

One Way Lawn Care LLC can provide: trimming, hedging, mowing, edging, yard clean up, raking and maintaining all your lawn care needs.
Call 219-561-1207. Dan is waiting for your call.

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

Jeff's Lawn Maintenance. Are you ready to rake this fall? If not, give a call. Free estimates. Call (219) 872-7622.

WANT TO SELL

ART SUPPLY GIFT SETS FOR BUDDING ARTISTS – FIRME'S
(2 Stores) 11th & Franklin Streets, Michigan City - 219/874-3455
Hwy 12, Beverly Shores - Just West of Traffic Light - 219/874-4003.
FOR SALE: 1979 Mercedes SL 450 Convertible, blue, runs well, body in good condition. Also has removable hardtop, 88K miles, V-8, electric windows, AM-FM CD player asking \$9,000 O.B.O. Phone (815) 693-1400.
 Pictures available by email. Located in Ogden Dunes.

Beautiful rectangle oak dining table (3' by 5') with bench and 3 chairs — \$150; round oak (42") w/leaf (expands to 60") dining table and 3 chairs — \$125; queen (78" by 56") wooden futon frame, \$90.
Call (219) 898-3138.

4 sets, varied sizes, log-cabin style rustic wood bed frames. Call (219) 778-4789.

GARAGE SALES, ESTATE SALES, ETC.

The **Fall Girlfriend Sale**, your ultimate woman's resale clothing event, is scheduling appointments through Oct. 6 to submit up to 30 items for resale. To participate, email whatsnexta@comcast.net or call Susan Vissing at (219) 861-6188. Leave a message with a few alternate dates and times you can come in with your items. Appointments are scheduled every 1/2 hour M-F 10 a.m.-5 p.m., with some weekend and evening appointments available.

Shopping dates:

Friday, Oct. 10, 6-9 p.m., for participants and friends
Saturday, Oct. 11 and 18, 10-2 p.m., open to the public
Sunday, Oct. 19, 12-4 p.m., famous 1/2 price day
Saturday, Oct. 25, 10-2 p.m., second chance 1/2 price day.

Long Beach Community Center
 2501 Oriole Trail.
 Long Beach IN 46360

MOVING SALE: All must go! Furniture, kitchen ware, decor, tools, lamps, barware, toys, snow blower, patio furniture and much more. Fri.-Sat., Oct. 10-11, 8:30am-3:30pm. 2809 Roslyn Trail, Long Beach, IN.

WANT TO RENT or LEASE

Totally remodeled apartments for 7-month lease. Completely furnished, all utilities included (electric/gas/water/sewer) plus TV. 2 BR, \$900; 1 BR, \$850; Studio, \$800. Great location. Directly across from Lighthouse Place. Rents in summer for \$100 or \$130 per night. **Call Darlene at (954) 816-7765.**

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.terrafirminvestments.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.**

GREAT 5BR HOUSE. CLOSE TO BEACH AT STOP 20.

CALL PATTY AT 773-401-2966.

Stop 31. Nicely furn. 3BR, 2BA with 3-season porch. Family room. WiFi. \$1,850/wk. Fall/Winter rental avail. for \$895/mo +util. Short or long term. W/D. No smoking, no pets. 4-min. walk to beautiful beach. See VRBO #372192. **Call Pat at 708-361-8240.**

Long Beach 8-month rental, 5BR/3BA, furnished, two fireplaces, 200 ft. to lake, \$875 per month+utilities. C/A, heat. **Call Tom at (708) 606-4614.**

FALL/WINTER RENTAL at Stop 33.

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

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

talk to ted inc

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

219.879.9155 Michigan City
 312.938.9155 Chicago

www.talktotededinc.com
ted@talktotededinc.com

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

SHERIDAN BEACH: Small 3 BR house, no smoking, no pets. Year-round rental. One car garage. Fenced-in yard. \$725 + utilities.

Call (219) 879-2195.

Luxury 2035 SF Townhome avail. for rent. Hardwood flrs., Master Suite & laundry on 1st flr. Granite, Stainless Steel Appliances, guest bedroom, open loft, fireplace, basement, and 2-car attached garage. \$1,800/mo. Prefer 3 yr. lease. Inquire about Option to Purchase Credit. **Located at Beautiful Briar Leaf Golf Course between La Porte and New Buffalo.** (219) 851-0008.

WATERFRONT APTS for rent in MC. Furnished-utilities, WiFi/TV incl. 1BR \$675/mo., 2BR \$775/mo. Sec. dep. Call Pete at (219) 871-9187.

THREE BLOCKS TO BEACH YEARLY RENTAL: Cute, clean 2 BR/2BA remodeled 2-unit, private deck, stove, fridge, W/D, off-street parking, \$850/mo.+utilities, no pets, credit checks, broker-owner. (219) 363-6818.

Sheridan Beach 2 bedroom 1 bath unfurnished apt. with washer/dryer. Lake views from living room & shared rooftop deck. \$750/mo + 1 mo. sec deposit. 1-yr. lease required. One unit avail Oct. 1. Must have references, and employment will be verified. No smoking, no pets.

Call (269) 469-1412.

Stop 33. Charming 4BR/2BA house close to beach and Duneland Beach Inn. Weekly and weekend rentals. Call (773) 977-9080.

HOME FOR RENT: 5 BR/2.5 BA. \$1,900 mo., available Nov. 1.

Call Ed at (708) 932-6669.

RENTALS MICHIGAN

Heart of New Buffalo: 2BR/1BA condo with a large private deck and one private parking spot located in a residential area in the heart of New Buffalo, MI. The unit is a 3-minute walk to shops and a 10-minute walk to the lake. The building is well lit, and the surrounding area is quiet and safe. Rent is \$550 per month and does not include utilities. Please contact Milt for more information. (708) 334-9955. Apply for this property at www.terrafirmainvestments.org.

REAL ESTATE FOR SALE

Vacant land sale in Porter County at Rainbow Estates on County Line Road. Was \$28,000 an acre, now \$10,000 an acre. Total cash sale, \$85,000. Call Marjie at (219) 879-9275.

“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.

employment plus™

IMMEDIATE POSITIONS AVAILABLE

Manufacturing/Assembly

Location: Lafayette, IN

PAY: \$10/hr

SHIFT: All Shifts Available

Ask about local Apartment Move-In Specials!

**REFER A FRIEND AND BE SUBMITTED
IN ONE OF OUR EXCLUSIVE
\$1,000 MONTHLY GIVEAWAYS**

Visit Our Local Office:

3861 SR 26 East Ste. F,
Lafayette, IN 47905

Apply Online:

www.EmploymentPlus.com

888-318-JOBS | facebook.com/myemploymentplus

Off the Book Shelf

by Sally Carpenter

Midnight in Europe by Alan Furst (hardcover, \$27 retail in bookstores and online)

A more apt title for this novel would be hard to find. It covers the time period from December 1937 through September 1938, when the dark shadows of war were closer to covering all of Europe. To the people who lived there, it must have seen like the lights all went out.

Furst revolves his story around The Spanish Civil War, the three-year war between The Republicans, who were loyal to the elected Spanish Republic, with Russia as their sometime ally, and The Nationalists, led by Gen. Franco, who had Nazi Germany and Italy on their side. If The Nationalists won, that would give Germany a firm footstep into France.

And so begins our story.

In 1937, many Europeans, as well as most Americans, didn't think another major war was in the offing, even though Hitler was making his first tentative steps toward his "1,000 year Reich." Spies were everywhere, and the selling of tanks, guns and ammunition on the black market was a busy, brisk business.

"The international news was as usual: marches, riots, assassinations, street brawls, arsons, political warfare was tearing Europe apart. Real war was coming, this was merely the overture."

Most Americans overlooked the international news. They figured Europe had its own problems. We were staying out of it.

First, we meet Castillo, a former curator at the Prado, Spain's national art museum, and now living in Paris. Wanting to help the Spanish cause, he agrees to become a spy. When he is told a spy named Francesca is missing, he returns to Madrid to find or rescue her. His heart may be in the right place, but we all know good deeds never go unpunished.

Next, we meet Cristián Ferrar. He was one of those people who believed the Spanish Civil War was just another stepping stone in Hitler's mad plan. Born in Barcelona, 40 and handsome, he's now living in Paris and working as a lawyer for the Coudert Frères international law firm. He sees a lot of the legal nightmares the Spanish war is causing people.

A call from Señor Molina at the Spanish embassy leads to a meeting in which Ferrar agrees to help the Spanish cause in any way he can, as long as it doesn't interfere with his work at Coudert. Molina tells him he could use his help at the Technical Of-

fice, which procures weapons. This leads to a visit with head of security, Col. Zaguan, which leads to a meeting with Max de Lyon — a man with "connections." Turns out, a lot of connections, some not so savory; but times like these make for strange bedfellows.

Ferrar must continue his legal work in-between spy work with Max, which brings him in contact with some interesting clients, like the beautiful marquesa whose legal request makes Ferrar suspicious. Could she be a spy? One thing life is teaching him these days is that no one is who they appear to be, no matter how beautiful.

One day, after Ferrar returns from a short "vacation" (code word — arms procurement), the senior partner at Coudert calls him in his office and asks if he stole a Polish train since a formal protest has been made by the Polish government. Technically, no, he says, it was more like borrowed.

Just another day in the life of a part-time spy.

There are more adventures, more devious characters and a lot more danger.

True to the author's style, the best adventure is left for last: Russian munitions are loaded aboard a Mexican freighter in Odessa, not exactly legally. Just when de Leon and Ferrar think they're in safe waters...suffice it to say, you might get seasick from the wild chase. Will it be the last of them? You'll have to find out for yourself. I don't read and tell!

Furst is widely acknowledged as the master of the historical espionage novel. He has written 13 other books, all covering the years leading up to World War II, each story a different perspective on that troubling time. There are few authors who can match Furst's amazing ability to fill the reader with the atmosphere and tension of the 1930s to 1940s.

The New York Daily News said, "Furst delivers edgy eloquence and menace lurking everywhere in the night and fog."

From the BBC: "Furst is a master at creating the ominous prelude to destruction."

The author has had his books translated into 18 languages. He was born in New York, lived many years in Paris and now lives on Long Island. Learn more about him at www.alanfurst.net

Till next time, happy reading!

Read The Beacher On Line

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

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

Life Keeps Getting Better!

3601 Lake Shore Drive

Michiana Shores

Imagine your very own 3 bedroom, 2 bath cottage with forever views of Lake Michigan plus your own private beach across the street.

Recently rebuilt floor to ceiling fieldstone fireplace in the living room that has been converted to gas. New bath in loft which sleeps as many as you please. Garage is extra high to accommodate boat storage. This home has all the charm in the world & ready for a new family to make memories.

Offered for \$1,250,000

2700 Oriole Trail

Long Beach

Grand & glorious, set high atop the dunes sits this elegant 4 bedroom, 5 bath home with breathtaking views.

Extensive updating respects home's distinguished character & outstanding architectural details. Soaring ceilings, two stone fireplaces, marble, terrazzo & hardwood flooring throughout. Magnificent 2 story bridal staircase, updated kitchen & palatial master suite. Short stroll to Lake Michigan.

Offered for \$539,000

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

Jamie Follmer
Jordan Gallas
Susan Kelley, CRS

219/851-2164
219/861-3659
312/622-7445

Tina Kelly*
Karen Kmiecik-Pavy, GRI
Daiva Mockaitis, GRI

219/873-3680
219/210-0494
219/670-0982

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

219/325-0006
219/210-0324

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

LONG BEACH REALTY

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

www.longbeachrealty.net

Family Owned and Operated Since 1920

46 Karwick Glen Drive

Beautiful 2 bedroom condo with open concept and open high ceiling. Main floor includes a great room, three quarter bath and bedroom, in the living room fireplace. The second floor includes master suite with full bath, whirlpool tub, walk in closet, laundry and office nook. **\$147,900**

2707 Belle Plaine Trail

Classic Mediterranean-style Long Beach home. Built in 1927, this historic gem has retained its original charm. Four bedrooms, 2 baths on two levels of living space. Golf course views, enclosed porch and more than three-quarters of an acre make this a glorious retreat from the real world.

\$650,000

Doug Waters*
GRI
Principal Broker

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

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

*Licensed in Michigan and Indiana

Sandy
Rubenstein*
Managing Broker

