

A Baseball Life

by Matthew Werner

Glen Rosenbaum displays the many jerseys he's amassed over the years. Photo by Bob Wellinski

Last October, I was driving a combine across a cornfield. Glen Rosenbaum sat in the jump seat next to me. He leaned forward and peered down through the glass, past the thrashing cornstalks that fed into the machine.

"This is muck, isn't it," he said, referring to the black, powdery soil.

"It is," I replied.

Glen smiled.

"This is the same kind of ground I was cultivating corn in when Dad showed up with the scout from the White Sox. Boy, I'll never forget that. He was all dressed up: suit, nice shoes perfectly shined, standing out there in that black dirt like baby powder clinging to everything.

I thought how awful it was to be standing out there in that dirt with those nice clothes on."

"Do you remember his name?"

"Johnny Mostil. He was the Midwestern scout for the White Sox in the '50s. Probably the best center fielder the Sox ever had. Might be the only center fielder to catch a foul ball."

Legend held that Mostil outran left fielder Bibb Falk to snag a foul ball during a spring exhibition game in 1925. Many credited him with saving Charlie Robertson's perfect game in 1922 and Ted Lyons' no-hitter in 1926. "It was like turning a rabbit loose when the ball was hit out to center field," Lyons said of

Editor's note

Starting today, *The Beacher* kicks off an ongoing series that celebrates America's favorite pastime and its local legends. Written by Matthew Werner, William Halliar and guest columnists, the articles will continue through the World Series.

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

A Baseball Life

Continued from Page 1

Ray and Glen Rosenbaum play catch together as children in the 1940s at their Union Mills farm.

Mostil's agility.

The combine rumbled on.

"He probably stood in a lot of cornfields in his career and didn't think much of it," I said.

Glen laughed, "Probably."

The year was 1954, and Glen farmed with his dad outside of Union Mills. Ten days earlier, Glen had no ideas of playing professional baseball. He thought he'd just farm until he figured something else out. Then, Mostil showed up and offered a poor, skinny farm boy a contract to join the Chicago White Sox Baseball Club. But Glen's baseball life started 16 years earlier.

His mother, Dorothy, often noted that when Glen was still a toddler, he found a small rubber ball, and no sooner could he walk than he was throwing it everywhere around the house. Five years later, he got his first baseball glove.

"It wasn't much of a glove," he recalled. "It was like cardboard. I remember one Christmas, we had two ball gloves under the Christmas tree and I latched onto the best one, and here it was for a left hander."

Glen was right-handed, but his older brother, Ray, was a lefty.

"It took Ray a long time to convince me that it was his, because it was nice leather and mine was still the cheap stuff," he said. "He

was trying to show me what hand I threw with, and that glove went on my throwing hand what hand he threw with, and that is the reason that it was his glove. He had to explain it to me."

Ray was four years older and a talented athlete. In addition to pitching for the Union Mills Millers in high school, he led his basketball team to a Sectional championship, was named the La Porte County basketball MVP in 1950 and played baseball for Purdue University. Before that, Ray and Glen were perpetual teammates in the barnyard. That Christmas morning, he and Ray pulled on their five-buckle galoshes and dashed outside.

"We stood in the snow in the yard — Christmas morning, colder than blazes — playing catch trying out those new gloves."

Basketball typically dominated the winter months, but come summer, it was baseball season.

"We played baseball about every day of the season when it was warm," Glen said. When they finished the afternoon milking, Glen, Ray and two neighboring farm boys played at the Rosenbaum farm. "We would have a ball game every night. Dad got tired of putting glass in the windows on the east side of the barn, so we just put shingles over it to keep the cold out."

No spare moment went unfilled. During planting season, Ray and Glen played catch at the end of the field. When their dad reached the end of the field

Glen (right) and Ray Rosenbaum, together with their father.

with the planter, he stopped the tractor, turned in his seat and watched his boys as they threw off their gloves and used buckets to fill the planter with dry fertilizer. When the tractor took off, the boys slid their hands back into their gloves and the game resumed. "That was the ritual," Glen said. "Every free second was playing catch." The boys wore out their gloves, and their dad bought new ones. When Ray developed into a pitcher, he bought a catcher's mitt.

"The first catcher's mitt was synthetic, probably half cardboard, and after I used it for a month or two, each catch you would see dust fly out of the mitt," he said. "I was finally complaining to Dad that my hand was stinging. One day when he was in La Porte, he came home with a beautiful Rawlings Walker Cooper model catcher's mitt — it was probably 50 bucks — and a new baseball. Holy cow! I would catch with Ray every night. When I got a little older, Ray would take his turn and catch me, and that is when he taught me to throw the curveballs."

Before becoming a scout, Johnny Mostil played for the White Sox.

Ray was a hard-throwing left-hander with a wicked curveball that seemed to fall out of the sky, and he taught Glen how to make the ball dance and dive on its way to the plate. Glen was 13 years old, but the barnyard games were his only outlet to use his breaking ball.

"There was no organized ball, Little League or anything, those days. We would play a ball game every day at recess," he said. "We would just toss the ball so the guys could hit it. I didn't pitch — I always played shortstop."

The small county high schools played baseball in the fall in those days. In the fall of 1949, Ray Rosenbaum threw back-to-back no-hitters during the season and a shut-out game that won the La Porte County baseball championship. The following spring, Ray graduated and went to Purdue University on a baseball scholarship. In the fall of 1950, Glen started his freshman year of high school and joined the baseball team.

"That was the first organized baseball," he said, "and I just started pitching. I never really hit or pitched until I got into high school."

The coach, Park Sanders, knew Glen and Ray had played together for years, so he put him on the

Laaf

lubeznik art & artisan festival

AUGUST 20 & 21

AT LUBEZNIK CENTER FOR THE ARTS
101 W. 2nd St. | Michigan City, IN

10AM - 5PM (CDT)

music & beer tent 'til 8pm Sat.

CONTEMPORARY ART
LIVE MUSIC
FOOD | BEER | WINE
ART ACTIVATIONS

\$8 advance
\$10 at gate
\$15 two-day pass

FREE FOR LCA MEMBERS
& CHILDREN UNDER 12

AVAILABLE @ EVENTBRITE

AVANT

PREVIEW FUNDRAISER

Friday, August 19
5-9:30pm (CDT)

\$50

AVAILABLE @ EVENTBRITE

FREE OFF-SITE PARKING & SHUTTLE AT:

Blue Chip Casino Hotel & Spa
Lighthouse Place Premium Outlets

LUBEZNIKCENTER.ORG

Michigan City Public Art Committee
1st Source Bank | Bulk Equipment Co. | Sauers Buick GMC
LaPorteCountyLife.com | Lakeshore Public Media
Lamar Advertising | Michigan City LaPorte Convention &
Visitor's Bureau | New Buffalo Times | The News Dispatch
South Shore Convention & Visitor's Authority
Times Media Co. | WIMS/WHFB Radio | WNIT public TV

A Baseball Life

Continued from Page 3

pitcher's mound. "I ended up pitching most of the conference games and then pitched the championship game at Michigan City," Glen said.

Union Mills' baseball field, like the rest of the county school fields, was dismal. The backstop consisted of crooked lumber, fencing and chicken wire acquired from the local farm supply store. Crabgrass sprouted around home plate.

"The mound was a couple of holes. It wasn't a mound — it was like throwing uphill," Glen said. The La Porte County baseball championship took place at Ames Field in Michigan City. "That was a big thrill," Glen said. "I can't remember there being much of a mound there, but at least it was smooth."

October 1950, Glen, then a skinny freshman, took the mound and won the Union Mills Millers' final game of the season to capture the school's second consecutive La Porte County baseball championship.

"I was in eighth grade before I weighed 100 pounds. I guess it was enough to get by," Glen said, smiling. "The curveball is what did it. They couldn't hit the curveball."

In the following years, Glen played American Legion baseball in the summer. Every Sunday, he'd go to a baseball field and play against teams hosted by various small town posts. When farm work got heavy, there were few boys available to play, but Glen always showed up, and his dad supported him as long as he worked.

"One Sunday, we were combining wheat. He let me go, but the second that the game was over, I flew back home and headed out to the field and drove the combine," he said. "A lot of times, we would

just have nine guys. It was semi-organized."

Most of the boys' baseball training occurred in backyards, on dusty roads and hay fields during the summer months. For 14 Sundays, the boys played games for their local American Legion posts. When school resumed in September, they were ready for

the high school season to begin. Good thing, because there wasn't much time for actual practice. During physical education class in the middle of the day, the team threw a baseball around, practiced batting, caught pop-ups and fielded grounders. After school, most of the boys raced home to do chores on the farm.

Union Mills High School's baseball team was a rag-tag

bunch. Glen once threw a pitch wide outside, but the catcher didn't reposition himself or stab at it with his mitt. Instead, he reached out his bare hand, snagged the ball out of the air and tossed it back to the mound. Coach Sanders gave up trying to get him to wear a chest protector and shin guards most of the time.

There was no money for uniforms. The boys wore mismatched sweatshirts and three-quarter length T-shirts. One boy wore a basketball warm-up shirt. They wore hats in five or six different colors. Glen's senior year, someone went to a baseball game in Chicago and bought a couple Milwaukee Braves caps. At least it had a giant M on it for Millers.

Their appearance didn't affect their play on the

field. In Glen's four years of high school baseball, he lost just one game as a pitcher. In October 1953, Glen pitched a no-hitter, and the Union Mills Millers won the county championship for the fifth straight year. A Rosenbaum — first Ray, then Glen — pitched every one of those games.

"I had a no-hitter that day, but Paul Vince messed up a little soft ground ball, and so that was the

Glen Rosenbaum (center), with coach Park Sanders (center, right), celebrating at the Union Mills county baseball tournament on Oct. 10, 1953.

Chicago's Comiskey Park.

only guy that got on base; otherwise, it would have been a perfect game," Glen said.

That was no cheap dig on a former teammate. Glen remembers the details of many important games and life events like they happened yesterday. More than once, he recalled the inning, the number of outs, the name of the batter and the pitch count of a play that occurred decades ago.

Two days after winning the La Porte County baseball championship, two men walked into the principal's office at Union Mills school. They'd seen Glen pitch on Saturday and asked to talk to him. During lunch hour, the principal introduced them. The two men told Glen they wanted him to play for the La Porte Cubs the next summer. Sure, why not? He was a 17-year-old kid whose baseball career had ended, or so he thought. The Cubs were part of the Northern Indiana League that consisted of amateur teams in La Porte, Elkhart, South Bend and Michigan City. Indiana State Prison had a team in the league as well.

"That was an experience," Glen said about playing the prison team. "You have to go through a lot of clanging doors to get in. When you got past the final security, we walked down through a cellblock, there were cells on both sides and prisoners were all shaking the bars, yelling, 'You better kick their asses!' because they hated these guys that got to play ball. They would tell us they bet their cigarettes on us.

An aerial view of Indiana State Prison, with its baseball diamond visible.

You just walked straight, didn't look around much and finally you would get out on the field."

Once there, Glen surveyed the grounds. Giant stone walls enveloped the yard, and manned guard towers looked down on the playing field. After taking batting practice, the spectators filed out of the prison and sat in the stands. The prisoners hooted and hollered in the bleachers.

"We would score a run," he said, "and they would just go crazy in the stands rooting for us."

Continued on Page 6

WINE TASTING

Coming this Saturday,
August 6th, to our
Karwick Plaza store
from noon to 4 pm.
Come and experiment!

www.alssupermarkets.com

A Baseball Life

Continued from Page 5

One Sunday afternoon, the prison team visited the La Porte Cubs at Fox Park.

"They had guards down the left field line and the right field line, so the guys couldn't take off and bolt."

In Glen's second game with the Cubs, the umpire, Gadget Ward, approached him after the game. "Have you ever thought about playing pro ball?" Ward asked. He had a friend who scouted for the Chicago White Sox, he said. "Would it be alright if I gave him a call and have him maybe come watch you pitch?"

Sure, why not?

The following Sunday, Glen pitched in Elkhart. During the fourth inning, Doug Minor, a scout for the Chicago White Sox Baseball Club, handed Glen a business card and said, "Be at Comiskey Park Tuesday for a tryout." Then he left.

"We won that day," Glen said. "We beat them 4 - 0. I remember coming home and I showed (Minor's) card to Mom and Dad. We stood out there in the yard between the barn and the house, and Mom was there and we talked, and so then we started to try and figure out how to get to Comiskey Park. How we were going to get that done."

None of the family had driven to Chicago. They called Glen's older cousin, Don, who was a big White Sox fan, and asked if he could take Glen.

"Somehow," Glen said, "he knew how to get there because there was no Dan Ryan or Toll Road or anything in those days."

Tuesday morning, Don,

Park Sanders.

Glen and a third boy along for the ride drove off for Chicago's south side. When they arrived at Comiskey Park, Glen showed the scout's business card to the receptionist and told her why he was there. A security guard introduced Glen to the equipment manager, Sharkey, who got him a uniform. Sharkey gave him a pair of sanitary socks, but Glen had no idea what they were. "I had never worn anything but a pair of basketball socks with my spikes," Glen recalled. In an old stainless steel whirlpool tub sat veteran pitcher Virgil Trucks, smoking a big ol' Cuban cigar. "Him staring at me made it all the worse," Glen said.

He got dressed and started out of the clubhouse when Sharkey hollered, "For Christ's sake, get your valuable locked up!" Glen stopped, turned slowly, and tried to think what the equipment manager might have meant. Valuable? Valuable? Sharkey sensed his hesitation, gave him a little bag, told him to put his wallet in it, then locked it in a locker. Glen had just left it sitting on a bench.

Then, Glen walked up the dugout steps and out onto the field of the palace of baseball: Comiskey Park. Two levels of grandstands encircled the field, and light shone through giant arches between the upper and lower decks. An enormous scoreboard loomed in center field.

Johnny Mostil.

"An enclosed ballpark — never been in one like that," he recalled. "Looked like it was an airport with walls around it."

Glen warmed up on the sideline and tried to loosen up.

"I pitched nine innings on Sunday and the arm was still a little stiff on Tuesday, so they told me to play catch and when I was loose enough, let them know," he said. "Some of

Mother McAuley
alumnae gathering!

Saturday, August 6
5:30 p.m.

for an evening of
food, fun and friends!

Hosted by Terri Duggan '68
and Kevin McGinnis

RSVP at MotherMcAuleyAlums.org
or call 773-881-6565

227 W. 7th St.
Michigan City

The Perfect Duneland Beach Home!

3511 Iroquois Trail
PRICE REDUCED!

Beautiful secluded setting in Duneland Beach
3 Bedrooms, 2-1/2 Baths
Just a Short Walk to the Beach!

Call (219) 878-6876

the coaches and some of the scouts were there. Not Doug Minor, but the main supervisor, Johnny Mostil, was there watching me throw."

They asked Glen to throw his breaking ball. They had the catcher sit inside the plate, outside the plate. Throw it here, throw it there. Glen pitched. They brought out White Sox players, and Glen threw batting practice to them. Glen moved into the outfield to shag fly balls. Finally, he returned to the clubhouse, showered, changed his clothes and sat in the stands with his cousin and friend during the game.

"Johnny Mostil stayed for the game and sat and talked with me about minor league baseball and everything," Glen said. "I don't remember what the discussion was after the game, but we left and it was 1 o'clock in the morning before we got home."

Four hours later, Glen was awake and out the door. He milked the cows, fed the cows, put the fresh milk into cooling tanks, cleaned up manure and put down fresh bedding before chasing the cows out of the barn. Then, he got on a tractor with a row cultivator and drove out to the field with the soft black dirt, better known as muck. With his butt squared in the steel tractor seat, Glen drove. Back and forth. Back and forth. Three miles per hour, staying between the rows of corn spiking out of the ground. The engine droned, the powdery black dirt wafted into his nostrils.

Back and forth. Back and forth.

Glen was struggling to stay awake when he saw his dad's pickup truck drive down the lane toward the field and out stepped Mostil, dressed in a suit

and tie and shined shoes. Mostil walked out to the tractor and shook Glen's hand. Glen cringed at the fine dusty muck that clung to Mostil's pants legs and shoes like black baby powder. The three hopped in the truck, drove back to the house and sat at the kitchen table.

"We talked for a long time, and he offered me a contract to start at Colorado Springs, which was A-ball, and he could tell just from the way Dad and I were reacting that it was so out of the blue that we didn't know what was going on, and we needed some time to talk it over," Glen said.

Mostil shook their hands and promised to return in a few days.

Saturday afternoon, he walked into the barn while Glen and his dad milked cows. Glen finished his chores, cooled the fresh milk, and they all sat down at the kitchen table for supper.

"I felt sorry for Dad if I took off and here he had all this help with Ray and then me," Glen said. "Dad said that it was up to me — he could get by — and I decided to stay home and finish out the summer with Dad so he would have some warning and plan for next year. That

was what I ended up signing."

Glen now belonged to the Chicago White Sox organization and received \$500 for signing.

"I got the \$500 — they couldn't take that away from me," he laughed. "When I said I would wait until next year, I think they probably just figured I wouldn't be around long — we're not going to have to worry about him — but I fooled them." Glen smiled.

(Glen's story continues in next week's Beacher.)

The Rosenbaums in a family picture taken Sept. 15, 1940: Bud, Dorothy, Glen, Ray and baby Norma. Glen's youngest sister, Lois, was not born yet.

The LYRIC OPERA at FRIENDSHIP GARDENS

August 14th 2016
4pm-6pm CDT

Join us for a very special preview of
The Lyric Opera of Chicago
2016-17 season.

FRIENDSHIP
BOTANIC GARDENS

For Tickets call:
(219) 878-9885
or visit: www.friendshipgardens.org
2055 E. U.S. Hwy 12,
Michigan City, IN 46360

All proceeds contribute to the support
and maintenance of Friendship Botanic Gardens

A UNIQUE PROPERTY FOR SALE BY OWNER

3003 N. U.S. 35, La Porte, IN

OWNER CAN BE REACHED AT (219) 448-1045

**4,800 square foot renovated two-story barn/office, 3-bedroom farmhouse,
1,800 square foot equipment barn and garage, 1/2 acre pond**

\$735,000

**110 (+/-) acres with private access road, 21 wooded acres (currently a
classified forrest for recreation or hunting), 89 acres of prime farm ground
(currently farmed)**

\$715,000

LOVE WHERE YOU LIVE!

 BONNIE MEYER

219-617-5947

BONNIEB@IDWELLING.COM

WWW.IDWELLING.COM

LICENSED IN INDIANA & MICHIGAN

9225 N 500 E, ROLLING PRAIRIE
\$???,000

Rolling Prairie retreat. 3 BR/2 BA AIA custom log home on 5 rolling and wooded acres. Open kitchen extends into living area. 2 screened porches for entertaining and enjoying the natural surroundings. 3-car heated garage. Full basement with 8' ceilings, emergency generator and picturesque landscapes throughout the property. Must see!

3337 Marquette Trail, Duneland Beach
\$297,000

Lake MI Private Association Beach comes with this three-bedroom two-bath Cape Cod situated on 1-1/2 lots. The home includes partially finished basement, wraparound covered porch, rear three-season hot tub room, a 28 x 14 unfinished bonus room over the garage just yearning to be finished, extra large 2-car garage and extra off street parking at the north end of lot.

430 Lake Ave., New Buffalo, MI
\$795,000

New 2-bedroom, 2-bath beachfront condo. Lake Michigan views, Jenair and Whirlpool appliances, farmer's porcelain sink and Silestone countertops throughout. Designer hardware, doors, lighting, fans and flooring. 2-car garage w/ storage, pool and 687 FT of Lake Michigan shoreline.

230 Sunset Trail, Duneland Beach
\$548,000

PRIVATE LAKE MICHIGAN ASSOCIATION BEACH - 1.453 ACRES! Private drive meanders through woods. 3 bedrooms, 3 baths, 2,000+ SF, great room, loft, decks, balconies, pristine views through floor to ceiling windows.

1600 Oaks Court, Long Beach
\$399,000

3 main-floor bedrooms share bath w/footed tub/shower, 3 seasons room opens to living room with newly refinished wood floors, arches, fireplace & book shelves. Eat-in kitchen, family room, 2nd bath & office. Patio, circle drive, potters' shed & gardens. Stop 16 offers easy paddle board access.

409 Birch Tree, Long Beach Point
\$130,000

Main Floor Long Beach Point Condo! 2 BR, 1 BA. Close, but not too close, to swimming pool, HW and tile floors, sliders to large private patio, best year-round view, appliances included, walk-in closet. Garage! (#8). Plus basement storage! Close to Lake Michigan.

MIDDLETON Co., INC.

1026 N. KARWICK ROAD
MICHIGAN CITY, IN 46360

SMARTER. BOLDER. FASTER.

EACH OFFICE INDEPENDENTLY
OWNED & OPERATED

Jeff Remijas
Cell 219-873-4085
jeffrey.remijas@gmail.com

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

4121 S. Franklin St.
219-874-2121

1026 N. Karwick Rd.
219-871-0001

www.c21middleton.com

PRICE
REDUCED

OPEN HOUSE- Saturday, August 6 • 11:00-1:00

1604 Blinks Avenue

Your Cottage awaits. Come see this beautifully refinished Long Beach cottage. Beautiful hardwood floors welcome you to the woods. Privacy and steps from the beach. This low maintenance cottage has everything you need to begin your beach adventure! Call Jeff at (219) 873-4085.

124 Beechwood Trail

Hot new look, and an even hotter deal!!! Come enjoy summers by the lake in this four-bed, two-bath home. Located in Shoreland Hills with access to the association beach, you will enjoy endless summer fun. Catch summer before it's gone.

306 Northbrook Drive

The space you are looking for at a price you can't beat! Nice-sized lot surrounds this three-bedroom home with multiple family and gathering areas. Features include two fireplaces, garage with gardening/workshop room, deck off family room. The updated kitchen connects living and family rooms.

Each Office Independently Owned & Operated • Equal Housing Opportunity

Bobbie Cavic
219-874-7267
1bcavic@gmail.com
Licensed in IN & MI

Smartest alternatives to that beach cottage...

See My Listings At:
bobbiecavic.c21.com

51 TRYON FARM LANE, Tryon Farm

\$159,500

In tiny home tradition! Between Chicago, Harbor Country, Michigan City Artspace & Lake Michigan. Year round or casual, sleeps 6, screen porch & deck. Share nature on over 100 acres, minutes from the Lake.

100 LAKESHORE DRIVE/ Dunescape

\$339,000

Unparalleled lifestyle on the beach. Indoor pool, fitness center, lake & park views. Beautifully kept, 3 bedrooms, 2.5 baths, fireplace, 2-car garage, deck and screen porch. For primary residence or vacation home; 1 hr to Chicago.

47 TRYON FARM LANE, Tryon Farm

\$349,900

Modern country living, sleeps 9, 1 hr to Chicago, minutes to Lake. Share over 100 acres of woods/marsh/meadows. Screen porch, fireplace, radiant heat floors, glass-walled view of nature, bonus garage. Pool membership available. Between New Buffalo and Michigan City.

31 BLACKBERRY/ the Woodlands

\$374,900

New 2006, like new in 2016, over an acre. Bright open floorplan, 3 BR, vaulted ceilings, fireplace, screen porch & deck, 2-car garage. Community pool. Impeccably maintained home for primary residence or vacation.

18004 SIMA DRIVE/ Cottage Creek

\$319,900

New in 2006, heated community pool! Cottage Creek Townhomes custom design & construction a short walk/bike ride to the heart of New Buffalo. Three BR, 2.5 bath, garage, deck, vaulted ceilings, loft, fireplace, over 2,000 SF. The best kept Harbor Country secret.

World Class Blues Festival Lands in Michigan City

by Kim Ward

Art+Times

where art and culture intersect

The Ship and Shore Blues Festival is back for its second year, with organizers promising a bigger, better event in its new location at Washington Park's Guy Foreman Amphitheater on Labor Day weekend, Sept. 3-4.

"Ship and Shore Blues Festival was very well received in its first year in New Buffalo," Artistic Director John Moultrie said.

"We knew immediately that we had outgrown that location and began to look for a space that would allow us to provide the type of festival experience our guests were asking for. We saw Michigan City's Guy Foreman Amphitheater as a perfect space that would allow us to provide a more comfortable experience for our guests and entertainers."

The festival is presented by Live Music Matters, a non-profit arts organization that celebrates live music through performance, education and community outreach.

Moultrie stresses the importance of blues music.

"Blues is an American art form that has influenced other popular forms of music, from jazz, rock 'n' roll and even rap music," he said. "There are hints of the blues in all music. When people tell me

• Blue Lunch with special guests — 6 to 10 p.m.

Chicago Kingsnakes has been playing the blues since the early '80s. It has toured

internationally, applying what it learned from Buddy Guy and Koko Taylor to create a new blues sound. Guitarist/vocalist and lifelong Chicago resident James "Ang" Anderson formed the group that features Gus Gotsis on drums and Mike Bailey on bass.

Mowery raced onto the blues scene in the mid-'90s with his band, The Hawktones. He then honed his skills jamming nightly with local and national blues acts playing at The Rhythm Kitchen Café in Grand Rapids, Mich., where he was the general manager. In 1996, he began touring nationally and has played with a variety of blues artists.

The Chicago Rhythm and Blues Kings have been blasting out their own soul-steeped brand of R&B and blues on a nightly basis for more than 20 years. Tenor saxman Terry Ogolini and trumpeter Don Tenuito still comprise one of the city's most dangerous horn sections, teamed with bassist Bob Halaj, guitarist David Mick and drummer Willie Hayes. The legendary Gene "Daddy G" Barge is the band's featured vocalist and saxophonist.

Mississippi Heat.

Blue Lunch.

Ivy Ford.

that they don't like the blues, I tell them they have probably been listening to the blues and didn't realize it. I think people will be pleasantly surprised when they come out to the festival."

At the festival, live performances from internationally known musicians will enhance a setting that features popular local cuisine, wineries and craft breweries.

The lineup is:

SATURDAY, SEPT. 3

- Chicago Kingsnakes — Noon to 1:30 p.m.
- Hank Mowery — 2 to 3:30 p.m.
- Chicago Rhythm & Blues Kings — 4 to 5:30 p.m.
- Liz Mandeville — 6 to 7:30 p.m.
- Mississippi Heat — 8 to 10 p.m.

SUNDAY, SEPT. 4

- Michael Charles — 2 to 3:30 p.m.
- Ivy Ford — 4 to 5:30 p.m.

Mandeville is a Chicago Blues Hall of Fame and award-winning artist. A talented singer, guitar, washboard and porch-board player, she also is a producer and blues historian. Having paid her dues playing in every major Chicago blues venue, she now is a fan favorite in 11 countries on three continents.

Straight out of Chicago, the group Mississippi Heat has been performing and recording vintage blues for more than two decades. It all began one night at a 1991 gig at the now-closed Cafe Lura in Chicago, where guitarist and singer Jon McDonald invited Pierre Lacocque to join him onstage. McDonald had hired drummer and vocalist Robert Covington (with Sunnyland Slim at the time) and bassist Bob Stroger (also with Slim and Jimmy Rogers). It went so well, the three musicians formed Mississippi Heat.

While enjoying a successful career touring and recording, along with numerous TV and radio ap-

pearances in his homeland of Australia, Michael Charles received an invitation from Buddy Guy's management to appear at the infamous Legends in Chicago, Illinois USA. Graciously accepting the honor, he traveled the 12,500 miles and took the stage with Guy. After numerous trips back and forth, Charles made the decision to make America his new home.

Waukegan born and raised, Ivy Ford at just 22 is an up-and-coming artist of the Chicago blues and live music scene. She started performing live with Kenosha-based band The Real Deal, managed by Steve Rainey, at 13 and since then continues to nurture her talents. She plays piano, alto saxophone, drums, bass guitar and guitar — all self-taught. In late 2012, she joined a local blues band that evolved into Ivy Ford and The Cadillacs, gaining fair amounts of popularity.

Blue Lunch explores music of the late 1940s and early 1950s. Eight virtuoso musicians, performing on guitar, piano, upright bass, drums, harmonica,

live jazz and the taste of wine as inspiration to paint with guidance from professional artists.

- Cookies and Canvas Children's Art Experience: The hands-on arts experience lets children be guided through the process of painting a canvas from start to finish, all while snacking on cookies.
- Live Art Experience: Local artists inspire visitors to get excited about the creative process with live demonstrations. Festivalgoers can ask questions and get a close view of the materials used to create art in real time.

Blue Lunch.

Ivy Ford.

The event also will showcase some of the region's best food trucks. Scheduled at this time are: Lulu's Licks; Budweiser; Big Daddy's Barbecue; Goose Island; Valpo Velvet; Bud Light; South Shore Ovenworks; Treasury Wine; Blue Chip's King of the Road; Round Barn Brewery; Herb-N-Juice; and St. Julian Wines.

VIP tickets are now on sale for all-day reserved seating at the Guy Foreman Amphitheater. General admission ticketholders can take portable chairs and blankets to relax on the expansive lawn space around the amphitheater stage.

Chicago Kingsnakes.

Chicago Rhythm & Blues Kings

Hank Mowery.

saxophones, trumpet and trombone, make up the band.

The festival also will offer a number of interactive activities, including:

- Kids Quest: Enjoy arts and craft projects, face painting, singing, dancing and other activities designed for elementary through middle school-aged children.
- Game Truck: Attendees 7 and older can enjoy cutting-edge video gaming technology. The truck is staffed with an experienced team of coaches, dozens of video games and the latest consoles.
- Musical Instrument Petting Zoo: Curious children and adults can see, hear and touch musical instruments seen on the festival stage. Professional musicians will demonstrate how to hold and play the instruments.
- Wine and Canvas Adult Art Experience: Combine

The website to order tickets is shipandshore-bluesfestival.com. Lawn seats for 21 and older are \$10 online or \$15 at the gate. VIP Gold tickets are \$15 online or \$20 at the gate, while VIP Platinum access costs \$20 online or \$25 at the gate. A two-day lawn pass, available online only, costs \$15. Children 12 and younger are free. Youth 13-20 cost \$5 at the gate with a valid ID. Email info@shipandshore-bluesfestival.com for more information.

219.879.9140

312.343.9143

nplhinc.com

a full service eco-conscious design firm

LAWRENCE ZIMMER

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

WE SPEAK TECH!

@MerrionRealty

HABLA ESPANOL

www.MerrionRealty.com

Tricia Meyer @ 219-871-2680

411 Birch Tree Lane
New Price! \$127,900

Beautifully renovated condo. New granite countertops, new carpet, new stainless appliances, new ceramic tile! Move-in ready condition. Two bedrooms, one bath with main level open concept living.

Stop 13 Lake Shore Drive
BUILDABLE LOT
Long Beach
\$146,500

Build your dream home on this hillside Lake Shore Drive 40 x 150 lot at Stop 13 with beach access and Lake Michigan views!

222 Lady Lane
Birch Tree Farms
\$213,900

5-bedroom, 3-bath family home. Fireplace in living room. Huge master bedroom suite. Eat-in kitchen. Many recent updates!

305 Westwood Dr.
Shoreland Hills
\$269,500

3 BR, 2 BA Stop 31 ranch w/fully finished basement. Hardwood floors on main level. Bonus family room and sunroom. Rec room in basement.

2507 Shorewood Dr.
Long Beach
\$434,900

4 BR, 2.5 home with hardwood floors throughout. Upgraded stainless appliances & granite countertops in kitchen. Master en suite w/steam shower & whirlpool tub. Entertain in rear oversized screen porch & deck for grilling.

1855 Lakeshore Drive
\$849,000

5 BR, 2.5 BA. Three-tier balconies. Spectacular views of Lake Michigan. Custom kitchen. Gas fireplace. Dumb-waiter. Hardwood floors.

1616 Lake Shore Dr.
\$1,450,000

A 6 BR, 4 BA home on the shores of Lake Michigan with stunning lake views, open living/dining areas, beautifully updated kitchen with granite countertops, Sub-Zero refrigerator, gas cooktop, Master Suite with his/hers closets and private 3/4 bath, walk-out basement with screened porch area, beach shower and 1/2 bath. Attached 2-car garage and brick paved driveway for extra parking.

1010 N. Karwick Rd
Michigan City, IN 46360

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

WE SPEAK TECH!

@MerrionRealty

HABLA ESPANOL

www.MerrionRealty.com

Jane Cooley @ 219-873-4487

903 Birch Tree Lane • \$125,900

One-level main-floor condo. Kitchen remodeled with new countertops, floors and all new stainless steel appliances. Many updates in last two years: bathroom, flooring, painting, crown moulding + more.

104 Moorman Road • \$569,900

Contemporary 4 BR, 3.5 BA home overlooking Sheridan Beach. Wood flooring, granite countertops and new stainless steel appliances. Floor to ceiling windows in great room that opens out onto a 30' deck. A quality smart home with nest Internet based fire/carbon monoxide detectors, Internet based door lock and Internet thermostat with zone sensors!

Diana Hirsch @ 219-873-6575

802 Washington Park Blvd \$97,400

3 BR, 1 BA, large deck, 10 x 10 kennel. Could be a perfect little beach house - hang your hat here during the summers! Walk to the beach!

225 Lady Lane Newly Listed \$350,000

One-level living at its finest, this brick 4 BR, 2 BA ranch is situated on Lake Mary in Birch Tree Farms, overlooking Long Beach Golf Course. Master bedroom is en suite, complete with dressing area and large closeted full bath. Sun room has French doors that open to the backyard patio and lush landscaping.

225 Beachwalk Lane New Price! \$629,000

3-bedroom, 4-bathroom, 3-car garage one-of-a-kind Beachwalk home. Open concept, gorgeous kitchen with high quality industrial grade appliances, including a warming drawer, wine refrigerator and granite countertops. Bedrooms on upper level each feature built-ins, a fireplace and en suite bath.

The First Weekend in August: Food, Art, Boat Racing and More

by William Halliar

The Taste of Michigan City regularly draws huge crowds to Michigan City's Uptown Arts District.

The long-awaited Taste of Michigan City is at hand.

The annual event, now in its sixth year, promises to be bigger and better than ever, enhanced by boat races, art, music and beer, all wrapped in the warmth of a mid-summer weekend in beautiful downtown Michigan City.

Who could ask for more?

This year, the Uptown Arts District First Friday event, Taste of Michigan City and Great Lakes Super Boat Grand Prix all fall within the same weekend. Sizzling grills, rocking sounds, the visual arts and the roar of powerful engines will combine to create a weekend to remember — a culmination of a summer of fun in the dunes.

Shem Kalil, who has served with Michigan City Mainstreet Association as a board member and president, is considered one of the “grandfathers” and originators of the yearly festival. He says Michigan City’s businesses “put their heart and soul into this weekend.” Many vendors have been planning for a year to make the 2016 fest “the best ever.”

Kim Martin, co-owner of Bubbles Ice Cream Parlor and Pie Shoppe, is coordinating the food vendors and looks forward to an “awesome event” that will showcase so many of Michigan City’s fine eating and drinking establishments.

Twenty-one food vendors will line Franklin Street in the bustling Arts District from Seventh Street to Fourth street.

Included among these purveyors of fine food, and providing “taste” portions of their fare, are Jamaican, Mexican, Asian, Japanese and traditional American cuisine, all prepared and served on this historic main street. Pizza, burgers, ice cream, cake and every imaginable treat will be available, all to be enjoyed along with friends and neighbors in an atmosphere filled with art and music. A wine gar-

den and beer garden will be set up to enhance the mood of the fest.

The list of food vendors includes: Albano’s Pizza; Bubbles; Cabo’s; Cool Runnings; Dough Boys; Fiesta Valenciana; Hokkaido; Lulu’s Licks; Matey’s; Maxine’s; Miller Pizza; Nature’s Cupboard; Nylah & Lil Joe’s BBQ; Patrick’s; Scartozzi’s Trattoria; Song Asian Cuisine; South Shore Ovenworks; Super C Concessions; Up N Smoke; Uptown Cakery; and Blue Chip Casino.

There will be plenty of music for festivalgoers to enjoy, with a main performance stage at Seventh Street and smaller performance venues at Sixth and Eighth streets. Each stage will host numerous bands rotating their own unique brands of music throughout the weekend.

Galleries and shops will throw open their doors to the public for their monthly “First Friday” event. These galleries are the engine that give north Franklin Street its character and add new life to the area. Merchants and artists have a full schedule of art, shopping and entertainment planned for the weekend. Artists will display their works and demonstrate their crafts. There will be painters working in various mediums, creating images varying in character from landscapes to still lifes, from *avant-garde* to traditional. Artists will work in textiles, glass, wood and many other mediums. The shops will be filled with the music of drums, guitars and keyboards. Many shops will serve hors d’oeuvres and spirits to enhance their guests’ enjoyment.

As Kalil said, the Taste of Michigan City is “all about bringing people together.”

Indeed, the first weekend in August offers something for everyone, and more than enough sights, sounds, tastes and adventures to create a memorable end to the summer season.

Race week for the Great Lakes Grand Prix begins Thursday, Aug. 4.

Great Lakes Grand Prix

Visit Michigan City La Porte announced the return of the Great Lakes Grand Prix for its eighth year.

Grand Prix week is Aug. 4-7. A ribbon cutting and VIP event showcasing race boats is Thursday night at Matey's Restaurant, 110 Franklin St. The ribbon cutting is at 5:30 p.m., followed by the party from 6 to 8 p.m. A VIP event with race boats and teams is 6 to 8 p.m. Friday at Mug Shots Lounge (City Lanes), 1901 S. Woodland Ave. Attendees must have VIP credentials to attend these events; however, both restaurants will be open to the public.

VIP credentials can be purchased at the tourism bureau in Marquette Mall for the catered VIP brunch on the Washington Park boardwalk on race day and the racer's trophy event at Blue Chip Casino, Hotel & Spa on Sunday evening.

However, many events, and entrance to the race, are free.

Live entertainment is from 8 to 11 p.m. Friday and Saturday on the Washington Park boardwalk. A food and beer garden will be available starting at 11 a.m. Friday and 9 a.m. Saturday and Sunday.

A vintage car show presented by Four A's Car Club is from 10 a.m. to 4 p.m. Saturday in Washington Park. At 6:30 p.m. Saturday, the Boat Parade & Block Party begins in downtown Michigan City, traveling north on Franklin Street from 10th Street to Fourth Street.

On Sunday, a charity silent auction on the east end of the boardwalk next to the VIP tent is from 10 a.m. until 10 minutes after the last race. All proceeds will be split between the La Porte County Growing Up Green Program and the Michigan City High School Marine Corps Junior Reserve Officers Training Corps.

Racing begins at 11 a.m. Sunday, with two races.

Visit www.greatlakesgrandprix.com or call the visitors center at (219) 872-5055 for more details.

Michigan City Video Fest

The community has plenty of opportunities to experience this year's Michigan City Video Fest.

The event includes not only films by local videomakers from South Bend to East Chicago, but also short films from national videomakers. It begins at 6:30 p.m. Friday, Aug. 5, at Michigan City Public Library, 100 E. Fourth St., followed by two showings of "The Best of the Fest" at 2 and 7 p.m. Saturday, Aug. 6, at The Nest, 803 Franklin St.

Among the more than 20 short films are "The Mentor" with Lewis Black, "I Came to a Place Called America" by young Indiana animator Emily Minvielle, "The Mystery" by Hunter Huddleston, Chesterton, and several Michigan City films. The Friday showing is set up so patrons can drop by and view a few of the movies. The Saturday showings at The Nest will have additional, longer videos, as well as a chance to meet some of the videomakers.

The library event is free. Events at The Nest are \$5. Refreshments are planned at both. Visit MCVideoFest.com or [MCVideoFest](https://www.facebook.com/MCVideoFest) on facebook for more information.

If You Go

Visit these websites for more information:

www.uptownartsdistrict.org
www.tasteofmichigancity.com
www.greatlakesgrandprix.org
www.mcvideofest.com

First Friday Art Walk

Michigan City Mainstreet Association will host the monthly First Friday Art Walk from 5 to 8 p.m. Aug. 5 in the Uptown Arts District.

At the Community Area, located at Seventh and Franklin streets, staff from Washington Park Zoo and Safe Harbor will lead children's activities. The community area also will showcase the "Faceless Epidemic" art series.

Participating businesses and attractions, and their special guests, include:

- **Lubeznik Center for the Arts, 101 W. Second St.**, Daryl Thetford's "Conversations with Chaos," Ezra Siegel's "Moment in Time," Lucy Slivinski's "The Rebirth of How," rocker Vessy Mink/Hot Noise, Soul Steppers and Soul Children of Chicago.

- **d'aprile properties, 827 1/2 Franklin St.**, self-taught artist Jacob Bonham.

- **The Nest, 803 Franklin St.**, cybergrams by artist/photographer/graphic designer Tad Takano.

- **Hoity Toity, 731 Franklin St.**, Artspace musician Jose Vela.

- **Paris House of Bridal, 728 Franklin St.**, artist Josh Brooks.

This piece by Julie Kasniunis is included with the new Southern Shore Art Association exhibit.

- **Southern Shore Art Association, 724 Franklin St.**, "SCAPES, Land, Sea and Mountain," which runs through Aug. 28. The all-painting exhibit will feature landscapes, sea-beach 'scapes and mountain 'scapes from all seasons.

- **Artspace Uptown Artist Lofts, 717 Franklin St.**, a group show featuring residential artists.

- **Franklin Street Collective: The Closet by Franklin Vintage and Chef Bizzaro Millinery**, works by artist Beth Davis.

- **Nest Number 4, 717 Franklin St.**, unique spins on creating miniature pies and full-size pies.

- **Urban Soles, 624 Franklin St.**, Chris Acton of Acton Creatives.

- **Trestle, 622 Franklin St.**, featuring Patrick Rodriguez.

- **Art+Science Works, 622 Franklin St. (through Trestle).**

- **Man About Town Haberdashery, 621 Franklin St.**, Brendan Heintz of Heintz Photography.

A watercolor piece by Patricia Herman.

- **First United Methodist Church, 121 E. Seventh St.** — Watercolor artist Patricia Herman is the Artist of the Month, showing works from her display "It's All About the Lake."

- **Patina Vintage Goods, 621 Franklin St.**

- **Joy of Flowers, 613 Franklin St.**, local artist Bonnie Zosso.

- **FADA (Franklin Art District Artists), 617 Franklin St.**, artist Brabant.

- **Down Gallery, 525 Franklin St.**, Eclectica Pop-Up Event, including jewelry, accessories, wearables, photography, fine arts and crafts

- **Revive Consignments, 523 Franklin St.**, Cathy Heeter and fabrication art.

- **Darling Boutique, 418 Franklin St.**, Lunch Money Designs.

- **Barker Mansion, 631 Washington St.**, local artist/Michigan City native Stevie Williamson's Cherry Anchor Art.

- **Michigan City Public Library, 100 E. Fourth St.** — Second Michigan City Video Fest.

The entertainment schedule is:

- **Maxine's, 521 Franklin St.**, live blues with Luke Pytel, 9 p.m.

- **Old Lighthouse Museum, 100 Heisman Harbor Road**, cartoonist/raconteur Bill Halliar II.

 <p>REAL IRISH GOLF</p> <p>★ ★ ★ ★ ★</p>	<p>GOLF TOURS IN IRELAND</p> <p><i>Be Guided by the Locals</i></p> <p>www.realirishgolf.com conn@realirishgolf.com 1.800.364.9614 +353.87.219.7238</p>
--	---

2964 LAKE SHORE DRIVE

Long Beach, Indiana
4 BEDROOMS, 3.5 BATHS
OFFERED AT: \$1,575,000

OPEN HOUSE
SATURDAY, AUGUST 6TH: 1-3PM

Breathtaking views from every corner of this luxurious 4 bedroom, 3.5 bath Mediterranean-style home, where every room is created to enjoy the amazing & ever-changing vistas that are so unique to Lake Michigan. Gorgeous open concept living. Expansive main patio with 180 degree lake views, large master suite where you can rest peacefully with a fireplace, walk-out private deck & a huge master bathroom, all in marble with a walk-in shower. Three fireplaces, abundance of storage & high end finishes await you in this entertainer's paradise home located on supreme Stop 29. Life doesn't get much better than this!

Line MULLINS

LINE MULLINS

708-790-3676

line.mullins@cbexchange.com

Coldwell Banker Residential Brokerage

1512 LAKE SHORE DRIVE

Long Beach, Indiana
4 BEDROOMS, 3 BATHS
OFFERED AT: \$1,195,000

3000 NORTHMOOR TRAIL

Long Beach, Indiana
3 BEDROOMS, 2.5 BATHS
OFFERED AT: \$899,000

©2016 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, the Coldwell Banker Logo, Coldwell Banker Previews International and the Coldwell Banker Previews International logo are registered and unregistered 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.

8926 DUNEWOOD DR,
BRIDGMAN

Stunning 3800 sf custom home on 105 feet of littoral Lake Michigan frontage! \$2,750,000

BETTY M. BIERNACKI 269.469.8300

45 BRISTOL DRIVE,
MICHIGAN CITY

Rare 21 acre estate west of Rte 12 w/priv pond, wooded trails. 5 br, 4 ba. \$1,799,000

CHARLES HEAVER 269.469.8300

312 MARQUETTE DR,
NEW BUFFALO

Overlooking Lake Michigan with multi-million dollar view. 3 br, 2 ba w/deck. \$1,650,000

ROB GOW 269.469.8300

9149 W SUMMITT COURT,
MICHIGAN CITY

Spectacular Home w/Guest House located in a very private setting on 15.50 acres. \$1,250,000

BETTY BIERNACKI 269.469.8300

8568 LAKE,
WATERVLIET

Beautifully built custom home on 71 ft of lake frontage on gorgeous Paw Paw Lake \$925,000

SANTIAGO MORENO 269.469.8300

6969 CURTIS DR,
COLOMA

This home offers breathtaking lake views combined with quiet woodland privacy. \$899,999

SANTIAGO MORENO 269.469.8300

7251 BEVERLY DR,
SOUTH HAVEN

Immaculate 5 bedroom, 3 bath home within the gated community of Beverly Shores. \$739,900

GARY HARDINA 269.469.8300

2706 ORIOLE TRAIL,
LONG BEACH

Lake getaway 3 br, 3 ba on dune. Close walk to pristine shores of Lake Michigan. \$459,000

CHARLES HEAVER 269.469.8300

SOLD ON HARBOR COUNTRY

When it comes to Harbor Country, KoenigRubloff agents are experts on Harbor Country real estate. Why trust anyone else? Put the power of KoenigRubloff to work for you. KoenigRubloff.com

Please visit us at 30 West Buffalo Street, New Buffalo, Michigan 49117

BERKSHIRE HATHAWAY | KoenigRubloff
HomeServices Realty Group

One Magnificent Life.

18002 SIMA DR A,
NEW BUFFALO

Cottage Creek Townhomes !! Comes Fully Furnished. \$439,000

RONALD A. MORALES 269.469.8300

80540 32ND AVE,
COVERT

Great Opportunity to own a gorgeous piece of lakefront property. \$399,900

GARY HARDINA 269.469.8300

313 TRYON FARM LANE,
MICHIGAN CITY

Tyron Farm is now 75% SOLD! This is proposed New Construction. \$390,000

ROB GOW 269.469.8300

N RED ARROW HWY,
BRIDGMAN

Premium corner site, near entry to Warren Dunes State Park. \$390,000

MEL VALIQUETT 269.469.8300

9785 WEKO DR,
BRIDGMAN

Weko Dunes 4 br, 4 ba condo in Bridgman, MI. Contemporary split level. \$335,000

BETTY RAMSEY 269.469.8300

6525 124TH AVE,
FENNIVILLE

Lovely renovated 1870's farm house on 3.5 country acres. \$229,900

GARY HARDINA 269.469.8300

310 N BERRIEN ST,
NEW BUFFALO

3br/1ba home just blocks from Lake Michigan is downtown New Buffalo, MI. \$214,900

TERRY C. VRAVIS 269.469.8300

1986 US 12,
GALLEN

Move-in ready Harbor country farmette. 2br (1 is a loft) on over 5 acres of land. \$158,000

BETTY RAMSEY 269.469.8300

real cool ...

- ☐ BEACH just few steps!
- ☐ "perfect" inside & out
- ☐ 3 bedrooms 2 baths
- ☐ 2 car gar, patio, deck

OPEN
Saturday, August 6
1-3 C, 2-4 E
Directions:
Lake Shore Drive
s. Stop 39 Pokagon
to 3925 Ponchartrain
Village Michiana - MI

sheila carlson

selling homes inc

219.874.1180

219.861.3702 cell

sheila@sellinghomesinc.com
 licensed in IN/MI

Walking Tours Planned to Explore Michigan City History

The public is invited to explore 180 years of Michigan City history this month with walking tours hosted by Heritage Interpreter T.J. Kalin of Barker Mansion and Matt Kubik of Barker Hall.

Tours will be offered from 5 to 7 p.m. every Saturday in August and departing from Barker Mansion, 631 Washington St., with each week taking a different theme. The special events precede the Oct. 1 Heritage Ball, which will celebrate 180 years of history since Michigan City's incorporation in 1836.

The Aug. 6 tour will begin with a brief introduction to the mansion, followed by a walk through the original grounds of the Barker and Haskell freight car factory, then concluding with a tour of Barker Hall led by Kubik.

On Aug. 13, the tour will focus on the art and architecture of Barker Mansion featuring new research regarding Chicago Architect Louis Sullivan's influence on the house. The tour will commence with a walk on Franklin Street co-led by Kubik.

Aug. 20 will involve a broad walking tour encompassing the city's pre-Civil War history, focusing upon its founders and original settlements at locations in the Uptown Arts District.

Aug. 27 will highlight post-Civil War history up to the present day. Again, historical sites and buildings across the city will be interpreted so guests walk away with a deep appreciation for, and understanding of, Michigan City's history and culture.

Although water and seating will be available along the tour routes, guests are encouraged to

An aerial view of the factory grounds.

wear comfortable shoes and take a refillable bottle. The tours are appropriate for all ages; children will be given a scavenger hunt to accompany the events.

It is not necessary to attend all four tours, although it is encouraged. A weekly \$10 fee per adult and \$5 per youth 15 and younger applies. Those coming to multiple tours will receive special discounts. Reservations are not necessary.

Visit www.BarkerMansion.com or call (219) 873-1520 for details.

The original 1857 mansion before the 1905 addition.

Barker Hall with the 1850s church and rectory.

Beach Glass Cafe

Homemade pastries, sandwiches, salads, and wraps.

Sherman's ice cream
Intelligentsia coffee

Friday, Saturday & Sunday 7-10pm
Monday - Thursday 7-9pm

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

YOUR CONNECTION TO MICHIGAN & INDIANA

622KILLARNEYDR.INFO

DYER, IN

5bed/5.2ba \$1,250,000

Bailey/Wehner

312.694.3750

8SUMMITDR.INFO

DUNE ACRES, IN

4bed/3.1ba \$1,250,000

Jack Wehner

312.406.9258

2933LAKESHOREDR.INFO

LONG BEACH, IN

3bed/4ba \$1,150,000

Will Schauble

312.860.4192

30CRESTDRIIVE.INFO

DUNE ACRES, IN

4bed/3ba \$869,000

Jack Wehner

312.406.9258

3338MARQUETTETRL.INFO

DUNELAND BEACH, IN

5bed/3.1ba \$724,900

Grahm Bailey

312.694.3750

9731RAMBLINGROSE.INFO

ST. JOHN, IN

5bed/3.1ba \$599,900

Bailey / Wehner

312.694.3750

3712BIRCHWOODDR.INFO

MICHIANA SHORES, IN

2bed/1ba \$350,000

Will Schauble

312.860.4192

22100RIOLE.INFO

LONG BEACH, IN

3bed/2ba \$324,900

David Albers

219.728.7295

The
Will Schauble
Group

WILL SCHAUBLE | 312.860.4192
JACK WEHNER | 312.406.9258
GRAHM BAILEY | 312.694.3750
DAVID ALBERS | 219.728.7295

As a Chase Picture, “Jason Bourne” Delivers the Goods

by Andrew Tallackson

If Doug Liman’s “The Bourne Identity” was about capturing the cloak-and-dagger spirit of Robert Ludlum’s potboiler, then the sequels by adrenaline junkie Paul Greengrass are about one thing only: the thrill of the chase.

Think about it. Not much actually happens in the sequels. Oh sure, Greengrass can stage an action sequence like it’s nobody’s business, but an actual story? Only about 15 to 20 minutes of one exist between each showstopping spectacle. The lucrative selling point is simply watching Jason Bourne foil his pursuers: the mouse always one step ahead of the cat. And on that level, “Jason Bourne,” Matt Damon’s first return to the assassin-with-a-conscience role since 2007, delivers the goods.

By the end of “The Bourne Ultimatum,” the title character had uncovered the secrets to his past, yet achieved no sense of peace. As “Jason Bourne” begins, he’s off the grid, biding his time in what looks like European “fight clubs” to stay sharp... and to make room for the gratuitous shirtless moment so the trainer who helped Damon get ripped for the role receives adequate props.

Back into the fray as well is Nicky Parsons (Julia Stiles), who hacks into the CIA mainframe server to expose its lies, stumbling across more information about Bourne’s past. That hack triggers a security alert at CIA headquarters...and from there, *hasta la vista* plot. The chase begins.

What’s always been intriguing about this series is that everyone, more or less, exists within the same shadow conspiracy, the CIA feverishly trying to clean it up its own mess. And, it uses every high-tech trick in the book to visually trot the globe, all from the safety and comfort of Langley, Va., to track down Bourne within seconds.

That leads to the movie’s first, and most elaborate pursuit within the chaos of violent protests in Greece. What Greengrass does best is strip the action of Hollywood gloss. Applying handheld camer-

as and frenzied editing, the scenes have a you-are-there feel. There is no safe zone. You’re in the thick of it, and the sensation is exhilarating.

That’s not quite the case when the story shifts to Berlin, then London. Much has been made that Damon has only 25 lines of dialogue in the entire film, the character shattered by the exploration of his past. But that silence keeps Bourne at arm’s length

from the viewer. We don’t connect with him, even amid the thrilling, if protracted finale in Las Vegas. Our affection for the character is based on our memory of the previous pictures, not from what we take away from him this time around.

That leaves the rest of the cast to fill in the gaps, not all of them successful. Tommy Lee Jones, as CIA Director Robert Dewey, is fun, at first, by offering another riff on his Oscar-winning turn in “The Fugitive,” but the actor, who’s always appeared bull dog grizzled, now looks weary, the spark gone from his eyes. Alicia Vikander, fresh off her Oscar win for “The Danish Girl,” is oddly detached as head of the CIA’s Cyber Ops division. Riz Ahmed, however, as the

brainchild behind a social-media enterprise manipulated by the CIA, buzzes with the jittery, overly caffeinated vibe of today’s startup gurus.

“Jason Bourne” does what a good Bourne movie should do: entertain. When Greengrass kicks into high gear, strutting his stuff as a director of muscular action, there is no one better. Does the film, and Damon’s performance, cry out for another sequel?

The jury’s still out on that one.

Matt Damon returns to his most popular role in “Jason Bourne.”

What did you think of the movie?
Contact Andrew Tallackson
at drew@thebeacher.com

**CALL ME FOR ALL YOUR
REAL ESTATE NEEDS!**

Randy Novak

Managing Broker Licensed in IN & MI

Cell: 219-877-7069

RandallNovak@comcast.net

www.RandyNovak.com

BEACH • TOWN • COUNTRY

REDUCED

3002 W. Palmer • \$319,900

CUSTOM MUDROOM, STEPS AWAY FROM POOL, BEST VIEW! This luxury townhome offers the best views and price - located directly on the 17th fairway of Legacy Hills Golf Course. The main level boasts a professionally designed kitchen, large open vaulted spaces, an exceptional master suite with double vanity and dressing room, a second bedroom and bath, a 4-season sun room, and a custom Amish-built laundry/mud room that is beautifully finished! The large open loft is perfect for a third bedroom or office. This unit has a FULL BASEMENT (for a combined total of 4,197 square feet), and a 2.5 car garage. The clubhouse and swimming pool are incredible amenities - which are perfect for entertaining family and friends. The clubhouse is complete with a fireplace, TV, kitchenette, and includes a well-furnished fitness center - all overlooking the private swimming pool and patio area. Enjoy maintenance free living!

REDUCED

502 Birch Tree • \$122,000

Maintenance free living in this updated and spacious 2-bedroom upper unit located close to the parking and pool area. The association fee includes your heating and cooking gas, trash, water, grass, snow removal and all of the pool maintenance. Main bedroom has a walk-in closet. Kitchen has new stainless-steel appliances. Other upgrades include bath, newer furnace, washer and dryer. Enjoy relaxing on the spacious deck overlooking the beautiful and well-manicured common area.

RE/MAX 1st

First Friday
5 to 8 p.m.
August 5

\$10 Off
All In-Stock Large
South Shore
Posters

Voted
Northwest
Indiana's
No. 1 Frame
Shop

The Framing Station

912 Franklin, Michigan City • (219) 879-2115

Tues. - Fri. 9 to 5 • Sat. 10 to 4

Area's largest selection of South Shore Posters

QUALITY CARPET CARE

SINCE 2003

Carpet Cleaning • Upholstery Cleaning
Air Duct Cleaning • Windows • Oriental Rugs
Power Wash • Tile & Grout • Water Damage

\$20 Off Any Service

219-608-3145

www.qcc150.com

Michigan City Chamber Music Festival

15th Annual

"Dedicated"

ALL CONCERTS FREE • 7:00 P.M.

First Presbyterian Church - 121 W. Ninth St., MC

August 13

"Dedicated to the Masters" (Beethoven, Brahms)

August 15

"Dedicated to Love" (Mozart, Barber, Menotti)

August 17

"Dedicated to Community" (Prokofiev, Fairouz)

August 19

"Dedicated to our Players" (Schubert)

August 21 - 3:00 p.m.

"Dedicated to our Higher Purpose"

(Brahms, Beethoven)

CONCERTS FOR CHILDREN

August 16, 6 p.m. First Presbyterian

"Music & Poetry"

August 18, 6 p.m. First Presbyterian

"Stringed Instruments and Kindermusik"

August 20 at Noon MC Library

"Children for Children! Children's Choir"

OPEN REHEARSAL

August 18, noon-2 p.m.

Artspace Uptown Artists Lofts

717 Franklin St., Michigan City

www.mccmf.org

La Porte County Parks

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

Nature's Tiny Tots

Designed for parents and grandparents, explore nature with toddlers and preschoolers. Enjoy music, dancing, storytelling and, weather permitting, hiking.

The free program is from 10 to 11 a.m. at Luhr County Park Nature Center, 3178 S. County Road 150 West. Dates are Aug. 15 and 29. Call (219) 325-8315 at least one week in advance to register.

Senior Lifestyles

Join the free 55+ Club, a social club designed for adults 55 and older to learn and explore various types of nature. Free coffee is served to participants. The group meets from 9 to 10 a.m. at Luhr County Park Nature Center. Call at least one week in advance to register. The schedule is:

- Sept. 14 — What to grow in the fall with Sacha Burns, Sunkissed Organics.

Pet Fest in the Park

The free event, co-sponsored by La Porte County Small Animal Shelter, is held rain or shine from 9 to 11:30 a.m. Saturday, Aug. 20, at Luhr County Park.

No pre-registration is required. Vendors will have stations along the trail. Also planned are demonstrations, a costume contest, obedience tips, adopt a new pet and animal photography. Pets can take a dip in the pool, run an agility course and play fetch.

Each pet will receive a treat. All animals must be on a leash at all times. "Oops" bags will be provided. Aggressive or female animals in heat are not allowed.

25th Annual Pioneer Days

The festival runs from 10 a.m. to 5 p.m. Sept. 24-25 at Creek Ridge County Park, 7943 W. County Road 400 North, Michigan City

Experience wagon rides, outdoor cooking, crafts and food. Visit with historically clad vendors, and try fun, educational activities. Admission is \$2 for adults and \$1 for children or seniors.

Shelter and Hall Reservations

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

Open House

4115 Cherokee • Michiana
Sunday, August 7th
11:00 – 1:00 PM Central

Delightful Michiana year-round cottage, large wooded lot with the serenity of a creek on back side of lot. Open vaulted floor plan, wood-burning fireplace, hardwood floors, 3 bedrooms, 2 full baths. Gracious large screened porch off living room and sunny decks. Short walk to beach, a year-round relaxing escape! Around the corner from the village of Michiana.

\$379,000

Your Hostess • Judie Farley

**FARLEY REAL
ESTATE, INC.**

NEW BUFFALO, MICHIGAN
269-214-2014

Easy Build on Spectacular Lake Michigan Lot

With Lake Michigan rising and the multitude of new rules and regulations being put into place by Indiana lakefront communities, as well as all the brouhaha about who owns what on Lake Michigan in Indiana, it suddenly becomes interesting to find a 120' lot with gorgeous views on Lake Michigan in Michigan. Building your dream home is straightforward and easy in Michigan. The views are spectacular with no bluff. And, we think you will retain a 120-degree panoramic view forever from this lot.

I have given the property an address of 3680 Lakeshore, but there is no official address yet. The frontage on the road is in Indiana, but the house and septic will be in Michigan.

We have the MDEQ Critical Dunes Permit to build a large house and pool with revetment (a revetment is boulders to protect you from the waves) in front. The property is not in High Risk Erosion area, and it is behind the Ordinary High Water Mark (OHWM) for the USACE. So, the only state or federal permit you need is the one we have for the Critical Dunes Area.

We will reactivate a 4-bedroom septic permit from Berrien County for you. We will give you the preliminary plans we have for building a large house on pillars. Yes, on pillars. Although you will have a revetment in front of the house, MDEQ agreed with us that the best way to build a house that is only 16' above the waters of Lake Michigan is to put down pillars into the clay (estimated 42 feet down). Pillars are rotated into the clay, so no pounding. Not even Lake Michigan should ever disturb your house on pillars.

The best part is the price. 120' of Lake Michigan for \$974,000, with the difficult permitting already done.

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

Dan Coffey

PUDDLEJUMP PROPERTIES

CLASSIC MICHIANA LOG COTTAGE. FULLY RENOVATED PRESERVING THE CHARM! 3 BR, 2BTH + DEN. VAULTED TIMBER GREAT ROOM WITH FIELDSTONE FIREPLACE, ISLAND KITCHEN. CENTRAL A/C, SCREENED PORCH, DECKS, BEACH SHOWER. NEW ROOF SPRING 2016, HUGE TREES, LOW-CARE LANDSCAPE, LOW TAXES. WALK TO BEACH, MOVE RIGHT IN FOR SUMMER! HOUR DRIVE FROM CHICAGO. BROKER-OWNED CALL 312.259.4011 OPEN HOUSE SAT. 1-4:00PM CDT - PRICE \$369,000. 103 CHICKADEE TRAIL, MICHIANA SHORES AREA, IN

RE/MAX
 harbor country

CHECK OUT THESE COOL DEALS!**SPECIAL SAVINGS!**

**Receive Up To \$500 Off
The Purchase
of a New Furnace And
Air Conditioning System.
Or Take Advantage of 12 Months
No Interest Financing!
Plus, Receive Up To \$800
In Utility Rebates!
And Take Advantage of
2016 Federal Tax Credits
Of Up To \$500.**

219-874-2454**219-926-2550**www.MichianaMechanical.com

Some restrictions Apply. Rebates apply to qualifying equipment. See Dealer for details.
Rebate Promotion & Special Financing Option. good through 8/31/2016.
Not valid on prior purchases. Cannot be combined with other offers.

SERVICE REPAIR**\$25.00 Off**

**Good on repairs over \$50.00
Excludes Diagnostic Fee.**

Not valid on prior service or with other offers. Offer good at Michiana Mechanical.

- ✓ 100% Customer Satisfaction Guaranteed
- ✓ Emergency Service Available
- ✓ Join Our Comfort Care Maintenance Savings Plan & Save Up To 20% All Year
- ✓ Employees Background Checked, Drug Tested, and Professionally Trained

CALL FOR COMFORT

219-874-2454**800-789-2210**www.MichianaMechanical.com**Roosevelt Organ Series Continues**

The 15th season of the Roosevelt Pipe Organ series continues at 12:15 p.m. Wednesday, Aug. 10, at Christ Church (the former First Congregational Church), 531 Washington St.

In the series, acclaimed organists of the wider Chicago area play the historic 1891 Roosevelt organ. On Aug. 10, Benjamin Basile will perform. He is a member of Precious Blood Missionaries, a Roman Catholic religious community.

Basile also is associate professor of mathematics and college organist at Calumet College of St. Joseph, Hammond, and the organist for Sacred Heart Catholic Church, Whiting. For 21 years, he co-produced the Cathedral Arts Concert Series at Cathedral of the Holy Angels, Gary.

He is a board member and treasurer of the Organ Historical Society's Chicago-Midwest Chapter.

This is the 12th year he has participated in the summer organ concert series. His program will include pieces by 20th century composers, as well as an arrangement of "Clair de Lune" by Debussy.

The concerts are free, with seating at noon. Donations are accepted to assist with the organ's maintenance. The church is air-conditioned. Call the directors of the series, Ann and George Dobie, at (269) 469-0051 for more information.

**ART +
SCIENCE
WORKS****CREATE ART**

fused glass workshops [and more]
check website for schedule
artandscienceworks.com

622 Franklin St (through Trestle)
(219) 214-1839

**ACCESS MOBILITY
WHEELCHAIR SHOP**

**FAITHFULLY SERVING THE
NEEDS OF THE HANDICAPPED**

Stairlifts, Porch Lifts, & Vehicle Lifts

1-888-201-5223

**DAVE LEWIS
President**

**Phone 219-872-5804
Fax 219-872-5814**

HARBOR ARTS LIVE!

ART + MUSIC | AUG 13TH 7-10 PM

PERFORMING ARTS CENTER IN NEW BUFFALO

ARTISTS

- Lee Bauman
Watercolorist
- Chylene Kampenga
Ceramist
- Fredi Schlagel
Watercolorist
- Nancy Gorman
Ceramist
- David Knoebber
Watercolorist
- Janet Thompson
Glass Sculpture
- Roger Harvey
Oil Painter

TICKETS: \$25 | \$20 *Seniors (60), Students & Veterans*

- Doors open at 6:30 pm
- Art exhibit / Meet Artists 7-8 pm
- Complementary snacks & beverages
- Art / Music Raffle
- Broadway Hits & International classics 8pm

Tickets available online at harborarts.com

FEATURING INTERNATIONAL TENOR
MAURICE LOMONACO
& PIANIST, DAVID LAHM

Brought to you by:

Nothing Comes Easy

by Kevin Scott

In life, nothing comes easy. I say it time and time again, but in our world of instant gratification, smart phones and Amazon Prime, we want things now, or yesterday.

This also comes into play with fitness goals. We set unrealistic goals. We set deadlines we should've starting working on months ago. We seem to emulate Veruca Salt's "I want it now" attitude from "Willy Wonka and the Chocolate Factory," and that is not something we should emulate.

You can see all the quotes: "Nothing worth having comes easy," "You can have whatever you are willing to struggle for." But one I like is, "You can't have a million dollar dream with a minimum wage work ethic."

Let's put this into practice with your current fitness journey. Whatever your goal is right now — weight loss, body fat loss, inches loss, weight gain, muscle gain — think about your ultimate goal. Your ultimate body. What would it look like? What would you be happy with when you look in the mirror?

There is no ideal or perfect body. There are only healthy and happy humans. Your overall goal is to be healthy. But picture this body image in the mirror. Now, what kind of work are you putting in each day to get closer to that goal? Are you exercising? Are you exercising correctly? Are you eating healthy? Are you eating the right kinds of foods to help you obtain your individual goal? Are you surrounding yourself with positive, like-minded people who will help you achieve your goals as opposed to ones who will tempt you to break down?

That last part is important and rarely talked about. Are you surrounding yourself with people who are picking you up or putting you down? Why isn't it talked about a lot?

Because it's uncomfortable. Very uncomfortable. Life is about perspective. You can hear the same quote over and over and over, day in and day out, and it can mean the same thing to you. Then one day, your perspective changes. Something in your life changes, and you hear that quote. All of a sudden, it takes on a different meaning.

One such quote is "misery loves company." We hear this all the time, but this time, it took on a different meaning. Hearing about friends and family who aren't able to reach their goals because someone close to them is pushing them to drink, smoke or shaming them for exercising hit hard with me. The quote took on a different meaning because people who are unhealthy and unhappy want people around them to be the same way. On the flipside, have you ever meet someone who is upbeat and positive and wants you to be unhappy? I don't think so.

I was a camp counselor and we talked about PMA,

or positive mental attitude. The older I get, the more and more I see this as true. Misery does love company, and positivity does spread like wildfire. It is about life choices. It is about healthy choices. Each and every day, you are making millions of split-second decisions you are totally unaware of. However, there are plenty of decisions you are aware of. Packing a lunch vs. getting fast food. Exercising vs. watching TV. Taking the stairs vs. the elevator. Parking close at the store or parking far away. Getting healthy groceries or getting processed garbage. Starting with the smallest of decisions can kick off an extreme snowball into getting healthier.

It's about stepping out of your comfort zone and being uncomfortable. If you are always uncomfortable, you will have turned the stone over and found a new comfort zone. Now get out of that one and keep pressing forward!

Anything that is easy has an expiration date. By this, I mean anything that comes easy or "seems too good to be true" most likely will not last. Quick fixes, cleanses, detox. Some of these things work in the short term, but in the long term, they will do harm. Most people after a fix or cleanse will gain the weight back, if not more. Stick to the old fashioned habits of eating healthy and exercising.

As I stated, anything that seems too good to be true or promises quick progress or fast results is most likely too good to be true. You wouldn't want to cut corners on your car, your house, your boat, your motorcycle or your children's health. Why do we feel like we can take easy and quick fixes with our body, the most important machine we own? Our health is an investment.

The short-term game, the sprint game, doesn't faze your body. The long distance, the marathon, the investment, pays off tenfold in the long run. Work hard, and do it the right way. You will learn to love the journey just as much as the finish line. Any if you are like me, once you accomplish your goals and cross one finish line, you will always be hungry for more, and look towards a new finish line.'

Arnold Schwarzenegger said, "The meaning of life is not simply to exist, to survive, but to move ahead, to go up, to achieve, to conquer." Take a realistic approach. Take small steps, and go out and conquer your goals!

Contact Kevin at kevinthomasscott00@gmail.com

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

talk to ted inc

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

219.879.9155 Michigan City
312.938.9155 Chicago

www.talktototedinc.com
ted@talktototedinc.com

VILLAS NOW AVAILABLE!

Where Every
Day
Feels Like
Vacation

At **Rittenhouse Village At Michigan City**, we've designed the very best in senior living by blending wonderful amenities with comfortable apartment homes and outstanding social, recreational events and wellness programs that deliver a fun and dignified lifestyle. Whether you are looking for a maintenance-free independent villa or if you need more personalized attention with assisted living, personal care or memory care. *Rittenhouse is the place you can call home - Now and for years to come!*

RARE OPPORTUNITY TO RENT AN INDEPENDENT LIVING VILLA. 2 Bed, 2 Bath with 1 car garage. Call today before they are gone!

- Active Independent Living
- Outstanding Assisted Living
- Exceptional Memory Care
- Professional Team Available 24 hours A Day
- Village Clubhouse Lifestyle
- Restaurant-Style Dining
- Full Calendar of Activities
- Housekeeping and Transportation available

Independent Living | Assisted Living | Memory Care

Managed and Operated by
national award winning

*Prices, plans, programs and specifications subject to change or withdrawal without notice. Void where prohibited by law. ©2016 Discovery Senior Living. 4/16 RVMC0020

Schedule your
FREE LUNCH & TOUR TODAY!

219.872.6800

**RITTENHOUSE
VILLAGE
AT MICHIGAN CITY**

By Discovery Senior Living

4300 Cleveland Ave.
Michigan City, IN
219.872.6800

rittenhousevillages.com

Two for the price of one is often a good deal. When the price is free, however, it might be priceless.

The art deal at Chesterton Art Center is priceless in two ways. One of the artists in the spotlight is Hazel Hannell. She was a cultural treasure in the dunes, a concerned citizen and prolific artist. Now that she has passed away, her life and work are not easily seen.

The other exhibit has works from Indiana Dunes National Lakeshore's "Artist in Residence" program. These works distill nature — priceless.

Hannell was a powerful, yet warm force. Not only was she an influential artist, but she also worked for people in need and for preserving the Dunes. She was a feminist, worked for Hull House and was a moving force at Chesterton Art Center and Valparaiso's The Art Barn.

Hazel Hannell's 1934 self-portrait.

Hazel lived through the entire 20th century...and then some. Born in 1895, she died in 2002. Most of her life was spent in Chicago, then the Indiana Dunes. She had a studio in Chicago with her husband Vin (Vaino), where they made a living, according to her, doing "all kinds of things, from murals to papering wastebaskets."

While living in Chicago during the 1920s, she and Vin became members of The Prairie Club, beginning their love of and work for preserving the Dunes. In 1930, they moved to Furnessville near Chesterton, and many of her paintings are of local flowers and landscapes. In 1952, the Hannells promoted a tent show art exhibit that developed into Chesterton Art Fair, which is now one of the best-known juried shows in the United States.

Exhibits Distill the Dunes From Varying Perspectives

Joe Cronin's "Grasstops-Mt. Baldy."

In 1960, a group of the merchants and artists from the fair created the Association of Artists and Craftsmen of Porter County, whose base of operations is Chesterton Art Center. Full circle, another example of "what goes around, comes around."

Hannell's artworks in this exhibit are lovely and pure-spirited. There are prints and sketchbooks, pottery, a photo of her at Chesterton Art Fair and two portraits. One, a self-portrait, shows her as a young woman, done after she moved to Indiana. The other, by her close friend and fellow painter Harriet Rex Smith, reveals a woman of poise and direction.

Part of the display of Hazel Hannell's pottery.

Her ceramics elevate the natural shapes of grasses and plants by clarifying them to a stroke or two. Each piece was uniquely made, showing how much she valued the individual as opposed to the machine-made. All have a simple, "spiritual" attribute.

Although she worked to change the world, through Hull House, The Prairie Club and as a feminist, she did not preach in her art. She

enables an artist, after all, to reach across time and share observations...that will stay as forever fresh as the lively surface of this small watercolor" (Valparaiso Poetry Review, Spring/Summer 2007)

Pricelessness also appears in the Indiana Dunes National Lakeshore Artist in Residence artworks. What is invaluable in many of these is the special "take" by the artists.

Tom Virgin's woodcut, "Woman Looking Out."

For example, although many people know about and have visited Mount Baldy, Joe Cronin, in his photograph "Grasstops Mt. Baldy," shows a world we might see if we were to lie down and look through the Marram Grass at sunset. The view not only is unique, but its beauty is something special.

In Tom Virgin's woodcut, "Woman Looking Out," we see an artist's idea that is beyond the usual beach and woodlands scene. It is an interior. Here is a unique work that also might reflect a viewer's emotional state, and might even show a way out.

Kathy Levine's combination artwork (paint on driftwood), "Adrift on Central Avenue Beach," takes the stuff that washes ashore at our feet, melds it together and paints a scene in the middle, a scene recognizable to shoregoers in this area. The point? The viewer gets to figure it out.

Priceless, for sure, is our learning about the character and art of Hazel Hannell. Likewise, the new visions of the artists in the Indiana Dunes National Lakeshore Residency Program lift the spirit.

If You Go

This twofer is available until Aug. 10 at Chesterton Art Center, 115 S. Fourth St. Hours are 11 a.m. to 4 p.m. Monday through Friday and 10 a.m. to 2 p.m. Saturday. Call (219) 926-4711 for more details.

Harriet Rex Smith's portrait of Hazel Hannell.

brought her humanity to making good things, to calling on our spirits to respond to the ultimate harmony of nature.

Gregg Hertzlieb, curator at the Brauer Museum of Art at Valparaiso University, wrote: "You kept working, you kept Seeing, and you inspire me to do the same. I intentionally capitalized the word 'Seeing' here because I mean for this word to encompass both the eyes and the heart. A heart-seeing

ART&ABOUT
Robert Stanley

Why Hypnosis? Because it works.

Going beyond traditional psychotherapy.

Anxiety & Stress
Addictions
Pain Management
Career Success
Relationship
Strategies
Children's Issues
Grief Recovery
Sleep Problems
Chronic Conditions

**Clinical Achievement Award
2015, Los Angeles**

**Call Chat Book
917-600-9468**

Alexis Faith C.H.T.
Certified Hypnotherapist
Just relocated from NYC to
Michigan City
FaithHypnosis.com

Master Recycler Course

La Porte County Solid Waste District's first Master Recycler course aims to satisfy anyone's curiosity about the county's recycling programs, and especially ways to reduce waste.

The six-week class is open to La Porte County residents and those who work here. Participants learn about waste prevention, recycling and composting. It also will feature guest speakers and field trips.

All classes are from 1 to 4 p.m. Thursdays, Sept. 8-Oct. 13, at the Solid Waste District office, 2857 W. Indiana 2, La Porte.

The schedule is:

- Sept. 8 – Introduction, the history and future of waste – Executive Director Clay Turner and Alicia Ebaugh, education and public outreach coordinator.
- Sept. 15 – Waste flow process: Republic Services and Homewood Disposal.
- Sept. 22 – Organic waste reduction: public compost facility, Vince Sherman; vermicomposting and backyard composting with Ebaugh.
- Sept. 29 – Hazardous waste: Tom Buford, Lake Michigan Districts; Tradebe Environmental Solutions.
- Oct. 6 – Putting your knowledge to work reducing waste with Ebaugh.
- Oct. 13 – Graduation with a round of EnviroJeopardy, complete with prizes.

Participants who miss more than one classroom date will not complete the course nor graduate. Friday field trips are optional, but recommended. The schedule is:

- Sept. 9 – Prairie View Landfill, leave office by bus at 9 a.m.
- Sept. 16 – MRF: Star Disposal Homewood, leave office by bus at 9:30 a.m.
- TBD – Michigan City Box Co.

Call (219) 326-0014 or email aebaugh@solidwastedistrict.com by Aug. 25 to sign up. Six people already have registered, and enrollment is limited to 24. Once training is completed, participants commit to 30 hours of volunteer time to inspire others in their community to reduce waste in the home, at work and elsewhere.

THE NEW BUFFALO BUSINESS ASSOCIATION PRESENTS

**FUN FOR THE ENTIRE FAMILY!
AUGUST 12-14**

A THREE-DAY FESTIVAL OF MUSIC, WINE/BEER, ART/CRAFT
MARKET, KIDS ACTIVITIES, AND MORE!
DOWNTOWN NEW BUFFALO

\$5 ENTRY - KIDS UNDER 12 ARE FREE

FESTIVAL HOURS

FRIDAY

5PM - MIDNIGHT

SATURDAY

11AM - MIDNIGHT

SUNDAY

11AM - 7PM

*EASTERN STANDARD TIME

SPONSORS:

FOUR WINDS CASINO
CASEY'S NEW BUFFALO
HORIZON BANK
NEW BUFFALO SAVINGS
BLUEFISH RENTALS
BUD DISTRIBUTING
MERIDIAN TITLE
Y-COUNTRY 97.5
WIRX 107
THE COAST 98.3

HEADLINERS

97NINE

FRIDAY

BOY BAND

REVIEW

SATURDAY

MR. BLOTTO

SUNDAY

VISIT WWW.NEWBUFFALO.ORG FOR MORE INFORMATION

FIRE DRILL CHARTERS

Fishing Charters • Sunset Cruises

Washington Park Marina

Captain Kevin Malcer

Ph: 219.898.8111

Email: kevin@firedrill.fish

 [Instagram.com/firedrillcharters](https://www.instagram.com/firedrillcharters)

 Firedrill.fish

**Duneland
Home & Hardware**

Design Center & Showroom

DOLLAR DAYS

1018 N. Karwick Road "Karwick Plaza" • Michigan City, IN 46360 • OPEN 7 DAYS • 219-878-1720

**BARGAIN
OF THE
MONTH**

\$4.00

WD-40 Smart Straw
Box Low VOC

\$4.00

Combination Padlock

\$4.00

Retractable Utility Knife

**PRO
Exclusive!**

\$6.00

PRO Hardware
1"X25' Tape Measure

Hot Buy!

\$2.00

Utility Knife Blades 3-Pack

\$4.00

Scotch-Blue™
Painter's Tape .94" x 180'

1.51" x 180' **\$6.00**

1.58" x 180' **\$8.00**

MADE IN THE USA

\$2.00

Wasp & Hornet Killer
Aerosol, 20 Ounce

Hot Buy!
50% OFF

\$3.00

Nylon Knit Gloves

MADE IN THE USA

\$9.00

32 Gallon Round Trash Can

\$9.00

Flex-O-Bag
42 Gallon Heavyweight
Contractor Bags

\$15.00

Clean N' Seal Deck, Fence,
Patio Sprayer, 1 Gallon

\$20.00

Clean N' Seal Deck,
Fence, Patio Sprayer, 2 Gallon

\$4.00

Hardwood Floor Cleaner

**PRO
Hardware**

The Source for America's
Do-It-Yourselfer

→ To receive "email specials" visit www.prohardware.com ←

LAKE INTERIORS

DESIGNING CITY TO SHORE

Cindy Frandsen & Kathy Hanley

269-231-5434

15412 Red Arrow Hwy, Lakeside, MI 49116
lakeinteriors@gmail.com lakeinteriorsinc.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..."*

Looking For A Way To Protect Your Investment Portfolio from Stock Market Volatility?

We utilize several options that may help with asset protection:

- Proactively move to cash to help protect principal.
- Make the most of the stock market if it goes up or down.
- Assess ways to capitalize when interest rates increase or decrease.
- Potentially earn money in good AND bad markets.
- Available options to guarantee income for life with fixed annuity products.

We are happy to share ALL past returns so you can see first-hand, the performance in both good and bad markets.

To see how the returns really do speak for themselves, call our office for a complimentary consultation, a review of our past performance and a free of charge in-depth portfolio analysis.

Stephen D. Dissette
Investment Advisor Representative
CFE Certified Financial Educator
(630) 291-0904

450 St. John Rd., Ste. 201-6
Michigan City, IN 46360
sdissette@mindspring.com

www.stephenddissetteandassociates.com

Investment advisory services offered through Horter Investment Management, LLC, a SEC-Registered Investment Adviser. Horter Investment Management does not provide legal or tax advice. Investment Adviser Representatives of Horter Investment Management may only conduct business with residents of the states and jurisdictions in which they are properly registered. Insurance and annuity products are sold separately through Stephen D. Dissette. Securities transactions for Horter Investment Management clients are placed through Trust Company of America, TD Ameritrade, Pershing Advisor Solutions, Jefferson National Life Insurance Company, Security Benefit Life Insurance Company and ED&F Man Capital Markets.

Fixed annuities guarantee that your money will earn at least a minimum interest rate. Fixed annuities may earn interest at a rate higher than the minimum but only the minimum rate is guaranteed. The issuer of the annuity sets the rates.

Michigan City Public Library

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

• **South Shore Scribes at 6 p.m. Thursdays, Aug. 4 and 18.**

The writing group meets the first and third Thursdays each month.

• **Second MC Video Fest at 6:30 p.m. Friday, Aug. 5.**

Designed to showcase local video makers, more than 20 short videos will be presented ranging from local rap artists to abstract video art. Refreshments will be served.

• **Free Gentle Flow Yoga at 12:15 p.m. Saturday, Aug. 6.**

Certified yoga instructor Lauralee Sikorski emphasizes deep breathing and releasing stress. Take a mat and wear comfortable attire, and come on an empty stomach.

• **MCPL STEAM Ahead Kids: Collage Art! at 10 a.m. Monday, Aug. 8.**

Children 5 and older accompanied by an adult can create their own art.

• **Back to School Book Bags! at 10 a.m. Tuesday, Aug. 9.**

Children 5 and older accompanied by an adult can design a colorful tote bag to take to school.

• **American Red Cross Bloodmobile from 12:30 to 4 p.m. Tuesday, Aug. 9.**

Make an appointment by calling (800) GiveLife. Walk-ins are welcome.

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

Express Admission Day

Purdue University Northwest invites prospective students to participate in Express Admission Day anytime between 10 a.m. and 6 p.m. Thursday, Aug. 4, at the Westville campus.

Express Admission Day is designed as an expedient way for individuals to apply for admission this fall. Students can complete a PNW application, begin the financial aid process and participate in a campus tour. They must provide their official high school transcript, or GED test scores and SAT or ACT scores, to be evaluated for admission.

Once approved, students can choose to accept their admission offer and register for New Student Orientation. Application fees will be waived.

Arrive at the Technology Building, Room 157. Walk-ins are welcome; however, interested attendees are encouraged to register in advance at www.pnw.edu/express-admissions-day, or contact Amy Miller at (800) 872-1231, Ext. 5285, or mille552@pnw.edu, or Ashley Pezan at (855) 608-4600, Ext. 2937, or apezan@pnw.edu

Regular tune-ups prevent frustrating breakdowns.

Servicing your home comfort system is like servicing your car. The more you take care of it, the better it runs and the happier you are.

— RECEIVE UP TO —

\$500 IN REBATES
WITH 9.99% FINANCING*

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

OR

UP TO 60 MONTHS NO INTEREST FINANCING**

PLUS

UP TO \$750 IN UTILITY REBATES***

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 8/19/2016.

*On a qualifying system purchase. Lennox system rebate offers range from \$175 to \$1,500. Some restrictions apply. One offer available per qualifying purchase. See your local Lennox Dealer or www.lennox.com for details. **See your local Lennox Dealer or www.lennox.com for details. Some restrictions apply. ***See dealer for details.

©2016 Lennox Industries Inc. Lennox Dealers include independently owned and operated businesses.

We're closer than you think.
Summer's not over yet!

Friday, August 5

7:35PM vs. Fort Wayne TinCaps (Gates open at 5:30)
Fantastic Friday fireworks!

Saturday, August 6

7:05PM vs. Great Lakes Loons (Gates open at 5)
Flat Screen Saturday
1 50" Flat Screen given away after every inning

Sunday, August 7

2:05PM vs Great Lakes Loons (Gates open at noon)
Classic Car Day

Games continue into the week.
Special \$3 tickets Monday and fireworks on Tuesday!

Limited seats available.
Get your tickets now!

(574) 235-9988
www.SouthBendCubs.com

Where Everyone Comes to Play

New Comedy Debuts at Footlight Theatre

"The Savannah Sipping Society," a new comedy by the creators of *Dearly Beloved*, "Dearly Departed" and "Dixie Swim Club," debuts Friday, Aug. 5, at Footlight Theatre, 1705 Franklin St.

Footlight's production marks the first time the comedy has been performed in the area. Four strong Southern women, all needing to escape the sameness of their day-to-day routines, are drawn together by fate, and an impromptu happy hour.

Randa (Laura Meyer) is a perfectionist and workaholic struggling to cope with an unexpected career derailment. After the loss of her husband and their plans, Dot (Vickie Cash) faces the disconcerting idea of starting over alone. Texas gal Marlafaye (Diana Hirsch) wants to start a new life after losing her cheating husband to a 23-year-old dental hygienist. When the fiery Jinx (Sharon Angelina) rolls into town, she offers her services as a "life coach," all the while overlooking her own need for some advice.

Director Jan Rice is excited to be at the helm because the comedy was written by the playwriting trio of Jones, Hope and Wooten.

"All of these have been enjoyed so much by our audiences, and our four actors are very well fitted for their roles," Rice said. "They do a superb job, and I could not be more happy."

Footlight President Bobby Komendera is serving as assistant director.

Auditions

Footlight Players will have auditions for "Clue: The Musical" from 7 to 9 p.m. Monday and Tuesday, Aug. 8-9, at Footlight Theatre, 1705 Franklin St.

Show dates are Oct. 7-9, 14-16 and 21-23. No on-stage experience is necessary. Those auditioning should be ready to read from the script alone and with other actors. Take 16 bars of any song to sing, preferably accompanied by sheet music for an accompanist to play. A background track on CD is acceptable. There is no dance audition, although the show requires some movement.

Director Leslie Evans seeks five men and three women to star in the play where the audience chooses the ending. Contact the theater at (219) 874-4035 or Evans at cqjflores@gmail.com for more information.

Show dates are Aug. 5-7 and 11-14. Thursday through Saturday performances are at 7:30 p.m., with Sunday matinees at 2 p.m. Tickets are \$12 (or two for \$20 with a coupon printed off the website). Tickets for children 12 and younger are \$10. Doors open 45 minutes prior to curtain. Reservations will be held until 15 minutes prior to curtain unless secured by a season gift card or payment in full.

Call (219) 874-4035 or visit footlightplayers.org for reservations.

Landscape

Design and Installation

Kristi Clark

voice/text 219.210.0544
kristi@clarkssecretgarden.com

Hardscape

Softscape

Plantings

Lighting

*Japanese Restaurant
& Sushi Bar •
Beer, wine and saké*

HOKKAIDO

LUNCH

Mon.-Fri.: 11am-3pm

DINNER

Mon.-Thur.: 4:30-9:30pm

Fri: 4:30-10:30pm

Sat.: 11:30am-10:30pm

Sun: Noon-9pm

725 Franklin St. • Michigan City • (219) 814-4226
Gift Cards Available • Seeking part-time/full-time servers

SUITE DREAMS ARE MADE OF THESE

Prentice Queen Bed with Storage Footboard, Dresser, Mirror and Nightstand in bright white with satin nickel color hardware

Wyatt Daybed with scrolling metal and brown cherry stained finish

Queen Bed with posts

Trinell Full Panel Bed with underbed storage option in a rustic plank finish over replicated oak grain

Nightstand Chest Dresser and Mirror with fireplace option

NATURALLY WOOD FURNITURE

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. - Friday: 9:30 - 6, Sat. 9 - 6 Sunday 12 - 4

Chest

Media Chest

Mattresses to fit every bed and budget by Therapedic, Tommy Bahama and US Bedding

Make it a magical day with
DOLE WHIP!

Bubbles
Ice Cream Parlor

115 W. Coolspring Avenue | Michigan City, IN
219-872-1024 | facebook.com/BubblesIceCreamParlor

Kid-friendly care

with **Dr. Roberts, MD**
Specialist in Pediatric Medicine

Accepting new patients!
Call (888) 580-1060

HealthLinc
YOUR COMMUNITY HEALTH CENTER®

Michigan City HealthLinc, 710 Franklin St., Suite 200

**HORIZON
AWNING**

Canvas Awnings
Screen Porch Shades
Canvas Repairs

Call for free design & estimate
219-872-2329
800-513-2940

Sunesta
RETRACTABLE AWNINGS, SCREENS, & SHELTERS

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

Hesston Steam Museum

Hesston Steam Museum has prepared a special family value pack to mark "American Family Day."

On Sunday, Aug. 7, only, any family — up to five members — can buy a special three-ride ticket for \$25, and all family members ride on that ticket.

Visitors encounter a replica 1900s-era depot, choosing from different trains that range from miniature to full-sized. Each train heads along a different route through a beautiful wooded landscape, the longest being 2 1/2 miles. The museum also is a showcase for a working steam-powered sawmill with a 60-inch blade, La Porte's first electric generator and a blacksmith shop where iron is turned into handcrafted works of art.

Hand-scooped ice cream treats and sodas made from traditional recipes are for sale in the restored vintage soda fountain and ice cream parlor, Doc's Soda Fountain. All food is created on site by Spire Farm-to-Fork Restaurant, La Porte. Breakfast also is served at Doc's from 9 to 11 a.m.

The museum, located at 1201 E. County Road 1000 North, officially opens at 11:30 a.m. and runs until 5 p.m. Train fares are \$5 for adults and \$3 for children 3-12.

Visit www.hesston.org or call (219) 778-2783 (weekends) for more information.

Fire in the Sky — The Sequel

Pyrotechnic Guild International will present "Fire in the Sky — The Sequel" on Sunday through Friday, Aug. 7-12, at La Porte County Fairgrounds, 2581 W. Indiana 2.

Take lawn chairs and blankets to the family friendly event. No coolers are allowed. A beer garden and food vendors are planned.

Gates open at 5:30 p.m., with fireworks starting at dusk. Tickets will be available at La Porte County Convention & Visitors Bureau in Marquette Mall or La Porte County Fairgrounds.

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

**Landscaping
by**

SMALL'S GARDEN CENTER

& Stone Yard
1551 E. U.S. 20
LA PORTE

AREA'S LARGEST GARDEN CENTER & STONE YARD
OPEN 7 DAYS A WEEK

SPRUCE UP YOUR YARD & LANDSCAPE!

30% OFF
LARGEST SELECTION OF PLANTS, TREES,
SHRUBS, EVERGREENS & MORE!

30-50% OFF
IN STORE SALE
FULL OF NEW PRODUCTS FOR OUTDOOR
LIVING, PATIO & GARDEN AREAS

LANDSCAPING SERVICES

Free Complete Landscape Estimates
Residential & Commercial Landscape Design
Patios, Retaining Walls, Water Falls, Excavating,
Driveway, Site Preparations,
Pond & Small Lakes 1/2-7 Acres

WE DELIVER

Decorative Stone, Washstone, Limestone, Slag,
Mulch, Topsoil, Flagstone Outcropping, Pavers &
Boulders. Sale on Topsoil & Mulch -
Call for Prices

Monday-Saturday 8-5 • Sunday 10-4
219-778-2568 • www.smallsgardencenter.com
Find Us On Facebook

Free Estimates

“Passport to Summer Fun”

By picking up a free “passport” at Michigan City Parks & Recreation Department, families can visit nine locations as part of the new “Passport to Summer Fun” program.

Aimed at children 1-12, seven park locations are listed: Gardena, Hansen, Winding Creek Cove, Joe Hawkins, Pullman, Oak Hills and Water Tower Park. Children are asked to find the “passport” sign posted near the entrance of each park on a bollard (a small wooden pole), do the activity listed on the sign and draw in the symbol in their passport for that particular park. There are challenge activities listed for those who want a more difficult task.

Two locations will issue a sticker to the passport holder once the activity is completed. At Washington Park Zoo, children receive an owl coloring sheet or owl craft kit to complete at home along with their sticker. At Michigan City Municipal Golf Course, children can sink a putt to receive a sticker.

After completing all nine locations, participants return their completed passports to the Park Office, located in City Hall’s lower level, to receive their final “stamp” and pick up a completion prize. If they return the owl coloring page or owl kit, Washington Park Zoo will display their artwork in the education center. The artwork should have the child’s name on it so families recognize them when visiting the zoo.

The program runs through October, and all passports must be turned in by Friday, Nov. 4, to redeem a prize. Call (219) 873-1506 for more details.

City by the Lake Triathlon

The eighth annual City by the Lake Triathlon is Saturday, Aug. 12.

The biking portion takes racers down Lake Shore Drive from Washington Park to Stop 24 and back. For safety, use alternate routes between 8:30 a.m. and noon. Pay special attention to police and volunteers in the area.

Read The Beacher On Line

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

*exceptional
taste,
great design,
on a
realistic budget.*

**Building from the
ground up, remodeling,
or just sprucing up . . .**

**Design services to suit
your needs.**

richarinteriors.com

*Award winning Chicago designer
now serving Northwest Indiana and
Harbor Country in Michigan.*

Remembering the Eastland

Old Lighthouse Museum intends to conduct an annual memorial service commemorating the Eastland disaster. A service was held Saturday, July 23, that included Andi Haas and Sue Pecket — great-nieces of Anna Kubiak, who was on board the Eastland and drowned in the Chicago River — placing a wreath in Trail Creek not only in her memory, but for the 844 individuals who perished in the disaster. Photo by William Halliar

What's Kasasa® Cash?

It's like
YOU GET PAID
to bank here.

2.02% APY*

on balances up to \$10,000
if qualifications are met

0.05% APY*

on all balances even if
qualifications aren't met

The
La Porte
SAVINGS BANK

Ask for free **Kasasa®** checking

thelpsb.com

*Account approval, conditions, qualifications, limits, timeframes, enrollments, log-ons and other requirements apply. Monthly direct deposit, enrollment in online banking, and receipt of electronic statements are conditions of the Kasasa Cash account. Enrollment in electronic services (e.g. online banking, electronic statements) and log-ons are required to meet some of the account's qualifications. "Monthly Qualification Cycle" means a period beginning one (1) business day prior to the first day of the current statement cycle through one (1) business day prior to the close of the current statement cycle. When your Kasasa Cash account qualifications are met during a Monthly Qualification Cycle, (1) Tier 1: balances less than or equal to \$10,000.99 receive APY of 2.02%; and Tier 2: balances over \$10,000.99 earn 0.15% interest rate on the portion of balance over \$10,000.99, resulting in a range from 2.02% to 0.32% APY depending on the account's balance and (2) you will receive unlimited reimbursements for nationwide ATM fees incurred during the Monthly Qualification Cycle in which you qualified. An ATM receipt must be presented within sixty (60) calendar days of transaction for reimbursements of individual ATM fees of \$4.99 or higher. When Kasasa Cash qualifications are not met, all balances in the account earn 0.05% APY and ATM fees are not refunded. To earn your rewards just do the following transactions and activities in your Kasasa Cash account during each Monthly Qualification Cycle: have at least 12 debit card purchases that post and settle, be enrolled in and agree to receive electronic statements, be enrolled in and log into Online Banking at least every 59 days. Account transactions and activities may take one or more days to post and settle to the account and all must do so during the Monthly Qualification Cycle in order to qualify for the account's rewards. The following activities do not count toward earning account rewards: ATM-processed transactions, transfers between accounts, debit card purchases processed by merchants and received by La Porte Savings Bank as ATM transactions, non-retail payment transactions and purchases made with debit cards not issued by La Porte Savings Bank. Interest and ATM fee reimbursements will be credited to your Kasasa Cash account on the last day of the statement cycle. APY = Annual Percentage Yield. APY is accurate as of 10/08/15. Rates and rewards are variable and may change after account is opened. Fees may reduce earnings. Limit one (1) Kasasa Brand account per social security number. \$100 minimum deposit is required to open a Kasasa Cash account. There are no recurring monthly service charges or fees to open or close this account. Ask one of our La Porte Savings Bank customer service representatives for additional information, details, restrictions, processing limitations and enrollment instructions. Kasasa and Kasasa Cash are trademarks of BancVue Ltd., registered in the U.S.A.

Member **FDIC**

I Love Toy Trains

The Store

TOY TRAINS • TOYS • FUN

Home of I Love Toy Trains Videos • 4-Train Operating Layout • Legendary Toy Trains on Display • Lionel, Thomas, Melissa & Doug, and More

Memorial Day – Labor Day
7 days a week – 10 AM – 5 PM Central Time

4212 West 1000 North • Michigan City, IN
219.879.2822 • ilttstore.com

AVEDA.

10 YEARS OF BEAUTY IN THE UAD!

Join us **August 5 & 6** to help us celebrate 10 years in the UAD.
Visit us on Facebook to learn more!

elle salon
an Aveda concept salon

113 west 8th street • michigan city - indiana • purelyellesalon.com • 219.874.3553

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™

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

227 West 7th Street
Michigan City, Indiana 46360
219-872-8200
www.mcginispub.com

Great Lakes Brewery Tap Take Over First Friday, August 5

Live music that night on the patio.
Great Lakes products available: Dortmunder Gold, Elliot Ness, Oktoberfest, Lake Erie Monster & Edmund Fitzgerald

Every Thursday
Pato's Special Mexican Menu
Tacos, Tostados, Burritos, Chile Rellenos, Steak Ala Mexicana, and more... *Best in town!*

Do It Yourself Bloody Mary Bar
every Saturday and Sunday

Special Entrees on the Weekends

Open every day at 11:00
Kitchen open until 10:00 Monday – Saturday; 9:00 on Sunday

Indiana Dunes National Lakeshore

The following programs are available:

• **Mount Baldy Hike at 5 p.m. most Fridays and at 10 a.m. Sundays.**

While Mount Baldy remains closed to unrestricted public access, visitors can join a ranger for a special guided hike along a trail on the dune's western edge found to be free of holes. The program starts at Indiana Dunes Visitor Center, 1215 N. Indiana 49, Porter, then follows a ranger to Mount Baldy. Reservations are required by calling (219) 395-1882.

• **Campground Program at 7:30 p.m. Saturday, Aug. 6, at Dunewood Campground.**

Join a ranger around the campfire to learn about the diversity of park resources encountered on the Dunes Scavenger Hunt. The campground is at Broadway and U.S. 12 in Beverly Shores.

• **Pinhook Bog Open House from noon to 3 p.m. Saturdays through Sept. 10.**

Tour the bog and talk to rangers stationed along the trail who explain the unique area filled with carnivorous plants. Arrive by 2 p.m. to allow about one hour to walk the trail and tour the bog. The bog parking lot is located at 700 N. Wozniak Road, Michigan City.

• **Monthly Stargazing Program on Saturday, Aug. 6, at the Kemil Beach parking area.**

Guests can take binoculars, and should dress appropriately for the weather. Times vary, so call (219)

395-1821 to find out more specifics. The Kemil Beach parking lot is located at 27 N. East State Park Road, Chesterton.

• **Find Your Park Film Series on Saturdays and Sundays.**

The year-long series celebrates the National Park Service's 100th anniversary and the National Lakeshore's 50th anniversary. Times are 2 p.m. Saturdays at the Paul H. Douglas Center and 2 p.m. Sundays at Indiana Dunes Visitor Center.

• **Bailly Homestead and Chellberg Farm Open House from 1 to 4 p.m. Sundays through Sept. 4.**

Tour the Chellberg Farmhouse and Bailly Homestead to learn about the lives of early Duneland farm families. The parking lot is on Mineral Springs Road between U.S. 20 and 12 in Porter.

• **Miller Woods Hike at 1:30 p.m. Sundays through Aug. 21.**

Join a park ranger for a hike through an oak savanna. The hike varies in length depending on the interest and abilities of visitors. Wear sturdy shoes, and take water and insect repellent.

• **Kayak Fishing with a Ranger from 7 to 10 a.m. Sunday, Aug. 7, at Lakeview Beach.**

Participants search for yellow perch. Take equipment, obey state fishing laws and wear a lifejacket. The beach area is located at 50 W. Lakefront Drive in the Beverly Shores area.

• **Parents and toddlers can participate in the Nature Tots program from 10 a.m. to noon Wednesday, Aug. 10, at the Paul H. Douglas Center.**

Children 2-4 will learn about nature through a ranger-led story time, crafts and outdoor play.

The Visitor Center is at 1215 N. Indiana 49, Porter. The Paul H. Douglas Center is on Lake Street in Gary. Call (219) 395-1882 for more information.

QUALIFIED EXPERIENCED REASONABLE

- Practicing attorney for over 45 years
- Concentrating in estate planning
- Licensed in Indiana, Michigan and Illinois
- LaPorte County resident for 40 years

ESTATE PLANNING ATTORNEY

Michael V. Riley

501 Pine Street

Michigan City, IN 46360

Phone: 219-879-4925

Website: mvrileylaw.com

Indiana Dunes State Park

The following programs are offered through Indiana Dunes State Park:

Thursday, Aug. 4

- **10 a.m. — Dunes Creek Crossing.**

Meet at the campground gate, and prepare for off-trail creek walking and to get wet.

- **3 p.m. — Who Pooped in the Park!**

Meet at the Nature Center to study the science of scatology, complete with games and prizes.

Friday, Aug. 5

- **10 a.m. — High Dunes Hiking.**

Wear hiking shoes and meet at the campground shelter by site 113 for the one-hour trek to Indiana's highest sand dune.

- **3 p.m. — Nature Crafts.**

Create a make-it, take-it craft at the Nature Center.

- **8 p.m. — Evening Campground Fun.**

Meet at the campground shelter by site 113 for the program that involves everything from nature crafts to story time.

Saturday, Aug. 6

- **10 a.m. — Run Down Mount Tom.**

Trek to Mount Tom, then enjoy the long run down to the beach before returning to the campground shelter by Trail 7.

- **3 p.m. — Turtle Time.**

Meet at the Nature Center for a look at turtles that live in the dunes, then get in a circle and let them crawl around.

- **4 p.m. — South Shore Brass Band Concert.**

Visit the City West Shelter lawn for the free Arts in the Park-funded concert that includes music by John Williams, Elton John and The Beatles.

- **8 p.m. — Campground Snakes.**

Meet at the campground shelter by site 113 for a look at snakes in Indiana Dunes.

Sunday, Aug. 7

- **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.

- **2 p.m. — The Incredible Journey.**

Meet a naturalist at the Nature Center to explore the twists and turns a single drop of water takes in Northwest Indiana before it reaches Lake Michigan. A water game and craft are planned.

- **3 p.m. — German Alphorn Concert.**

Join the Ein Prosit German Band for an alpine horn concert at the City West Shelter lawn. Afterwards, try

playing the 15-foot-long wooden instruments.

Monday, Aug. 8

- **10 a.m. — Woodland Wander.**

Meet at the Nature Center for the 45-minute stroll through back dunes forests.

- **3 p.m. — Just a Few Furs.**

Learn about the variety of dunes animals during the interactive 45-minute program at the Nature Center.

Tuesday, Aug. 9

- **10 a.m. — Busy Beaver Walk.**

Meet at the campground gate for the short walk, and prepare for off-trail walking.

- **3 p.m. — Dunes Through Four Seasons.**

Explore the dunes during the naturalist slide show tour at the Nature Center.

Wednesday, Aug. 10

- **10 a.m. — Beach House Blowout Bound.**

Meet a naturalist at the Nature Center for the one-hour moderate hike to the Beach House Blowout.

- **3 p.m. — Scales and Tales.**

Meet at the Nature Center for a look at reptiles of Indiana Dunes, with live animals present.

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.

7 Days a week, open at 11am, Tues-Sun, 5pm Mondays
weather permitting

FIRE & WATER

STREET FOOD & BEACH BAR

Enjoy stunning lake views and the best sunsets from our rooftop deck!

Find us on facebook for up-to-date info on live music and special events

6 ON THE LAKE | NORTH POINTE PAVILLION
WASHINGTON PARK | MICHIGAN CITY

FORRESTER ROAD MERCANTILE

♦ ANTIQUES ♦ HANDCRAFTS ♦ PRIMITIVES ♦ CANDLES

Phone: (219) 324-3058

Frmmercantile@hotmail.com

Bob Kiger
Cell: (219) 608-9692

0754 S. Forrester Road
LaPorte, IN 46350

PRIVATE DINING AREA

- Accommodates up to 40 guests, 21 & older
- 80 inch visual with audio capabilities
- Perfect for:

Business Meetings
Corporate Dinners
Parties for any occasion

Please contact Julie Gill for availability
219-873-9401 or Julie@patricksgrille.com

*Patrick's Grille
is fine dining in an
Upscale Casual Atmosphere*

*Independently and locally owned with a veteran staff
that is dedicated to making every visit exceptional...*

Mon.- Thurs.	Fri.	Sat.	Sun.
Lunch 11 AM-2 PM	Lunch 11 AM-2 PM	Closed for Lunch	Closed for Lunch
Dinner 4 PM-9 PM	Dinner 4 PM-10 PM	Dinner 4 PM-10 PM	Dinner 4 PM-8 PM

Mid-Day Nibblers
2 PM-4 PM Daily

4125 Franklin St., Michigan City, IN
219-873-9401 • www.patricksgrille.com

LBCC Women's Golf Leagues

9-Hole League

July 21, 2016

Event: Low Net

"A" Flight

Event: Carol Excell, Peg King, Kathy Kenefick

Low Gross: Peg King

Low Putts: Kathy Kenefick, Carol Excell

"B" Flight

Event: Susan Keeley

Low Gross: Jane Irvine

Low Putts: Mary Weithers

"C" Flight

Event: Gloria McMahon

Low Gross: Gloria McMahon, Babs Ward

Low Putts: Babs Ward

"D" Flight

Event: Nancy Thill

Low Gross: Nancy Thill

Low Putts: Regina Bradley, Jean St. Peter

Sunken Approach

Amanda Ferlmann Hole 1

Barbara Beardslee Hole 7

Thank You

Thank you to all our sponsors, and Golf Pro Chris Magnuson, who did a wonderful job, at the July golf outing for Hospice Franciscan Communities.

*Valerie Benefield
Volunteer Coordinator*

Blinds | Shutters | Shades

15412 Red Arrow Hwy, Lakeside, MI 49116

269.612.0290

**American
Red Cross**

The American Red Cross La Porte County Chapter will sponsor the following bloodmobiles:

- Conservation Club House, 1 Mill Pond Road, Union Mills, 9:30 a.m. to 1:30 p.m. Sunday, Aug 7.
- First Church of God, 2020 E. Lincolnway, La Porte, noon to 6 p.m. Monday, Aug. 8.
- Michigan City Public Library, 100 E. Fourth St., 12:30 to 4:30 p.m. Tuesday, Aug 4.

All presenting donors through Aug. 31 receive a \$5 Amazon.com gift card by email. Donors must be in good general health and feeling well, at least 17 (16 with parental consent) and weigh at least 110 pounds. Call (800) 733-2767 or visit redcrossblood.org for more information.

Eighth Annual Ryder Cup

The Eighth Annual Ryder Cup was held Tuesday, July 26, at Long Beach Country Club.

The Red Team played the Blue Team in a match play 18-hole format. Teams were assembled by a draw matching equally handicapped players. The Red Team was victorious, pulling ahead in close match play.

Golf was followed by a traditional "Ryder Cup Salad" lunch.

Summer Thrill on the Hill

Buchanan Area Chamber of Commerce will host the first Summer Thrill on the Hill on Friday and Saturday, Aug. 5-6.

Families provide summer beach/pool floating device required to ride, along with lawn chairs and picnic food. Games and contests are planned.

The schedule (all times Eastern) is:

- Friday — Noon to 10 p.m., regular admission, \$5 (unlimited rides).
- Friday — 10 p.m. to 1 a.m., adult luau party, \$5 (unlimited rides).
- Saturday — 10 a.m. to 10 p.m., regular admission, \$5 (unlimited rides).

Local businesses will have special deals.

A pre-wristband sale is offered at Buchanan City Hall, 302 N. Redbud Trail. Call (269) 695-3844 for more information.

IT'S OUR 10TH ANNIVERSARY

SUMMER HOURS:

Thursday, Friday & Saturday 11am-10pm

Sunday & Monday 11am-8pm

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

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

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

219-879-8777

SUMMER HOURS:

Thursday, Friday & Saturday 11am-10pm • Sunday & Monday 11am-8pm

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

www.stop50woodfiredpizzeria.com

Encore Consignment Boutique

New and Gently Used Designer Brand Items

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

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

Tuesday-Saturday 11-6
Sunday, Monday CLOSED

Adult Leadership Program

Leadership La Porte County is accepting nominations for its 33rd Adult Leadership Program.

The effort begins with a two-day opening retreat from 8 a.m. to 4 p.m. Thursday, Sept. 15, and 8 a.m. to noon Friday, Sept. 16.

The program focuses on educating participants on all aspects of La Porte County, while enhancing personal leadership skills providing networking opportunities. The goal is to provide the information, resources and tools to become a knowledgeable, well-informed, motivated community leader.

Application information is available at leadershiplaportecounty.com/applynow/

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

Carlson's
69th anniversary
Drive-In

After 69 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
\$3.90
sales tax included

Open Daily: 10am-8pm
118 W. Coolspring • Michigan City, IN 46360
219-872-0331 • www.carlsonsddrive-in.com

Westchester Public Library

The following programs are available:

• **Teen Library Council from 4 to 5 p.m. Thursday, Aug. 4, in the Thomas Library Bertha Wood Meeting Room, 200 W. Indiana Ave., Chesterton.**

Teens in grades 6-12 can recommend library programs, books and other programs for Teen Services. Community service hours are available.

• **Chesterton Writing Group from 6 to 8 p.m. Thursday, Aug. 4, in the Thomas Library Bertha Wood Meeting Room.**

The group is open to adult writers – fiction or nonfiction — of all levels, whether published or unpublished. Attendees share their work and learn about publishing.

• **Summer Concert & Movie Series at 7 p.m. Friday, Aug. 5, at Porter's Hawthorne Millennium Park Gazebo.**

Cynthia Shelhart will present harp music at 7 p.m., followed by "The Peanuts Movie." In case of rain, both events move to the Library Service Center, 100 W. Indiana Ave., Chesterton.

• **Knitting Together from 1 to 5 p.m. Sunday, Aug. 7, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.**

Area knitters, and those who crochet or do needlework, are invited.

• **The Messier The Better for 9- to 24-month-olds at 10 a.m. Tuesday, Aug. 9, at Hageman Library, 100 Francis St., Porter.**

Miss Ronnie will lead children in water play. An ice cream treat will be served. Dress to get messy.

• **Bifocal Bookies at 1 p.m. Tuesday, Aug. 9, at Hageman Library.**

The focus is Carol Wall's "Mister Owita's Guide to Gardening: How I Learned the Unexpected Joy of a Green Thumb and an Open Heart." Copies are available on a first-come, first-served basis.

• **Bits & Bytes series, Internet Basics, from 6 to 8 p.m. Tuesday, Aug. 9, and 1 to 3 p.m. Thursday, Aug. 11, in the Serials/Automation Department at Thomas Library.**

Registration is required by visiting or calling the IT Department at (219) 926-7696, or registering at www.wpl.lib.in.us. Click on the Bits & Bytes link.

• **Creative Tweens from 3:30 to 4:30 p.m. Wednesdays at the Library Service Center.**

No crafting talent is necessary, and all materials are provided. Registration is required for each session. Call (219) 926-7696 or (219) 926-9080 to register.

Talk to your local **HOME LENDER**
Gina Siwietz
Mortgage Advisor
(269) 469-7512

HORIZON
BANK
horizonbank.com

NMLS# 586271
Member FDIC
EXCEPTIONAL SERVICE • SENSIBLE ADVICE®

The BUCHANAN PRESERVATION SOCIETY

presents

SUMMER at PEARS MILL

Please join us **Summer Saturdays** in the heart of Buchanan's Downtown National Register Historic District for fun, family-friendly activities.

View the full schedule of **Events & Programs** at:

PreserveBuchanan.org

Programming support provided by the Buchanan Downtown Development Authority and WVPE 88.1, public radio. **88.1** Inform Entertain Inspire

www.trestlefurniture.com
269 336 9552

Hand Crafted Furniture & Accessories
New Studio Location...
Michigan City Uptown Arts District

Each piece of furniture becomes a work, unique in color, texture and touch.

622 Franklin St., Michigan City, IN 46360
Hours: Tuesday-Saturday 11-5 / Sunday 12-4

Photo of the Week Contest

Help Us Capture Life Along the Beach!

Snap a high-resolution photo of a friend or family member, place, event...even the beautiful scenery. Include the day, time and location of the photo.

Submit the photo to The Beacher by 5 p.m. each Wednesday. We'll contact you by 5 p.m. Thursday if the photo is chosen to appear in an upcoming edition.

THE
Beacher

Email high-resolution photos to drew@thebeacher.com

Throwback Games

Marbles, jacks, pickup sticks, hopscotch, four square and checkers are among the "Throwback Games" planned from 10 to 11:30 a.m. Saturday, Aug. 6, at Barker Mansion, 631 Washington St.

While adults may remember playing the games during their childhood, many children today are unfamiliar with them. The games were common during the time Catherine Barker lived at the mansion.

Children play four square in the Barker Mansion garden.

The casual program will be held in the mansion's ornate Drawing Room or the formal outdoor gardens, depending on weather.

The cost is \$5 for adults and \$2 for youth 15 and younger. The fee includes a self-guided tour of the mansion's first floor. Reservations are not necessary.

Visit www.BarkerMansion.com for details.

Casual Classics Concert

Trio Attrio will perform classics of the early and late Romanticism period during the next Casual Classics concert at 6 p.m. EDT Thursday, Aug. 4, at The Heritage Museum and Cultural Center, 601 Main St., St. Joseph, Mich.

The artistic style called "Romanticism" covers a lengthy period in European history during the 19th and 20th centuries. The concert aspires to bridge it nearly in its entirety, complete with trios from Beethoven and Schubert, as well as a Neo-Romantic composition by Hungarian composer Ern Dohnányi.

The trio includes Robert Rudolph Hasspacher, Mihaella Kinga Misner and Brook Bennett.

Hasspacher, a freelance violinist based in the Chicago area, is an amateur pianist and regional orchestra player who performs for multiple orchestras in Chicago and the surrounding areas.

Misner is the assistant principal second of SMSO and Chicago Folks Operetta concertmaster. Bennett is a member of SMSO, West Michigan Symphony and South Bend Symphony.

Tickets are \$35 and include light dinner, wine and the concert. Contact the SMSO office at (269) 982-4030 or visit www.smso.org for more details.

Drum & Bugle Corps

Drum Corps International will present the Open Class World Championships from 6 to 10 p.m. Monday and Tuesday, Aug. 8-9, at Ames Field.

Sixteen drum and bugle corps from across the country and Canada will compete. On Tuesday, the top 12 scoring corps will compete for the Open Class World Championship. This is the sixth consecutive year a champion will be crowned at Ames Field.

Competitors include: defending champion Vanguard Cadets, Santa Clara, Calif.; 7th Regiment, New London, Conn.; Blue Devils B, Concord, Calif.; Colt Cadets, Dubuque, Iowa; Genesis, Austin, Texas; Gold, Oceanside, Calif.; Guardians of Houston, Texas; Impulse, Buena Park, Calif.; Legends of Kalamazoo, Mich.; Les Stentors, Sherbrooke, Quebec, Canada; Louisiana Stars, Lafayette, Iowa; Music City, Nashville; Raiders, Burlington, N.J.; River City Rhythm, Anoka, Minn.; Shadow of Oregon, Wis.; and the Spartans, Nashua, N.H.

Tickets are available at Visit Michigan City La Porte Visitors Bureau in Marquette Mall, or call (219) 872-5055 to buy tickets with a credit card.

3611 E. US Hwy. 12 • Michigan City, IN
(219) 872-7274 • Fax (219) 879-6984
www.RockysBodyShop.biz
Monday-Friday 9-6

10% Discount
for Seniors
and Veterans

**We Welcome ALL
Insurance Companies**

- Collision Repair
 - Glass Replacement
 - Frame & Unibody
 - Custom Add-Ons
 - Custom Painting
 - Body Hits
 - Detailing
 - Restorations
 - A/C
- See us on

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

Experience the
 Habitat for Humanity®
ReStore®
225 East Garfield Street, Michigan City
(219) 814-4985 • www.laportehabitat.org

**We Have Expanded our
Selection of Merchandise at
225 East Garfield Street**

STORE HOURS
Wed, Thur, Friday 11 a.m. to 5 p.m.
Saturday 9 a.m. to 5 p.m.

WALL Constructors, LLC

- Design
- New Construction
- Additions
- Renovations
- Residential
- Commercial

Four Generations of Quality Construction

117 West Seventh Street Michigan City, IN 46360
219-879-8291
Fax 219-879-8211 email: wallconstructors@sbcglobal.net

Fresh Seafood & Hand cut Steaks

Open Daily for Dinner
Monday-Saturday @ 6pm & Sundays @ 4pm

\$10.00 Dinner Specials
Monday - Thursday

Happy Hour • Live Entertainment
Bar Open Until Midnight or Later
Friday & Saturday

Bar Snacks Available after 10 PM

16036 Red Arrow Hwy Union Pier, MI
269.469.9865 • frankiesotherplace.net

Come See Us for a Complimentary "Michigan Gelato"

Thinking of changing your cleaning company?

ARE YOU LOOKING FOR...

- Customized service?
- A company with years of experience?
- High level of quality control?
- Friendly, competent and reliable service?
- No excuses why a good job can't be done?
- One company with multiple services?

Home Matters
Cleaning Service, Inc.

Let us solve your problem once and for all!

Just call HOME MATTERS, INC. at 219-898-2592 to solve all your cleaning concerns with one call.

No matter what size your facility, you'll get high quality service, a professional staff and top notch customer service when you choose us as a service provider.

We come fully equipped, insured with liability, workers comp. and bonded. In business for over 10 years!

You can also see all the services we provide at
WWW.HOMEMATTERSINC.COM

CALL TODAY 219-898-2595

Local office at 2101 Franklin St., Michigan City

Harbor Country's Economical European Style B + B

THE PUMPERNICKEL INN

*Journey to the oasis of
flavorful culinary delights*

Amazing Breakfasts!
Award winning Soups & Chowders
World Class Gelato & Sorbet

OPEN DAILY

16090 RED ARROW HIGHWAY • UNION PIER, MI 49129
269-469-1200

WWW.PUMPERNICKELINN.COM

Central Avenue Beach Reopens

Indiana Dunes National Lakeshore's Central Avenue Beach has reopened to the public.

The popular beach was closed for almost a year due to erosion from large storm waves that removed nearly all its sand. Waves also left a dangerous 8-foot dropoff from the access path down to a mix of clay and asphalt chunks from an old roadbed.

During the last couple of months, the beach sand has been slowly replenished through natural deposition from the lake. In addition, National Lakeshore staff have removed the old road debris and created a walkable path to the beach.

When visiting Central Avenue Beach, the public is urged to remain on the beach area and not climb the dune slopes directly behind it. These slopes have been severely eroded, leaving them dangerous to climb. Trees and other objects can be dislodged by climbing on the dunes, causing those objects to fall on the climber. Visitors always should remain on designated trails for their safety and to protect the fragile dune habitat.

Central Avenue Beach does not have lifeguards. Call (219) 395-1882 or visit www.nps.gov/indu for more information.

P.E.O. Chapter BR

Learn more about the philanthropic and educational organization P.E.O. Chapter BR at its booth at the Mainstreet Association Farmers Market on Saturday, Aug. 6.

The market, located at Eighth and Washington streets, is open from 8 a.m. to 1 p.m.

The group also will be at the St. Stanislaus Farmers Market off Franklin Street on Aug. 27.

Call chapter member Marilyn Cook at (219) 872-2113 or visit www.peointernational.org for additional information.

Sinai Temple Golf Outing

Sinai Temple's 24th annual golf outing is Friday, Aug. 12, at Briar Leaf Golf Club, 3233 N. Indiana 39, La Porte.

Registration is at 7 a.m., followed by a shotgun start at 8 a.m. The cost is \$99 per golfer and \$396 per team. The shotgun start is in scramble format.

Golfers will receive goodie bags, free breakfast and lunch at Portofino Grill. Mulligan and raffle tickets will be available.

Make checks payable to Sinai Temple. Email jay-sosna@comcast.net, or call (219) 874-4477 or (219) 814-4323 for more details.

Summer Nature Series

New Buffalo Public Library, 33 N. Thompson St., will host the fourth installment in its free Summer Nature Series, "Good Food Economy with Granor Farms," at 6:30 p.m. EDT Monday, Aug. 8.

Granor Farms in Three Oaks, Mich., draws on historical and modern practices to produce vegetables, herbs, flowers and fruits. The program includes an introduction to the farm, including its community supported agriculture program and organic certification.

The program will be held in the library's Pokagon Room. Email questions to nbtcreate@gmail.com

Service League Bake Sale

The Service League of Michigan City will have its annual bake sale from 8 a.m. to 1 p.m. Saturday Aug. 13.

The sale is at a new location: the St. Stanislaus Farmers Market, located off Franklin Street in the parking lot next to the tennis courts.

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

Read The Beacher On Line
<http://www.thebeacher.com/>

Come into Darling for our summer sale(sail couldn't help ourselves!). 30% off

select styles while they last!

418 Franklin St
Michigan City, IN
(219)-229-2367

Hours: Monday-Friday 11-6
Saturday 10-5 and Sunday 11-4

"Our City" Art Exhibit

The Village Gallery will present "Our City," a solo exhibit by award-winning artist Phillip Herrold, with a meet-the-artist reception at 1:30 p.m. Sunday, Aug. 7.

Born in 1989 and raised in Wanatah, he is the CEO, operations director and co-founder of the Enclave Project, a nonprofit organization that helps integrate education with the arts. He also is a farmer and graphic designer, living in Wanatah with his wife and young son.

Phillip Herrold's "The Resurrection."

His solo exhibit, which runs through Sept. 15, focuses on historical and modern highlights of Valparaiso.

The Village Gallery is located at Pines Village Retirement Communities, 3303 Pines Village Circle (off Calumet Avenue just north of Cumberland Crossing) in Valparaiso. Call (219) 465-1591 for more details.

YOUR FASHION DESTINATION

Marmalade Boutique
5861 Sawyer Road
Sawyer, MI 49125
269.405.1042

marmaladeboutique@comcast.net

GIFTS &
For Home &
Garden
Gift Certificates

CUSTOM FRAMING

ART
Beach Scenes
Florals
Landscapes
South Shore
Posters

We Have the Piece of Your Puzzle -
NEW FRAMING - It Fits Perfect!

L & M Framing and Gallery

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

Have We Met?

MutualBank is pleased to make the introduction of Mortgage Lender, Cheryl Hamilton. With more than 23 years of mortgage experience, Cheryl helps customers make quality loan decisions with which they can truly live.

Make your move by
contacting Cheryl!

MutualBank

"My customers look to me to help them make a good decision on a loan that is tailored to their needs."

Cheryl Hamilton
Mortgage Lender,
NMLS 436346

307 West Buffalo Street
New Buffalo, MI 49117

269.469.5552

269.325.0272

cheryl.hamilton@bankwithmutual.com

FDIC bankwithmutual.com

"The Best Club in the Bag!"

Can You Escape from "Alcatraz?"

Challenge our infamous Island Green!

At Briar Leaf you can...

"Play Better & Love it More!" -

Lessons with Jay Williams, PGA

Enjoy fresh grilled burgers, brats, hot dogs & more from the
Snack Shack

Dine after your round at the award-winning
Portofino Grill

Plus!

Kids Play free every day!

Family Golf Night on Mondays!

Put our number in your cell...219-326-1992

www.briarleaf.com

Briar Leaf is Open to the Public

LIKE US!

FOLLOW US!

Chesterton Art Fair Returns This Weekend

The 58th Annual Chesterton Art Fair is Saturday and Sunday, Aug. 6-7, at Chesterton's Dogwood Park.

Featured Michigan City artists include photographer Bill Allen and painter Neil Kienitz. These two, along with 80 others from 13 states, will exhibit artwork in a multitude of mediums, including painting, drawing, photography, jewelry, metal sculpture, weaving, glass and pottery.

Local food and entertainment also are part of the weekend. The lineup includes:

- Golden Fingers performs classic ukulele songs, with a mix of oldies and originals, from 11 a.m. to noon Saturday and Sunday.
- Samantha Fazekas & Friend will present a string duet from 1 to 2 p.m. Saturday.
- Duneland Early Music Consort will play medieval instruments from 2 to 4 p.m.
- Northwest Indiana Youth Symphony will present a quartet and trio from 1 to 3 p.m. Sunday.

A variety of food trucks, as well as food prepared by local organizations, are planned. Ivy's Bohemia House will offer wraps and other fare. Women of the Moose will sell hot dogs and walking tacos. The

Pendleton Dairy Queen will have frozen treats. St. Elizabeth's Orthodox Church will offer baked goods and desserts. Redamak's Food Truck will sell hamburgers.

Bethlehem Lutheran Church, located next to Dogwood Park at 2050 W. County Road 1100 North, will serve as a cooling center from 10 a.m. to 1 p.m. Saturday and 10 a.m. to 4 p.m. Sunday. The church also will host a pancake-breakfast fundraiser from 8:30 a.m. to noon Sunday. The cost is \$5 for adults and free for children 10 and younger. The menu includes pancakes, sausage, fruit, juice, coffee and milk. The event will benefit the church's youth group.

Festival hours are 10 a.m. to 5 p.m. Saturday and 10 a.m. to 4 p.m. Sunday, with an admission charge of \$5 per person, or \$7 for the whole weekend. Children 12 and younger are free, as is parking.

Proceeds assist Chesterton Art Center's Art Education Fund. More than 1,000 children participate in art classes each year. Visit www.chestertonart.com for more information.

Visitors stop by booths at the 2015 Chesterton Art Fair.

Weaver Christine Acton interacts with fair visitors.

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

Lakeshore Seeks Food Vendors

The National Park Service is seeking food trucks or other self-contained food-service vendors for special events in celebration of Indiana Dunes National Lakeshore's 50th anniversary and the National Park Service centennial.

Events include an anniversary concert at West Beach on Aug. 27, the Apples, Apples, Apples Festival at Chellberg Farm on Sept. 17-18 and the Dunes Blowout at West Beach on Sept. 24-25.

The three events each are expected to draw between 500 and 1,000 visitors per day.

Federal regulations require any individuals or groups selling food or other items in a national park to obtain a Commercial Use Authorization permit. Completed applications for a permit include a \$65 payment to cover the costs of processing the request. Vendors selling food also must comply with county and federal health regulations. Vendors may apply to operate at one event or all of them under the same Commercial Use Authorization.

All inquiries are welcome. Call or email Amber Siewin at (219) 395-1859 or Amber_Siewin@nps.gov for more details or to get an application, which must be received no later than Aug. 15. Selected applicants will be notified, then required to complete a Commercial Use Authorization that includes an application fee, proof of insurance and a possible performance bond.

Art Scholarships for Children

Money remains in the Michigan City Public Art Committee children's art scholarship fund.

The committee, created by the City Council in 2011, uses the fund to assist Michigan City children in taking art instruction. Visual art classes or individual art instruction for qualified children between 5 and 18 will be funded. The maximum grant request per individual is \$200. Funds will be available for instruction in painting, drawing, printmaking, sculpture, ceramics, collage, crafts, such as beading, mosaic work and weaving, art camps or any combination of these taught by a legitimate instructor.

New this year is the youth glassblowing workshop with artist and instructor Ian Osborne at The Nest in Michigan City.

The committee will not fund music, writing, dance or drama instruction.

Applicants must show financial need and take instruction from an art provider in city limits. The deadline for applying is at least 30 days before instruction begins. Applications are available at Visit Michigan City La Porte in Marquette Mall. Submission can be made to Jane Daley, or contact her at jane@michigancitylaporte.com and the application will be sent by email.

Duneland Home & Hardware

Design Center & Showroom

Get exclusive offers and win prizes FREE right on your phone!

TEXT DUNELAND TO 63975

1018 N. Karwick Rd., Michigan City • 219-878-1720

• COMPLETE
REMODELING

• ROOM
ADDITIONS

• SIDING

• DECKS

• GARAGES

219-861-6341

www.hullingsconstruction.com

• NEW
CONSTRUCTION

• 4 SEASON
ROOMS

• CONCRETE

• MASONRY

• FLOORING

SACRED DUNES
— ALTERNATIVE HEALTH —

225 West 5th Street, Michigan City, IN 46360

www.SacredDunesHealth.com

SacredDunesHealth@gmail.com

219.262.2670

MASSAGE • ACUPUNCTURE • YOGA

Mention this ad for 10% discount on any service (acupuncture/ massage)

**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

FINEST COFFEES ON THE SHORES OF LAKE MICHIGAN

The Best Breakfast and Lunch Stop

Frappéchinios, Fruit Smoothies
Bit of Swiss Pastries, Bulk Coffee
Panini Me

Like
us on
facebook

Free
WIFI

Buy One, Get 1/2 Off of Equal or Lesser Value
Expires 10/31/16

GREAT BARISTAS = GREAT DRINKS**444 Wabash**

(corner of 5th & Wabash)

Michigan City

Across from Lighthouse Place

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

Open Daily 6:15am to 6:00pm

(219) 874-7006

Welcome to LITTLE GIANT Real Chicago Pizza Country

New Owners • Same Great Pizza!

28 Years of

LITTLE GIANT
REAL PIZZA
of Long Beach

CARRY-OUT OR
DELIVERY ONLY

87G-IANT
219-874-4268

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

valid coupon
Name & Address

Phone Number:

NOT VALID WITH OTHER OFFERS

Carry Out or Delivery Only

**Home of the never disappointing
REAL PIZZA**

www.littlegiantpizza.com

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

CENTER of the WORLD
WOOD SHAP
SHOWROOM

Woodworking & Design

Furniture & Cabinetry
— heirloom quality
handmade locally

❖ Leaded Glass ❖
❖ Carved Signs & Plaques ❖

Visit our showroom

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

Activities to Explore**In the Local Area:**

Aug. 4-7 — Great Lakes Grand Prix week. Info: www.greatlakesgrandprix.com

Aug. 5 — First Friday Art Walk, 5-8 p.m., Uptown Arts District (downtown Michigan City).

Aug. 5 — "SCAPES, Land, Sea and Mountain," 5-8 p.m., Southern Shore Art Association, 724 Franklin St.

Aug. 5 — Summer Concert & Movie Series, 7 p.m., Porter's Hawthorne Millennium Park Gazebo.

Aug. 5-6 — Taste of Michigan City. Times: 5-11 p.m. Fri./11 a.m.-10 p.m. Sat. Location: Franklin Street between Seventh/Fourth streets.

Aug. 5-6 — Second MC Video Fest, 6:30 p.m. Aug. 5/Michigan City Public Library, 100 E. Fourth St, 2 & 7 p.m. Aug. 6/The Nest, 803 Franklin St. Info: (219) 873-3049.

Aug. 5-7, 11-14 — "The Savannah Sipping Society," Footlight Theatre, 1705 Franklin St. Times: 7:30 p.m. Thur.-Sat., 2 p.m. Sun. Tickets: \$12 (2 for \$20 with coupon off website). Children 12 & younger/\$10. Reservations: footlightplayers.org, (219) 874-4035.

Aug. 5-8 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. Now showing: "Maggie's Plan." Rated R. Times: 6 p.m. Fri.-Mon. Also: "Last Cab to Darwin." Not rated. Times: 9 p.m. Fri.-Mon., 2:45 p.m. Sat.-Sun. All times Eastern. Info: vickerstheatre.com

Aug. 6 — St. Stanislaus Catholic Church farmers market, 8 a.m.-1 p.m., parking lot next to tennis courts. Info: ssmcfarmersmarket@gmail.com, (219) 851-1785.

Aug. 6 — "Throwback Games," 10-11:30 a.m., Barker Mansion, 631 Washington St. Cost: \$5/adults, \$2/youth 15 & younger. Info: www.Barker-Mansion.com

Aug. 6 — Free Gentle Flow Yoga, 12:15 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Aug. 6 — South Shore Brass Band Concert, 4 p.m., City West Shelter @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

Aug. 6 — Music in the Park, Notre Dame Shakespeare Festival, 6:30 p.m. EDT, Dewey Cannon Park, Three Oaks, Mich. Free.

Aug. 6 — Monthly Stargazing Program, Kemil Beach parking area, 27 N. East State Park Road, Chesterton. Time: Call (219) 395-1821.

Aug. 6-7 — Chesterton Art Fair, Dogwood Park. Hours: 10 a.m.-5 p.m. Sat./10 a.m.-4 p.m. Sun. Cost: \$5/\$7 whole weekend. Children 12 & younger/free. Info: www.chestertonart.com

Aug. 6, 10 — Michigan City Mainstreet Association Farmers Market, 8 a.m.-1 p.m. Sat./4-8 p.m. Wed., Eighth and Washington streets. Info: tinyurl.com/hhaajz2

Aug. 7 — 21st annual Leprechaun Hunt, noon-

6 p.m., Sharing Meadows, County Road 300 East, Rolling Prairie. Gates open @ 11 a.m. Tickets/info: (219) 778-2585, www.sharefoundation.org

Aug. 7 — American Family Day, Hesston Steam Museum, 1201 E. County Road 1000 North, La Porte. Details: www.hesston.org, (219) 778-2783.

Aug. 7 — German Alphorn Concert, 3 p.m., City West Shelter @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

Aug. 7-12 — Pyrotechnic Guild International's "Fire in the Sky — The Sequel," La Porte County Fairgrounds, 2581 W. Indiana 2. Gates open @ 5:30 p.m., fireworks @ dusk. Tickets: fairgrounds, La Porte County Convention & Visitors Bureau.

Aug. 8 — MCPL STEAM Ahead Kids: Collage Art!, 10 a.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Aug. 8 — Free Summer Nature Series, "Good Food Economy with Granor Farms," 6:30 p.m. EDT, New Buffalo Public Library, 33 N. Thompson St. Info: nbtcreate@gmail.com

Aug. 8-9 — Drum Corps International Open Class World Championships, 6-10 p.m., Ames Field. Tickets: (219) 872-5055.

Aug. 9 — Back to School Book Bags!, 10 a.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Aug. 10 — Roosevelt Pipe Organ Series, Ben Basile, 12:15 p.m., Christ Church (formerly First Congregational Church), 531 Washington St. Info: (269) 469-0051.

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

Wednesdays — Al-Anon meetings, 6-7 p.m., Franciscan Alliance-St. Anthony Health. Info: (708) 927-5287.

Through Sept. 8 — Merchant Street Market, 4-8 p.m. EDT Thursday, Whittaker & Merchant streets, downtown New Buffalo. Info: www.newbuffalo.org

Saturdays through Sept. 10 — Pinhook Bog Open House, noon-3 p.m., 700 N. Wozniak Road, Michigan City. Info: (219) 395-1882.

Farther Afield:

Aug. 4 — Casual Classics concert, Trio Attrio, 6 p.m. EDT, The Heritage Museum and Cultural Center, 601 Main St., St. Joseph, Mich. Tickets: \$35. Info: (269) 982-4030, www.smso.org.

Aug. 5-6 — Summer Thrill on the Hill, Buchanan, Mich. Info: (269) 695-3844.

Aug. 7 — Opening reception, acrylics by Phil Herrold, 1:30 p.m., The Village Gallery @ Pine Village Retirement Communities, 3303 Pines Village Circle, Valparaiso. Info: (219) 465-1591.

Through Aug. 14 — "The Odd Couple," Theatre at the Center, 1040 Ridge Road, Munster. Times: 2 p.m. Wed./Thur.; 7:30 p.m. Fri./Sat.; 2:30 p.m. Sun.; select matinees. Tickets: \$40-\$44. Reservations: (219) 836-3255, (800) 511-1552.

POSH

Upscale Consignment Boutique

109 N. Barton Street
New Buffalo, MI 49117
269-469-0505

*CLOSED TUESDAYS
SUNDAY-SATURDAY, 12-5PM*

**Be in the Present.
Give a Present.
Buy Yourself One.
At POSH.**

*Seriously, Simply, Stylish
Superb Consignors*

The Potted Plant Greenhouse & Nursery

Unusual 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)

**9:00 am-5:00 pm
Tuesday-Saturday
through October
219-241-0335**

SHADY CREEK WINERY

Now Open 7 Days

**Mon – Sat 11am – 6pm Thur til 8pm
Sunday Noon - 5pm Live Music 1 -4 pm**

Lunch served Daily until 2pm

Appetizers/Pizza served anytime

**Enjoy award winning wines in a
relaxed and friendly atmosphere**

5 taste for \$5

**Reservations required for parties of 8 or more
2030 Tryon Road Michigan City • (219) 874-9463**

www.shadycreekwinery.com

High Speed Copies

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

911 Franklin Street • Michigan City
(219) 879 0088 • Fax (219) 879 8070

email: beacher@thebeacher.com • <http://www.thebeacher.com>

THIS WEEK IN HISTORY

On August 4, 1735, freedom of the press won a victory in the American colonies when a jury acquitted John Zenger of *The New York Weekly Journal* on libel charges brought by the Royal Governor of New York.

On August 4, 1790, the “Revenue Cutter Service,” a task force of the U.S. Navy, was created by Congress. In 1915, it was combined with the “Life Saving Service” to become the U.S. Coast Guard.

On August 4, 1830, surveyor James Thompson laid out plans for the new city of Chicago.

On August 4, 1892, Lizzie Borden was arrested in Fall River, Ma., for the hatchet murders of her parents. She was later acquitted.

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

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

On August 5, 1835, a fire hazard ordinance was passed which outlawed the stacking of feed hay in downtown Chicago.

On August 5, 1861, the U.S. government levied the first tax on earned income. Income in excess of \$800 was taxed at the rate of three percent.

On August 5, 1914, the first electric traffic lights were installed in Cleveland, Ohio.

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

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

On August 5, 1969, the U.S. space probe *Mariner 7* flew by Mars, sending back photographs and scientific data.

On August 6, 1926, New York’s Gertrude Ederle became the first American woman to swim the English Channel. She accomplished the feat in 14 1/2 hours.

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

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

On August 6, 1998, former White House intern Monica Lewinsky spent 8 1/2 hours testifying before

a grand jury about her relationship with President Bill Clinton.

On August 6, 2003, actor Arnold Schwarzenegger announced on "The Tonight Show with Jay Leno" that he would run as a replacement candidate for California governor.

On August 7, 1782, George Washington created the Order of the Purple Heart, a decoration to recognize exceptional merit in the actions of enlisted men and non-commissioned officers.

On August 7, 1882, the famous feud between the Hatfields, of West Virginia and the McCoys, of Eastern Kentucky, broke out. Hundreds would be killed or wounded before the struggle finally ended.

On August 7, 2006, oil prices jumped after BP said it had discovered corrosion so severe, it would have to replace 16 miles of pipeline at the huge Prudhoe Bay oil field in Alaska.

On August 8, 1876, Thomas Edison received a patent for his mimeograph.

On August 8, 1923, Benny Goodman, at 14, received his first professional job as a musician. He was hired as a clarinet player with a band on a Chicago excursion boat.

On August 9, 1831, the first American train to be powered by a steam locomotive made a run between Albany and Schenectady, N.Y.

On August 9, 1854, Henry David Thoreau published "Walden," which described his experiences while living near Walden Pond in Massachusetts.

On August 9, 1930, a forerunner of the cartoon character Betty Boop made her debut in Max Fleischer's animated short "Dizzie Dishes."

On August 9, 1936, at the Olympic games in Germany, Jesse Owens, a black American track star, played havoc with Hitler's white supremacy propaganda by becoming the first black man in history to win four Olympic gold medals.

On August 10, 1846, Congress chartered the Smithsonian Institution. Known as the "nation's attic," it was named for Joseph Smithson, whose bequest of \$500,000 made it all possible.

On August 10, 1885, America's first commercially operated electric streetcar service, designed by Leo Daft, began operating in Baltimore.

On August 10, 1921, Franklin D. Roosevelt, while vacationing at his summer home on the Canadian island of Campobello, was stricken with a severe case of polio.

On August 10, 1945, after the United States had dropped atomic bombs on Hiroshima and Nagasaki, Japan offered to surrender.

On August 10, 1977, David Berkowitz, a New York postal employee, was arrested and charged with the "Son of Sam" killings.

UV

10

High

Reduce sun exposure and apply window film

Protect your home furnishings with window film.

All Films Reduce 99% UV

ASCOTT WINDOW TINTING

(219) 363-9367

4scott2tint@gmail.com • ascottwindowtinting.com

• COMPLETE
REMODELING• ROOM
ADDITIONS

• SIDING

• DECKS

• GARAGES

HULLINGS
CONSTRUCTION INC.

219-861-6341

www.hullingsconstruction.com

• NEW
CONSTRUCTION• 4 SEASON
ROOMS

• CONCRETE

• MASONRY

• FLOORING

MC

Interiors

Since 1950

Carpet • Upholstery • Drapery • Blinds

SHUTTERS

Sophisticated, Stylish, Timeless,
Energy Efficient & Sound Absorbing

New Colors and Styles to Choose From

Free In-Home Estimates • Blind and Shade Repair

1102 Franklin Street

Michigan City, IN 46360

(219) 872-7236

www.mcinteriorsin.com

66 Years in Business

MAPLE CITY TREE SPECIALISTS

PROFESSIONALS IN ALL YOUR TREE CARE NEEDS

Removal

Topping

Trimming

Stump Grinding

Preservations

Free Estimates

Storm Damage

Insured

Commercial

Residential

37 Years Experience

Dennis Jeffers Sr.

219-393-3155

maplecitytree@comcast.net

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

1-3 ads - \$8.00 ea. • 4 or more ads - \$6.50 ea. (Additional lines- \$1.00 ea.)

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

Email: classads@thebeacher.com**CLASSIFIED ADS MUST BE RECEIVED BY
NOON FRIDAY PRIOR TO THE WEEK OF PUBLICATION****PERSONAL****ALICE!** The last time I saw you was in Fort Knox, Ky., before being shipped to Korea in 1953. Call Don at (219) 879-8886.**PERSONAL SERVICES****SAVE YOUR PRECIOUS MEMORIES DIGITALLY ON CDs or DVDs**

Home movies-slides-pictures transferred to CDs or DVDs

Wedding & Event Documentation.

Corporate and Industrial Video Productions

Contact: Patrick Landers at Midwest Video Communications219-879-8433 or landerspatrick@comcast.net**JERRY'S CLOCK REPAIR SHOP** on Tilden Ave., Michigan City is open. Call 219-221-1534.**ENTERTAINMENT: Parties/dinners, voice and instrument lessons for all ages. Ron Nagle Music. Call 219-872-1217.****THE LAUNDRY DROP.** A wash-dry-fold service for your busy lifestyle. Dry cleaning accepted. Located at 16170 Red Arrow Highway, Suite C5, Union Pier, Mich. Call (269) 231-5469.**HARP MUSIC for LIFE Events**

Live trad./contemp. background music for business/personal events. Soothing music for hospital/hospice. Lessons/harp rental.

Debraplaysharp@live.com (219) 229-3096.**BANKRUPTCY** Get a Fresh Start, Stop Lawsuits and Garnishment, or Stop Foreclosure. Call 219-879-ATTY (2889). Also making claims with bankruptcy funds for mesothelioma victims. **Bankruptcy Atty. Doug Bernacchi • 261 E. Fourth St., MC, IN.****SWIMMING POOL LINER REPLACEMENTS (in-ground)**

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

KITE SURF THE GORGEOUS WATERS OF LAKE MICHIGAN! I HAVE 20 YEARS EXPERIENCE TO TEACH YOU HOW! CALL SCOTT FOR PRIVATE KITE SURF LESSONS. (708) 623-3986**Experienced native level Spanish and English as a Second Language instructor with master's degrees from IU Bloomington is available for private classes in a library, your home or mine. Email me at maryzolis.translations@gmail.com****BUSINESS SERVICES****Reprographic Arts Inc.** Signs, banners, posters, custom T-shirts, decals, presentation boards, lamination, vehicle graphics, vinyl lettering, embroidery. Founded in 1970. Locally owned and operated.www.reprographicarts.com**ADULT CARE****DONNA'S ELDERLY CARE****Your alternative to a nursing home specializing in all types of elderly care, including Alzheimer's:**

• Excellent 24 hour a day care.

• Private or semi-private rooms.

• Long-term stay.

• This is a ranch-type home (not an institution) with caring staff members giving their full attention to those who can no longer live alone.

Owner — Donna Siegmund
Grand Beach & Michiana Shores Area
19688 Ash Court
New Buffalo, Mich.
(269) 469-3626Licensed by the state of Michigan
License No. AS1102636278-10-12-15 & 20 yard dumpster rentals
Lakeshore Rolloff and Demolition • 269-426-3868**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 800-239-0714 • 269-612-0314Or visit www.visitingangels.com

IN Personal Service Agency License #09-011822-1

CLEANING - HOUSEKEEPING**PERSONAL TOUCH CLEANING -- Homes - Condos - Offices.****Day and afternoons available. - Call Darla at 219/878-3347.****CLEANING SOLUTIONS.** Home & office cleaning services, 19 yrs. exp. Insured, free estimates. **Call 219-210-0580****HOME MATTERS CLEANING SERVICE INC.**Email home_matters_cleaning@yahoo.com for the many services we offer. 20-years experience. • **Call 219-898-2592.****BRIDGET'S QUALITY CLEANING • Satisfaction Guaranteed!!**

Serving the community for over 9 years. Bonded and Insured

Homes • Rentals • Offices • Receive your free estimate today!

Bridget 219-241-9341 or email BridgetsQualityCleaning@yahoo.com**ESSENTIAL CLEANING**

Specializing in New Construction/Remodeling Cleanup, Business and Home Maintenance Cleaning. Residential and Commercial. Insured and references available.

Call Rebecca at 219-617-7746 or emailessentialcleaning1@sbcglobal.net**SQUEAKY CLEAN:** residential & commercial. Wkly, bi-wkly, monthly. 20+ yrs exp. Free estimates. **Joelle • (219) 561-3527.****Home detailed cleaning service. Affordable, reliable, experienced. Flexible hours. We do routine cleaning, deep cleaning, cleanout. All supplies included. Call Valerie for free estimate. (219) 229-0034****HANDYMAN-HOME REPAIR-PLUMBING****QUALITY CARPENTRY:** Expert remodeling of kitchens, bathrooms.Also: doors, windows, ceramic tile, drywall, decks & repairs. Winter watch service. 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.********* HP ELECTRIC *******

24/7 Emergency Service • Licensed & insured

Cell 219-363-9069 • Office 219-380-9907**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**C. MAJKOWSKI:** Plastering & Drywall • Eifs • Stucco • Stone.

Commercial/residential. Chimney restoration. Licensed/bonded.

Call (219) 229-2352.**LANDSCAPE IRRIGATION SYSTEMS****NOW SCHEDULING SPRING STARTUP**

Full Service Irrigation Company

Startups. Backflow testing/certification-water saving upgrades-repairs-mid-season/monthly checks, winterizations & new installations.

We service all brands.

Our 35th year of helping to beautify your lawn & gardens.

Down To Earth, Inc. (219) 778-4642**STANDRING ROOFING & CONSTRUCTION.** Complete roof tear offs, vinyl siding, soffits, fascia & gutters, vinyl replacement windows.**Fully insured. 630-726-6466. Ask for Terry. 38 yrs. experience.****KAYFABE CLEANING (219) 841-1340****WINDOW CLEANING GUTTER CLEANING****DRYER VENT CLEANING** Free Estimates, Insured**BILL SMART – Carpenter • Electrician • Plumber • Painting and Tile.****Call (269) 469-4407.**

*****EASTCO BUILDERS/REMODLERS*****

New/remodel, additions, garages, decks porches, kitchens, bath-rooms, framing, siding windows/doors, Egress, replacement, dry-wall, finishing concrete/masonry, ceramic tile, install/replace/repair, service maintenance/winterization. 25-years experience. Licensed/insured. (219) 229-4962. Like us on facebook.

PAINTING-DRYWALL-WALLPAPER

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 20 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.**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) – gutters –
yard work – mulching – trim bushes – deck staining – moving/hauling
Serving your community since 2003.

Free estimates – insured, bonded, licensed

Call us at 219-229-4474

SPRING CLEANUP, GUTTER CLEANING, LAWN MOWING

yard work, mulching, weeding and odd jobs.

Call ABE at 219-210-0064. Facebook.com/abeslawncare

THE CONSCIENTIOUS GARDENER

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

SPRING CLEAN UP • WEEDING • PLANTING • CARE

FOR INQUIRIES AND APPOINTMENTS / 219-229-4542

MOTA'S LAWN CARE/LANDSCAPING SERVICE. Weeding, Clean-ups, Mowing, Mulch, Planting. Tree service. Insured. 219-871-9413.

RB's SERVICES

Removals – trees, bushes, leaves. 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 29 yrs.

Roger 219-561-4008.

ISAAC'S LAWN & LANDSCAPE MAINTENANCE

Weekly lawn maintenance, spring/fall cleanups, power washing, weeding, mowing, trimming, mulching, edging, leaf cleanup and more! Insured. Call (219) 878-1985 for estimates.

EMPLOYMENT OPPORTUNITIES

House cleaning service looking for top-notch cleaners working independently and having an attention to detail. Integrity, honesty a must. Background check required. Call (219) 241-9341 and leave a message, or email BridgetsQualityCleaning@yahoo.com

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

(2 Stores) 11th & Franklin Streets, Michigan City - 219/874-3455
Hwy 12, Beverly Shores - Just West of Traffic Light - 219/874-4003.

Audi A5 Coupe, silver exterior, black interior, 88,000 highway miles, loaded, great shape \$17,400. Call (815) 693-1400.

Toro self-propelled lawnmower, like new, \$305. 10-horsepower chipper/leaf shredder, \$255. Call (708) 609-7065.

Stiga table tennis table. Perfect condition. Folds in half for storage.

Sale includes paddles/ping pong balls. \$175.

Call Jodi @ (219) 874-7416

Cedar log love seat. \$220 OBO.

Call (219) 879-5691

Paintings by Bob Grafton, Dispo Delphi.

Call (219) 879-5691

Two 2011 Yamaha FX HO Waverunners. Fewer than 98 hours on each. Excellent condition. Trailer and covers included. No split unit sale. \$15,999 OBO. Call (847) 420-7276

GARAGE SALES, ESTATE SALES, ETC.

LAST DAYS OF ESTATE SALES • 50-75% OFF MOST ITEMS!

Saturdays only • 10 a.m.-5 p.m. • 3003 N. U.S. 35, La Porte

This week's special: Amish-made desks/computer armoires, \$250. Office furniture, office supplies, computer equipment, closet items, gift items, rugs of assorted sizes/shapes, luggage, books, tools ladders and much more.

WANT TO BUY

WANTED: I buy all types of antiques and collectibles, including toys, advertising, military items and more. Call Matt at (219) 794-6500.

REAL ESTATE**COMMERCIAL – RENTALS/LEASE/SELL****Equilibrium Vacation Rentals LLC**

We provide full service property management.

(219) 898-1060 • equilibriumrentals@yahoo.com

RENTALS INDIANA

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

Long Beach charming updated beachfront home ready for a great family experience. Sleeps up to 14, with all the amenities and gathering places. Large solarium with ping-pong and foosball tables. Fenced-in backyard is your only separation from some of the best beach in Long Beach. Call to discuss your monthly rental possibility. Call (708) 359-5535.

Long Beach Stop 31 3 BR/4BA home with lake views and steps from beach. \$2,200 a week. Also, weekends available. (773) 718-5547.

5BR/2.5BA furnished home for rent at 2817 Roslyn Trail, Long Beach, 1.5 blocks from Lake Michigan beach. \$1,800/month. Seasonal rentals available, pictures on Zillow.com

Long Beach home for rent this season. Four bedroom, 11 beds, 2 baths, recent renovation and gut remodel, available July 23-Sept. 30. Near Stop 26 beach in central Long Beach. Contact Rick at Century 21 Middleton Co. at (773) 908-1969 or remijas@hotmail.com

STOP 39, JUST STEPS AWAY FROM THE BEACH

3 BR/2BA furnished house, WiFi, phone, water, W/D, A/C, heat, garage used for storage. \$795/month. Mid-August to mid-June.

Call (786) 223-6000.

SHERIDAN BEACH: Year-round, 1 BR, quiet building,

laundry, off-street parking, no smoking, no pets,

\$625/month, references required, utilities included.

Call (219) 879-2195.

SEASONAL FALL/WINTER FURNISHED RENTAL

Available Sept. 15-May; Stop 20 Lake Shore Drive, 3 BR/2BA, \$1,100/mo + utilities. Call/text Cari @ Merriion Realty (219) 898-5412

SEASONAL FALL/WINTER FURNISHED RENTAL

Available Sept. 15-May; Stop 30 Mayfield Way, 4 BR/3BA, \$1,100/mo + utilities. Call/text Cari @ Merriion Realty (219) 898-5412

FOR RENT: 306 Sunset, Michiana Shores. 3BR/3BA, three blocks to the lake. \$1,700/mo long term. May consider short term.

Call (219) 872-8345.

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

Off the Book Shelf

by Sally Carpenter

Among the Wicked by Linda Castillo
(hardcover, \$26.99 in bookstores and online;
also available as an eBook)

"Blessed is the one who does not walk in step with the wicked."

Psalm 1:1

That's easy to say if the wicked is in plain sight and recognizable. But what if the wicked is couched in the cloth of the good and upright? A wolf in sheep's clothing. What if a whole community falls in step with his smooth ways and silken tongue? It can get mighty confusing.

However, before I wax philosophical any further, let me start at the beginning...

Kate Burkholder is chief of police in Painters Mill, Ohio, a small community made up of Amish and Englishers — what the Amish call those outside their religion. What is unique about Kate is that she was born and raised Amish. Something happened when she became a teen, and she left the plain life forever, or so she thought in this, the eighth book in the series.

Her live-in boyfriend is John Tomassetti, an agent for Ohio State Police. Both have pasts they would like to forget and are happy with how their lives are now. One day, Tomassetti shows up at the Painters Mill police station with Frank Betancourt and Deputy Superintendent Lawrence Bates, both of New York State Police. They have a situation they think Kate can help them with. Hmmm. They have her interest now...

There's an Amish community in rural upstate New York called Roaring Springs, where the body of a 15-year-old Amish girl, Rebecca Esh, is found frozen in the snow-covered forest. Toxicology screens show oxycontin in her system, and most disturbing, the autopsy reveals she'd had a recent abortion.

The investigation uncovers more: hints of child abuse and worse. Police are getting nowhere with the Amish community, which doesn't trust them. No one will come forward. That's where Kate comes in. With her knowledge of the Amish and her ability to speak Pennsylvania Dutch, she can go undercover as an Amish woman and find out what's really going on in the tight-lipped community.

Tomassetti, however, has his doubts. How will she get word to anyone if things get uncontrollable?

I like the character of Kate Burkholder. She's not some super woman, just a woman good at her job. She's a unifying force for her small group of deputies and can interact with the townspeople and Amish. As she goes to her sister to get leftover Amish clothes to wear, old memories surface, and she wonders if she can carry off this deception. But

then, thoughts of the dead girl and what else may be going on in that Pennsylvania town steel her resolve to get to the bottom of it all.

The N.Y. State Police and local sheriff make living arrangements for Kate before she gets there, meet her on the outskirts of town and take her car to storage. That fast, Kate is transformed into an Amish widow from Ohio looking to start over again.

The leader of the community, Bishop Schrock, is a shady character as far as police are concerned. He seems to have an unnatural hold on his parishioners. Kate talks to some Amish women who seem to worship him, while being scared of him at the same time. She learns of punishment meted out by the bishop, like locking offenders in a chicken coop and "counseling" done to teens in his house. He's also ordering any Amish with businesses in town to shut them down when their leases are up, effectively closing off the Amish community from the world. Kate starts to think the obvious — cult. Is that what the good bishop is turning these people into?

How do you infiltrate a community? I was fascinated by how Kate plans for her cover, starting with her clothes and air-tight story to spin. I held my breath as she met new people and convinced them she was a widow from Ohio. How she went to her first church service, held in a large barn on the bishop's property. How everyone already knew by the second day there was a new person in the fold.

Kate cobbles together bits and pieces of information, but she gets a little cocky and starts asking too many questions. One night, an enigmatic note on her trailer door takes her out to a midnight meeting in the snowy woods and almost costs her her life.

Then, a murder-suicide (or is it?) of Rebecca's parents brings Kate closer to an answer as the local sheriff suddenly becomes more distant. Who can Kate trust?

This is the best book in the series. Castillo had me shivering in the snow, running out of breath in the forest and scared out of my mind at the explosive climax. Such descriptive writing is the reason we read novels — it transports us to a setting we can settle into, and characters we can picture as real. Two very enthusiastic thumbs up!

Castillo's first book, Sworn to Silence, was made into a Lifetime original movie titled "An Amish Murder." She has received numerous awards, including a nomination by the International Thriller Writers for Best Hardcover, the Daphne du Maurier Award of Excellence and a nomination for the RITA.

Till next time, happy reading!

Micky Gallas
Broker / Owner
ABR, CRB, CRS,
e-PRO, GRI, SRES
C: 219.861.6012

MICKY GALLAS PROPERTIES

2411 St. Lawrence Avenue
Long Beach, IN 46360

219.874.7070 | www.MickyGallasProperties.com |

#BeachCityCountry

Live By the Lake

338 Oak Drive LaPorte

Completely remodeled 4 bedroom, 2 bath home sitting on the highest point of Pine Lake, offering lake views to enjoy in all directions. Rear access with two car detached garage.

High end kitchen, elegant master bedroom includes jetted tub & separate shower. Finished lower level with rec room & temperature controlled wine cellar. Generac automated generator, sprinkler system. Lake access just steps away from docks, boating & lake living enjoyment. **\$429,000**

OPEN HOUSE - Sunday, August 7th, 11-1pm CST

2905 Roslyn Trail Long Beach

Charming 4 bedroom, 2 bath ranch with incredible yard that includes a brick pathway to landscaped fire pit area for great entertaining space. Walking distance to the beach.

Tastefully decorated, fireplace in living room & wood floors. The kitchen is open to the dining room. Finished lower level with rec room, bathroom & 4th bedroom with cedar closet. Two car detached garage. Fenced yard, beautifully landscaped & great curb appeal. **\$399,000**

You're the Key to Our 20 Years of Success

Shirl Bacztub, GRI 219.874.5642
Judi Donaldson, CRS, GRI 219.879.1411
Jamie Follmer 219.851.2164
Braedan Gallas 219.229.1951

Jordan Gallas 219.861.3659
Susan Kelley, CRS 312.622.7445
Tina Kelly* 219.873.3680
Karen Kmiecik-Pavy, GRI 219.210.0494

Daiva Mockaitis, GRI 219.670.0982
Barb Pinks 574.876.5967
Anna Radtke 219.221.0920
Pat Tym*, ABR, CRS, GRI, SRES 219.210.0324
*Licensed in Indiana and Michigan

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

119 Maplewood Trail, Shoreland Hills \$285,000

Beautifully well-kept home in Shoreland Hills. 4 bedrooms, 2 full baths. Open-living concept with fireplace in the living room, deck off kitchen area and storage shed in wonderful backyard. Call Long Beach Realty for your private showing.

805 Birch Tree Lane, Michigan City \$182,000

Best of both worlds! Enjoy low maintenance 3-bedroom 3-bath condo living within a beach community! Only one of four units this size. Wonderful amenities include garage, private patio and pool area. Beautiful common area. Association fee includes gas, trash, water, grass, snow removal and all of the pool maintenance.

160 Turner Court, Michigan City \$1,999,000

Magnificent brick home with a view of Lake Michigan that cannot be compared! Creative, open concept offers lake views from every room. Main floor includes 2 large bedrooms with baths and large closets, wonderful kitchen with stainless steel appliances, granite countertop, custom made cherry cabinets and large living area with wood-burning fireplace. Bamboo Brazilian wood floor and Italian travertine throughout the entire home. Enjoy the 100' deck with unobstructed lake views and cozy stone fireplace/grille, underground garage for 8+ cars and heated garage floor & driveway.

VACANT LAND

Hilltop Ave **\$100,000**

1515 Lake Shore Drive **\$195,000**

211 Lake Ave **\$499,000**

Doug Waters*
GRI
Principal Broker

Doug Waters*, Principal Broker, GRI 219-877-7290
Sandy Rubenstein*, Managing Broker, 219-879-7525
June Livinghouse*, Broker, ABR, GRI 219-878-3888
Zakaria Elhidaoui, Broker, 219-448-1052

Tom Cappy*, Broker, 773-220-7196
Jebbie Smith, Broker, 219-872-8400
Sunny Billups**, Broker 773-414-4086

*Licensed in Michigan and Indiana

**Licensed in Illinois and Indiana

Sandy
Rubenstein*
Managing Broker

