

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

Grit Makes Magic

Hesston Steam Museum Celebrates 60 Years

by M.D. Cunningham

If you know Hesston, you know it's a small town between La Porte and New Buffalo, Mich. Blink, and you'll miss it, locals say.

A few miles down a country road after turning off Indiana 39, there is a place well worth exploring.

As you curl around the gravel and dirt path leading to the entrance of Hesston Steam Museum, a sign comes into view. It reads, "Full Steam Ahead 50 Years." A large red X is spray painted over the 50 and 60 scrawled above it.

With 60 years of operation under the steam museum's belt, you can bet a lot of people have enjoyed the smell of steam, the sight of monstrous machinery preserved in working condition and, of course, the experience of riding the rails courtesy of steam-powered hulks that light afire the joy of thousands of visitors every year.

"What we've tried to do is capture people's imagination," Ted Rita, the museum's full-time general manager, says. "I love seeing that impact."

Rita grew up in Southwest Michigan and has been coming here since he was a boy. He is one of many volunteers; Rita estimates about 150 in total. Some come out every weekend, some participate in large-scale restoration projects — a train built in 1911 and worked on for about a decade is expected to make its debut later this year — and some come out just for marquee events during Halloween and Christmas. The first two weekends in December, the museum partners with Toys for Tots, offering free train rides to folks who make donations.

The mighty Shay seems to dwarf a young boy at Hesston Steam Museum.

All photos by Bob Wellinski

Giving back to the community is clearly something of which Rita, a man with a handshake like a vice, and his other volunteers are quite proud. They depend on donations themselves in many cases. In fact, Rita mentions unloading 3,000 pounds of donated steel in the sun yesterday. He doesn't like being in the sun. He hates it, actually, but when your work means so much, that minor detail falls into the background. Love wins.

A bench thanking those who've helped at the museum waits for visitors under the shade of a maple tree as Alex Janice heads off to breakfast.

Darwin Enders and his wife, Kathy, have been staples at the museum for more than 30 years. The couple was married on one of the steam-powered behemoths, and they love the sense of community, along with interacting with visitors from all walks of life, at the hands-on museum that's just as much their home as their house back in South Bend.

"I've see a lot of improvements," said Darwin, who often can be found entertaining large groups at a steam-powered sawmill with his demonstrations and anecdotes. "Everything is growing."

Darwin Enders talks about the Hesston Steam Museum sawmill.

Darwin jokes that he hopes he can be reincarnated as an animal, maybe a mouse, just so he can see how the place looks 100 years from now.

"It's just a fantastic place," he said. "Very family oriented...You gotta pass this stuff on. Continue to educate people on what was."

Continued on Page 4

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.

Grif

Continued from Page 3

When Kathy's not busting Darwin's chops — he is a great storyteller, and his wife likes to remind him how much he enjoys talking — she spends a lot of time working in the gift shop, talking with people and selling popcorn. Another project she is working on is using profits from popcorn sales to restore the 19th century schoolhouse on the museum grounds.

Kathy Enders spruces up some flowers outside the gift shop.

Alex Janice drives two hours to Hesston and two hours back to his home in the Chicago area. He was always into trains. After meeting Rita six years ago when he was visiting with his wife and kids, he began coming out every weekend.

Alex Janice builds a fire to increase pressure in one of the steam engines.

"We're working to make people happy, not to make money," Janice says as he begins the process of building pressure in one of the beautiful steampowered trains that originally came from Chicago's Brookfield Zoo. "Everyone becomes friends."

If you're worried about Janice neglecting his wife and children, don't. They come out every weekend with him.

Kathy Enders echoed the sentiment that describes the people at Hesston Steam Museum as an extension of family.

"There's a nucleus," she said with a knowing smile.

Yet another way Hesston Steam Museum connects with the community is this: Every spring, one lucky area school just has to make arrangements for students to be transported to the grounds. The

A young train enthusiast gets to spend time in the Shay.

museum's volunteers, some of whom call off work or take holiday time, feed, entertain and inform about the wonders of a different time. Currently, there is a waiting list of three years for schools to participate, but there's no reason to wait to make a trip to Hesston.

Just don't blink. You might miss something.

(Hesston Steam Museum, 1201 E. County Road 1000 North, will be in full swing during the July 4 holiday weekend. Grounds are open at 11:30 a.m., with trains running from noon to 5 p.m. Fares are \$3 for children 3-12 and \$5 for adults. Visit www. hesston.org or call (219) 778-2783 for details.)

Ted Rita, the museum's full-time general manager.

A Brief History of Hesston Steam Museum

La Porte County has a group known as the La Porte County Threshermen to thank for the birth of Hesston Steam Museum.

The steam buffs bought 22 acres — the museum's current show grounds — and cleared apple trees to make way for their annual reunion. Duck Lake, the future water source for the museum's steam-powered engines, emerged from a dam erected in Mud Creek. With everything in place, the group held its first show and reunion in 1957.

A sawmill entered the fray in 1959, the electric plant in 1961 and the Browning crane in 1962. In 1964, a few members bought a steam locomotive

from Elliott Donnelley, Lake Forest, Ill., whose interest in the site led to him helping buy the remaining 155 acres over time, including construction of a dualgauge railroad. The Threshermen Club eventually dissolved to make way for the non-profit La Porte County Historical Steam Society Inc. Weekend operations began in 1969.

The next 16 years saw tremendous growth...until tragedy struck. A fire on May 26, 1985, caused \$2.5 million in damage. Nine cars, the Henschel, a diesel locomotive, tools and small parts were considered lost. Badly damaged were the Shay, Porter and India locomotives. With assistance from members and the local tourism bureau, the museum managed to open in time for the season. Salvage operations kicked into high gear the following year.

It is a tribute to the love, care and devotion of everyone involved in Hesston Steam Museum that

> it beat the odds to remain one of La Porte County's most beloved attractions.

Earlier this year, another milestone arrived. Ted Rita became the museum's first full-time general manager in 25 years, helping ensure its legacy will continue for generations to come.

Historical A museum volunteer pushes a small-scale train from the barn to its spot at the train station

HAPPY 4TH OF JULY!

1600 Oaks Court \$349,000

3 BR, 2 BA, newly refinished wood floors, arches, fireplace & bookshelves. Stop 16 offers easy paddle board access.

430 Lake Ave. \$795,000

Completely rebuilt and redesigned, extra ordinary design, construction and finishes, exceptional lake and harbor views, 2BRs, 2 BAs beachfront condo, covered lakeside patio, 2-car garage.

230 Sunset Trail \$548,000

Private Association Beach. I.45 acres, private drive through woods, 2000+ sq. ft. 3BRs, 3BAs, great room, loft, balcony, deck, pristine view through floor-to-ceiling windows, 2-car garage.

2904 Oriole Trail \$409.000

"Timber Top" Long Beach 3 BR 3 BA 2,200 sq ft cottage/in-ground private pool, detached one car garage. 6 minutes to Stop 28 beach!

1005 N Roeske Avenue \$379.000

Views of 6th fairway! 4BRs, 3BA, 3 fireplaces, in-ground pool, loads of decking, family room, 3 season room, library, living, dining room, finished laundry, rec room and 2-car garage.

2913 Roslyn Trail \$379,000

4BR, 3BA, new kitchen & baths, fireplace, yard & off- street parking. Minutes to Lake MI beach.

2700 Oriole Trail \$435,000

3BR, 5BA, Long Beach manor house. Grand foyer, stainless appliances, 2 FPs, sunroom, den master w/ marble spa bath.

114 Louisiana \$415.000

Steps from Lake MI beach! 3BRs 3BAs, 2,300 sq. ft., sun porch, great room open to rear deck & grassy

210 Georgia Street \$1.050.000

Stop searching for a lake house. Lake MI views from 2 levels, 4BRs, 5BAs, 3 screened porches, deck, balcony and patio. LR, DR, kitchen with HW and fireplace join screened, lakeside eating and grilling porches. Rec room, finish laundry and garage finish ground floor.

SMARTER, BOLDER, FASTER,

1026 N KARWICK ROAD MICHIGAN CITY, IN 46360

2705 Floral Trail \$429,000

Spacious Colonial! Hear Lake MI feel lake breezes. 4BRs, 4BAs, 3200 sq. ft. 2 fireplaces, HW, covered porch, balcony, patio, gardens & lawn, 2-car garage. Steps to LSD!

BONNIE MEYER 219-617-5947

WWW.IDWELLING.COM

BONNIEB@IDWELLING.COM

LICENSED IN INDIANA & MICHIGAN

1614 Lakeshore Drive \$1,295,000

California-style beachfront, 4BRs, 4BAs 2,916 sq ft overlooks Lake Michigan. Beach path meanders through dune grass.

2308 Lakeshore Drive \$875,000

50' beachfront lot. Views from Chicago to Sawyer, MI, with all buildings permits approved including 'ready to build' house drawings plus new seawall.

3337 Marquette Trail, \$319,000

Lake MI Association Beach, 3BRs, 2BAs on I-1/2 lots. Prime opportunity in Duneland Beach.

434 Maplewood Drive \$399,000

3BRs, 3.5BAs, over 3,000 sq. ft. cathedral ceiling, screened porch, 2-car garage. Private Assoc. Beach.

159 Brookhollow Trail \$439.900

3BRs, 2BAs, ranch on Lake Clare, lake views from every room. Short distance from Lake MI beach.

205 Washington Park Blvd., \$189,000

3BR, 2BA, redone. Walk to Lake MI beach, zoo, restaurants & shopping. Affordable year-round living cottage.

2002 Lakeshore Drive \$1.100.000

5BRs, 4BAs, 3,248 sq ft, spacious sandy lakefront lot, lake views, second kitchen, patio.

2223 Oriole Trail

\$349,000

On the 11th fairway of LBCC. 3BRs, 2BAs ranch boasts rear deck. LR/DR, with floor-to-ceiling built-ins and fireplace, offers natural all season views. Redone galley kitchen opens to dining. Welcoming foyer to walk out LL with office and rec room. Close to Lake MI's Stop 22.

SMARTER, BOLDER, FASTER,

1026 N KARWICK ROAD MICHIGAN CITY, IN 46360

Civic Association Honors the Late Slade Edling With Parade Marshal Title

by M.D. Cunningham

Every day on his way to work in Chicago, Slade Edling would stop by Lake-Coffee shore for two coffees: one for morning and a second for afternoon. He used so much cream and sugar, he was known to say, "By the time I'm done with it, it's a milkshake."

I recently sat down with his daughters, Shannon and Katrina, at Lakeshore Coffee, beautiful, happy

fee, beautiful, happy
memories unfurling like the lake's gentle waves
Slade loved so dearly until his passing a few years

Long Beach Civic Association named Edling parade marshal for this year's July 4th parade.

Slade, who co-owned a successful marketing company in Chicago, could have lived anywhere, but he loved Long Beach. When the town's old school wasn't being used, he renovated the space, working to redesign a portion of it as a gym. He eventually donated what began as the Long Beach Fitness Center to La Porte County Family YMCA, but his lasting legacy with his family was his *joie de vivre*, which carried on even in the face of adversity.

Slade was a jokester, a grill master and a man

Slade Edling (center) loved celebrating July 4th in Long Beach.

with an enormous heart who loved the beach.

"If he wasn't working or traveling," Katrina said, "he was at the beach."

Shannon and Katrina, both of whom still call the beach community home, living a few doors down from each other, can recall many days tubing and water skiing with their father's boat.

Slade grew up at Stop 20. His fa-

ther, James, was a Bethlehem Steel employee. His mother, Mildred, became a teacher at Elston High School

Katrina and Shannon, along with Slade's sisters, Vicki and Cindy, and brothers, Michael and Craig, will represent Edling at the parade. As children, their dad walked with them as they participated. They remember their father always making a beeline for the concession stand just before the parade would end so he could buy a heaping mass of bratwurst and hot dogs for family and friends.

"July 4th was one of his favorite days of the year," Shannon said. "We sure miss him on that day, as we do every day. We're really honored and excited to do this."

More About the Long Beach Civic Association

- **2015** Helped finance the new floor in the Community Center gym, and donated to the Long Beach Volunteer Fire Department to buy fire-fighting equipment and two-way radios.
- **2014** Purchased beach "Ice Warning" signs for the Long Beach Volunteer Fire Department.
- **2013** Purchased Emergency Response Use and Riptide information signs for the beaches.
- **2012-2013** Purchased red and green light bulbs for holiday lighting on pillars.
- **2012** Restored historical pillars on LSD.
- 2011 Sponsored "Movie in the Park."
- **2010-2012** Donated money to Duneland Beach for the Dunes Restoration Project.
- 2010 Refurbished "Stop" signs in Long Beach.
- **2009** Underwrote second ATV for the Long Beach Police Department to patrol beaches.
- 2009 Purchased fire hydrant markers.
- 2009 Purchased playground equipment for

- Duneland Beach.
- 2008 Sponsored "Movie in the Park."
- **2008** Donated money to Duneland Beach to upgrade park.
- **2007** Helped refinish tennis courts, new fence, nets, poles and lights.
- **2005-2006** New playground equipment at the town center.
- **2004** Purchased the First Responders' radios and Automated External Defibrillators.
- 2001 Purchased ATV for the Long Beach Police Department to patrol beaches.
- **2001** Purchased furniture for the Town Hall Chamber.
- **1996 and 2000** Purchased lake buoys and maintained them as needed.

The Civic Association also has made 31 years of monetary contributions to the Long Beach police and volunteer fire departments.

RESIDENTIAL BROKERAGE

WELCOMES

Line MULLINS

Formerly with Micky Gallas Properties

708.790.3676

line.mullins@cbexchange.com 10 N. Whittaker St.,New Buffalo, MI 49117

10% of my commission is donated to Wellness House

If your property is listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers. We are happy to work with them and cooperate fully. ©2016 Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Residential Brokerage.

1512 Lake Shore Dr, Long Beach, IN

4 Bedroom | 3 Bath

Perched right on the beautiful sugar sand beach & only one hour from Chicago.

2964 Lake Shore Dr, Long Beach, IN

4 Bedroom | 3.5 Bath

Offered at \$1,625,000

This home is located on supreme Stop 29. Life doesn't get much better than this!

Line **MULLINS**

708.790.3676 line.mullins@cbexchange.com 10 N. Whittaker St., New Buffalo, MI 49117

3022 Mayfield Way, Long Beach, IN

4 Bedroom | 3 Bath | In Ground Pool

Offered at \$795,000

This home is light & airy with vaulted ceilings and natural light throughout

Line **MULLINS**

708.790.3676 line.mullins@cbexchange.com

10 N. Whittaker St., New Buffalo, MI 49117

3000 Northmoor Trail, Long Beach, IN 3 Bedroom | 2.5 Bath

Wow, the views are unbelievable, about 120 feet on Lake Shore Drive by STOP 30 on secluded Northmoor Trail.

If your property is listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers. We are happy to work with them and cooperate fully. ©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 and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage independent contractor associates and are not employees of Coldwell Banker Residential Brokerage.

2318 Lake Shore Dr, Long Beach, IN

4 Bedroom | 4.5 Bath

Offered at \$2,249,000

This home features the finest in finishes and craftsmanship, offering open concept floor plans and a coastal design.

Jeff Goldblum (left) and Liam Hemsworth star in "Independence Day: Resurgence."

Heart and Humor Absent in Joyless "Independence Day: Resurgence"

by Andrew Tallackson

Having forged a lucrative career out of decimating modern civilization, Roland Emmerich sports the label of Hollywood's reigning emperor of great bad movies. He makes crap...but he knows it. He's in on the joke. How else to explain the scene in "2012" where an elderly driver, barely able to see above her vehicle's dashboard, her hair whipped up into a crazed purple bouffant, bobs and weaves through traffic as a cataclysmic earthquake levels Los Angeles.

If taken seriously, his first bona-fide smash, "Independence Day" (1996), could have been disregarded for its derivative style, lazy dialogue and ethnic clichés. But Emmerich didn't want you to take it seriously, instead riding a wave of nostalgia for 1970s disaster flicks and alien-invasion epics like "V," all of it bathed in can-do Americanism and heroics. The point was simply to have fun.

"Independence Day: Resurgence" is not fun. It is the assassin of fun. This is the first time where it appears Emmerich isn't enjoying himself, forced to regurgitate entertainment he could do in his sleep.

The first 15 minutes, ironically, contain the most promise. Twenty years to the day after Earth defeated the pesky alien presence, the planet lives in harmony, nations coexisting to ensure their safety. Earth remains in defense mode, with stations up and running on the moon, Mars and Rhea. Alien technology has been incorporated into Earth's daily life. The special effects aren't mind-blowing, but they get the job done. Like last year's "Jurassic World," the movie shows signs of letting the story progress to the next logical plane.

A few familiar faces pop up. Jeff Goldblum's David Levinson keeps close watch on potential alien activity. President Whitmore (Bill Pullman) has gone Looney Tunes, driven mad by prophetic visions. Dr. Okun (Brent Spiner) isn't dead, he's just been in a coma for the past 20 years...and that's not even the biggest story stretch. It seems Vivica A. Fox's Jasmine has elevated herself from stripper to attending physician at the local hospital.

Character traits were never the original's strong suit either. Everyone in that picture was a caricature. But they were endearing, with enough resolve to defeat the alien threat. You rooted for them. Not so this time. These characters, who we've come to adore over the years, have been stripped of what made them likable the first time around. Younger additions to the cast, especially Liam Hemsworth's dead-behind-the-eyes space pilot, are solely pawns to manipulate from one side of the chess board to the next.

If the tension of the original's first half was palpable, accelerating to a terrifying, yet exhilarating alien attack, "Resurgence" amounts to a depressing series of anticlimaxes, and haphazardly edited to boot. Singapore is sucked into the air, then plunked back onto Earth. A tsunami barrels toward the U.S., complete with Levinson's crusty father (Judd Hirsch), at the helm of a boat, but the outcome is strangely cut short. That is true as well of the U.S. President (Emmerich veteran Selma Ward, having appeared in "The Day After Tomorrow"), but her alien encounter appears to have been left on the cutting-room floor. For someone like Emmerich, who's spent years perfecting movie magic, this is strangely shoddy filmmaking.

By the end, as Goldblum and company, including a seriously dull batch of orphans, watch from a school bus as spaceships swarm like bees around the mother alien, I made a mental note: Who cares about any of this? It's boring. Tedious. All the heart, humor and soul of the original are gone.

Five people, including Emmerich, are credited with the film's negligible screenplay. Whatever good ideas do exist – a potential alien ally – are lost amid a story without a soul. And give Will Smith a little credit, please, for skipping out of this one. Of all the people linked to the original, he appears to be the only one to survive its legacy unscathed.

Contact Andrew Tallackson at drew@thebeacher.com

THIS IS HOME

2120 Lake Shore Dr 4 Bedrooms/5 Baths

49206 Howard Ave 3 Bedrooms/2 Baths

14 Tryon Farm Ln 2 Bedrooms/2 Baths

713 W Washington St 3 Bedrooms/2 Baths

261 Shoreview Way 2 Bedrooms/Loft/2.5 Baths

18245 Mt Zion Rd 3 Bedrooms/2 Baths

New Buffalo \$95,000 17640 Summerhill Ln 1.27 Acres/Views of Galien River

3775 Lake St 2 Bedrooms/1 Bath

OPEN HOUSE WEEKEND JULY 16 & 17 | CALL FOR LIST OF HOMES

New Buffalo, MI | 10 N Whittaker Street | 269.469.3950 | ColdwellBankerHomes.com

©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 and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Residential Brokerage.

SHERIDAN BEACH HOMEOWNERS ASSOCIATION

SBHA Meeting and Block Party!

Come to the next SBHA meeting and hear about issues affecting our neighborhood. Everyone is welcome!

Saturday, July 9, 2016 • 9:00 a.m. – 10:00 a.m. At "the Circle" at Beachwalk (Stop 7)

And don't miss our old fashioned Block Party
Plenty of Refreshments and Entertainment
Saturday, July 9, 2016, 4:00 p.m. - 6:00 p.m. on Georgia
(Stop 3, at the end of the block)

Next Meeting Date: September 3rd

All SBHA meetings are held from 9:00 a.m. - 10:00 a.m. at "the Circle" at Beachwalk (Stop 7)

For more information visit: www.sheridanbeachhomeowners.com

The Elston gymnasium.

Chris Smith and Michael Keating recently visited Union Mills, La Crosse, Morgan Township and La Porte. The next day, they stopped in Whiting, Valparaiso and Michigan City.

Their mission: Find and photograph Hoosier gymnasiums rich in character and history. They've shot more than 130 gymnasiums in 2½ years, but they don't limit their ventures to high schools. Backyards, church yards and Hoosier hay mows are all fair game.

How did it get started?

Smith, of Aurora, Ind., had long cherished a photo of a basketball team: the 1937 Versailles Frenchies. His father was the student manager. One day, he looked at the framed photo on his shelf and wondered: Where was it taken? Where else did these

guys play? Are those buildings still standing?

With that, he loaded his camera gear into his Subaru and documented his journey.

"Then I thought, why limit myself to just these places?" Smith said. "There are more gyms with many more stories to tell."

Pointing to Keating, he said, "That's when I talked to him. I knew he wasn't doing anything. He had nothing to live for."

"My life had lost all aspiration," Keating, of Villa Hills, Ky., replied, dripping with sarcasm.

"His wife was there when I asked him about doing this project. She probably thought I was nuts.

"Or, she was happy to get rid of me for long stretches of time."

"You should try riding in a car with him all day."

A panoramic shot inside La Porte Civic Auditorium.

"You love it."

Keating retired after 34 years as a photographer with *The Cincinnati Enquirer*. Smith teaches photography at Northern Kentucky University. The two have chemistry. Watching them work is a marvel. They spot angles they want to shoot as soon as they walk into a room. They glide about, seemingly unaware of each other, but they always know what the other is shooting. There is friendly competition.

I commented on a great shot, for instance, that Keating took.

Former Elston Principal Warren Jones shares a laugh with members of the Red Devils team.

"Eh, he got lucky," Smith replied. "He got there first, but mine are better."

That banter goes both ways. They push each other so that when they are done, they have captured the essence of a place, not just some pretty pictures.

"This started as an architecture project," Smith said. "Find WPA (Works Progress Administration) buildings, look up the architect, look for other buildings and gyms he'd designed. The first photographs were all empty buildings. But we realized more things happened in these buildings."

They started incorporating people into their shots and have photographed flea markets and graduation ceremonies.

"We realized we were capturing the fabric of these communities," Keating said. "This is Indiana culture. This is a big part of who we are."

Members of the 1966 Michigan City

Elston Red Devils joined Smith and Keating at the old Red Devils gym. They laughed and shot a few hoops. Being Hoosiers, they can't walk into a gym — especially one as familiar as that gym — and not pick up a ball and take a few shots.

Terry Morse palmed two basketballs and goofed for the camera. O'Neil Simmons assumed the same pose he made after the team won State. Al Whitlow gathered his old free throw form. Rob McFarland found the sweet spot in his jump shot. Warren Jones kept them all in line.

Everyone smiled. The camaraderie ran deep. This is what Smith and Keating strive to capture.

This is what the Hoosier Hardwood project is all about.

(Follow Hoosier Hardwood on facebook and visit their website: hoosierhardwood.blogspot.com. All photos are copyrighted and reproduced with permission from Chris Smith and Michael E. Keating of Hoosier Hardwood.)

Red Devil Terry Morse goofs for the camera.

A site in Coolspring Township south of the Harley-Davidson dealership.

Musical-Comedy "First Date" Up Next at Canterbury Theatre

Canterbury Summer Theatre continues its 2016 season with the musical-comedy "First Date" on July 6-16 at 807 Franklin St.

With a book by Austin Winsberg, and music and lyrics by Alan Zachary and Michael Weiner, "First Date" is based on the concept of a blind date. It made its world premiere in 2012 at Seattle's ACT Theatre in a 5th Avenue Theatre co-

production, then its Broadway debut in 2013 and starring Krysta Rodrquez, who originated the role of Wednesday in Broadway's "The Addams Family," and Zachary Levi, who starred in NBC's "Chuck."

When blind date newbie Aaron is set up with serial-dater Casey, a casual drink at a busy New York restaurant turns into a high-stakes dinner. As the date unfolds in real time, the couple quickly finds they are not alone on this unpredictable evening. In an unexpected twist, their inner critics take on a life of their own when other restaurant patrons

Joseph Alvey and Christie Coran star in "First Date."

Earnest Roberts.

Napat Mingkanyuen is the musical director. Scenic design is by Ray Scott Crawford, with lighting by Sam Copeland and costumes by Miranda Beck-Bird. Caroline Stamm is the stage manager, with technical direction provided by Tova Volcheck.

transform into support-

ive best friends, manipu-

lative exes and protective

parents, who sing and

themes and is recom-

mended for audiences of

high school age and older.

rected by Rebecca E.G.

Joseph

Clara Flaherty, Jessie

Kortus, Rachel Paul and

stars

The production, di-

Christie

Alvey,

The Canterbury premiere contains mature

dance.

Hayes,

Coran.

Performances are at 2 p.m. Wednesdays and Thursdays, 8 p.m. Fridays and 6:30 p.m. Saturdays. Ticket are \$15-\$16, with discounts for seniors and students. Call (219) 874-4269 or email info@canterburytheatre.org to reserve tickets.

Trail of Lights Dedication

Friendship Botanic Gardens, 2055 E. U.S. 12, will officially dedicate The Trail of Lights, the latest feature of the 105-acre attraction, at 8:15 p.m. Thursday June 30. The 1,500-foot pathway of Sternberg lampposts represents the largest capital project undertaken in many years. Wine and cheese will be served during the ceremony. Reservations are requested at info@friendshipgardens.org or (219) 878-9885.

Robert Irving III: "Miles" of Legacy

by Kim Ward

The impressive career of composer, keyboardist, arranger and music producer Robert Irving III has spanned more than three decades. As a musician and producer, he has worked on five Grammy nominated projects. He has produced recordings with notable artists such as Sting, Dianne Reeves, Brandford Marsalis, Carlos Santana and Wayne Shorter. Other

Despite all of his professional accomplishments, Irving is best known for his tenure as music director, producer and keyboardist for the late trumpeter and jazz great Miles Davis. Irving, along with his band Generations, which features trumpeter Corey Wilkes, will pay tribute to Miles Davis on July 9 at the Lighthouse Jazz Festival in Washington Park's Guy Foreman Amphitheater. Art+Times spoke with him about his work with Davis, and how he became one of the guardians of the Miles Davis legacy.

Art+Times: How did you meet Miles Davis and get the job as his musical director?

Robert Irving III: I had lived in North Carolina for about eight years

and upon returning (to Chicago), I connected with a gentleman, Gregory Bidd, who was a high school buddy. He was working with Chi Town Records as a producer. There was a connection he had with a singer, Lillian "Tang" Tynes. (She and I) connected, and that meeting led to me working with Ramsey Lewis because she was on tour with Ramsey at the time. She invited me to a networking, and at that party was a nephew of Miles Davis, drummer Vince

 $work\ \ has\ \ included\ \ com\text{-}\ \ \text{Robert Irving III was the music director, producer and keyboardist for Miles Davis.}$

Wilburn Jr. I joined his band (or the band of Randy Hall) to replace keyboard player who was leaving to go to college. Tom Tom 84, the arranger for Earth, Wind & Fire, heard our band and loved the sound. He took us in the studio to record whatever we wanted. The intention was for Maurice White (founder of Earth, Wind & Fire) to hear the demo and for us to go in the studio possibly and

be produced by (him).

Well, Miles (Davis) heard the demo first. Specifically, he heard a tune I wrote called "Space" that was sort of a jazz fusion piece. He kept calling back to his nephew and saying "play that again" over and over. Finally, he asked for a cassette tape. This was long before (compact discs). The next thing we knew, he said that we could come to New York and record. We went (there) to record the one tune and that turned into 2 1/2 months of collaboration with Miles at his brownstone. We would just jam, write music, talk about music...just eat, live and breathe music for hours upon hours. That led to the comeback album of Miles Davis called "The Man with the Horn."

Art+Times: When did you begin touring with Miles Davis' band?

Robert Irving III: I didn't immediately tour

with the band because when "The Man with the Horn" was released, he toured without a keyboard player for the next two years. In 1983, he called and asked if I would come and mix his next album. Actually, what he was referring to was the fact that he was firing Teo Matero, his longtime producer, and he needed somebody that could do the same things. From his perspective it was a mixing engineer. He looked at Teo as a mixer. I came and he said,

Art+Times

where art and culture intersect

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

"If you've got some music, bring it." I immediately went into the studio wrote a tune called "Outer Limits," and that became the title track to the new album "Decoy," which featured Branford Marsalis, Darryl Jones (who went on the play with Sting and the Rolling Stones), John Scofield and Al Foster on drums.

From that point, I became a member of the touring band, and then he asked me to become the musical director. For him, that made sense because he didn't attend rehearsals, and he liked to delegate a lot of authority and arranging ideas. He would sort of telegraph things to me and have me to do transcriptions, the rehearsals with the band, and that's

how the music sort of evolved and grew. I was there for the next five years as a musical director and producer of his last two Columbia albums, "Decoy" and "You're Under Arrest," which had the tunes "Human Nature" and "Time After Time."

A Method to His **Madness**

Art+Times: We often hear stories about Miles Davis' temper and work ethic. How difficult was it to work with Miles?

Robert Irving III: He was actually very, very easy to work with depending on the temperament and the preparation of the musicians with whom he worked. First of all, you had to be on a certain level to even be considered. But on occasion, he would get references from other musicians if he was in a pinch, and sometimes it didn't work out. Whenever he handpicked someone, they usually stayed around for a long time.

He could be intimidating. Just his glare can be intimidating, but I kind of understood him, and I understood that part of that was sort of to try you out and see what you're made of. Part of it, sometimes was a defense mechanism if he didn't want to be bothered. He was very explicit about that.

Art+Times: As musical director, what were

some of your duties?

Robert Irving III: (Miles) recorded all of his concerts, and it was pretty much mandatory for me to every night after concert listen to the entire concert with him at his suite. He would order a lot of food as an incentive for the guys (in the band) to come by and do the same. We would sit and listen, and he would stop the tape when he heard something that was really interesting. You can imagine this palette that we had, and there was some structure, but then there was a lot of spontaneous creativity going on. He would take those incidences of spontaneous creativity and isolate these different sections and then ask me to transcribe it and put it in the

> arrangement. So the next night when we played that song, he would, with his back to the audience, cue that little vignette and we would know to go into that next thing.

> After a monthlong tour, you get 25 of these little many events strung together into a whole new piece and a whole new ar-

rangement. So that's how the music sort of evolved. He didn't really have that much direct communication with the musicians unless we were in the studio. On stage, it was through subtle inferences of cuing the next thing which he depended on me to rehearse thoroughly at the soundcheck so that when he walked on stage, he knew that there was no question that the musicians

Art+Times: Miles was often criticized for playing with his back to the audience. Can you talk more about why he played that way?

knew where he was going next.

Robert Irving III: Well, initially it was a thing of protest. You know... from the Jim Crow era. But from a practical standpoint, as the classical orchestra conductor, he has his back to the audience because he's focused on the musicians and he's conducting and directing. You've got the full attention of everybody on stage. In that sense, Miles was doing the same thing.

Continued on Page 20

Miles Davis.

CARETAKER LANDSCAPING & LAWN TREE SERVICE

Removal Trimming Stump Gřinding FREE ESTIMATES Storm Damage Insured

20 Years Experience

Commercial/Residential JEFF PRITCHARD

(219) 898-5292

219.879.9140 312.343.9143 nplhinc.com

LAWRENCE ZIMMER

Art+Times Continued from Page 19

Art+Times: Miles Davis was most famous as a trumpet player. Did he have other hidden talents?

Robert Irving III: He was really a frustrated drummer. He did an interview once on "60 Minutes"

and they said, "You know ,we see you at the Lakers games all the time. Are you a fan?" (Miles) said, "I'm not there for the game. I'm there for the rhythm." It was true. He heard rhythm in basketball games and in construction sites... He was always basing his concepts on rhythm, and that he would then overlay melody on them. Most of the time, he had his back to the audience in order to cue different rhythm and nuances. A lot of times,

Wallace Roney is considered the heir apparent to Miles Davis.

it was directed directly at the drummer because, again, he was a frustrated drummer.

Building the Legacy

Art+Times: Wallace Roney was the heir apparent to Miles Davis. It has been rumored that when Miles' health started to fail, Roney would stand behind him and play his music. Is that correct?

Robert Irving III: Actually, they met during Miles's 60th birthday celebration at Radio City Music Hall. Everybody who was anybody in the entertainment industry was there. Wallace was there hanging out, and that was the first day they met. Wallace, I guess, said the right things that really caught Miles' ear and they started talking about music. Wallace had come out of Art Blakey's Jazz Messengers. Miles knew that if you play with Blakey, you had a certain stature... a certain style or aesthetic that Miles knew was great. So they just connected right away, and Miles sort of became his mentor. In fact, (Wallace Roney) is probably the only trumpet player who could say that because Miles just didn't hang out with other trumpet players other than guys who mentored him like Dizzy Gillespie.

The year that Miles died, Quincy Jones conducted the big band that revisited "Sketches of Spain," "Porgy and Bess" and a lot of the orchestral music that Gil Evans had arranged. This is at the

> Montreux Jazz Festival. Rather than having to burden Miles with having to play all of those original parts verbatim, Wallace was invited...by Miles... to play all of the original parts, leaving Miles free to just improvise or to create spontaneously. So at the end of that concert, Miles handed his custom blue Martin trumpet to Wallace as a gift. Then (Miles) died three months later. So it was literally sort of a passing of the mantle. I mean in a literal sense. And, of course, as

you know, they share the same birthday. So it was even more of a special sort of transference of this

Art+Times: If you look back on your time working with Miles, what are your takeaways from the experience?

Robert Irving III: I'd say first of all, one is the connection between art and music. We were in New York at his place, and he was working on about five different oil paintings. While one thing was drying, he would sort of tweak something else. I was working on some music. He had a piano in the room and he was talking about Stravinsky and "The Rite of Spring" introduction. In fact, he actually asked me to turn on my tape recorder and record his statement. It was, "When I die..." and then he changed it. "If I die, I want them to play 'The Rite of Spring' when they rolled me down the aisle." So, there was a sense and respect and appreciation for classical music. Not just any class classical music, but certain composers like Schoenberg, Chop and Ravel. So I gained a deeper appreciation for this work.

That same day, he said to me, "You should try

Ted Perzanowski, M.Div., B.A. talk to ted inc

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

219.879.9155 Michigan City 312.938.9155 Chicago

www.talktotedinc.com ted@talktotedinc.com

◆ ANTIQUES ◆ HANDCRAFTS ◆ PRIMITIVES ◆ CANDLES

Phone: (219) 324-3058

Frmercantile@hotmail.com

0754 S. Forrester Road LaPorte, IN 46350 (219) 608-9692

painting because it's very relaxing, and it's very much connected to the music. In fact, art or painting is music that you can see and music is a painting that you can hear." I thought, "Wow! That's quite profound." However, at the time, I was not interested in painting. I had no skill at all. I could barely draw a stick figure. Then, years after he died, I recognized art prodigy in my son Jeremy, who was about 7-years-old and I thought to myself, "Maybe it's in his genes." That's what gave me the courage to try and,

So, I would say that those two things. And I would maybe add one more thing. He said to me one day when we were in Copenhagen, "Bobby why do you play like you've got the Holy Ghost? I've been meaning to ask you that." I thought about the question and it just became a rhetorical question. I never answered it, but he kind of sensed my struggle with the question. And finally he said to me, "Don't play a note unless you mean it. Unless you really mean it." And for me, that spoke to being in service to the music. He also said that the music has no friends. So from that point on, I began to deal with the integrity of the music as a performer, as a composer, and basically just not playing anything or composing anything that I didn't hear and feel in my core, from my core, the core of my being. Those are life lessons that are just priceless.

Never Let The Music Die

Art+Times: Why does live music matter?

Robert Irving III: (When) Miles was on his deathbed, one of the requests that he made of all of us was to never let his music die. I just thought to myself at the moment "How crazy is that?" How could he ever imagine that his music would die? But then I talked to Ken Anderson, who is professor at Columbia and a former record executive. He

Corey Wilkes.

asked a class of 50 students a couple years ago for a show of hands of how many who knew the name Miles Davis, and there were two out of 50.

So I began to realize that we're in a different world. We're in a different time. We're in a different place culturally because this is music that is taught in universities and in high schools alongside of hip-hop as important American art forms along with gospel music. It's required learning in (other) countries and here in our own country, there is a very small appreciation for it. I

understand that a lot of it is based on the lack of music education. There is a National Endowment for the Arts study that shows that there was a direct correlation in the reduction of early childhood music training and participation in the arts of those same kids later because they didn't have an appreciation. If there's no basic appreciation, then there's nothing the draw them to the heart. So as much as we need to grow the music and perform the music, we've got to continue to grow the audiences by including the music training. So I think any time that we can expose audiences, especially to young people, to this music, then the better off our future is going to be

Passing the Torch

Art+Times: You're passing the torch by mentoring a new generation of musicians. Please tell me a little bit about the Generations band and Corey Wilkes.

Robert Irving III: Well, the band Generations sort of extended from the idea or the concept that Miles Davis was mentored by Dizzy Gillespie and then (Miles) became my mentor, and then I became a mentor sort of by osmosis with the Jazz Institute of Chicago's Jazz Links program. A lot of great young musicians came out of that (program), and I've been working with them since 2007. However, when I got married in 2012, my wife Lulu, who's from Paris and the band's alto saxophone player

Continued on Page 22

We're closer than you think.

Celebrate Independence Day with the South Bend Cubs.

Friday, July 1

7:35PM vs. Lansing Lugnuts (Gates open at 5:30) Special Independence Day fireworks!

Saturday, July 2

7:35PM vs. Lansing Lugnuts (Gates open at 5:30) Flat Screen Saturday

1 50" Flat Screen given away after every inning Special Independence Day fireworks!

Sunday, July 3

7:35PM vs. Lansing Lugnuts (Gates open at 5:30) Special Independence Day fireworks!

Limited seats available. Get your tickets now!

(574) 235-9988 www.SouthBendCubs.com

Where Everyone Comes to Play

Art+Times Continued from Page 21

and co-founder, implored me that we mentor just the way Dizzy mentored Miles and Miles mentored you... that didn't include just mentorship. That included bringing these young people into their working band.

I hadn't yet made that step, and so, Generations was born out of that idea of extending that mentorship into a real working unit. It started off as a Miles Davis tribute band with Corey Wilkes being one of the young lions out of that program as well. He's now on the board for the (Jazz Links)program. Eventually, I realized as a composer, much like Miles, he never wanted to just stand still or keep repeating the same thing. He wanted to move forward. He wanted to create something new and thus he created the third wave...what we call cool jazz... and the jazz fusion and so on and on. He changed the genre about five times.

So, I thought that I needed to move forward in that sense, too. I started to create music specifically for the group and to challenge the musicians to kind of go up a notch and take it to the next level in terms of performance nuances and interpretations of the music. That's how our debut album came about, "Our Space in Time". Any time we do a Miles Davis tribute piece, Corey Wilkes is the first call. Between all the young trumpet players in Chicago, he's got that understanding of that sound and the phrasing, and he has a repertoire for anywhere you want to go in terms of Miles Davis.

Art+Times: Will you have music available at the Lighthouse Jazz Festival for people to purchase?

Robert Irving III: Yes. We'll have a product from the group Generations. The label Sonic Portraits Jazz has been created as a vehicle and an outlet for all of the young artists, so you'll be seeing a lot of different releases from the label.

The final article in our Lighthouse Jazz Festival series will appear in next week's Beacher. Visit http://lighthousejazzfestival.com for more information and to buy tickets.

1957 FORD T-BIRD CONVERTIBLE

Automatic. White with white soft top. Red interior. 292 cu. in. V-8. Great driver, new tires, new top, excellent paint. 114,000 miles. Asking \$29,950.00.

Raleigh Kean at (708) 638-8585, r-kean@sbcglobal.net

Open House • Duneland Beach

3511 Iroquois Trail Price Reduced!

Beautiful secluded setting in Duneland Beach 3 Bedrooms, 2-1/2 Baths

OPEN HOUSE 11 a.m.-2 p.m. July 2. Call (219) 878-6876

HYPNOTHERAPY

Why? Because it works.

ALEXIS FAITH C.H.T. CERTIFIED HYPNOTHERAPIST

Hypnotherapy delivers rapid results and is more effective than psychoanalysis. It addresses the subconscious mind, the core of all behaviors.

Jackie Kennedy credited hypnosis with helping overcome her tragedy.

From Anxiety to Weight Loss to ADHD, hypnotherapy works.

FaithHypnosis.com (917) 600 - 9468 Recently relocated from NYC Arboriculture is an art with a basis in botanical knowledge. If your "tree service" is not ISA certified, you may be missing the knowledge that is so important for proper tree care.

SPIKING/TOPPING/SUMMER OAK WORK

All the above practices are not acceptable for the long term health of your trees. Most of the work we do is educating our fellow tree lovers in the proper care of their trees. Improper tree care from uneducated workers will cost thousands of dollars. If your tree company is not ISA certified, consider giving us a call to talk to you about proper tree care.

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

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

Christian Siewert MI-0549A ISA Certified Arborist on staff

C & A Arborists

269-756-2571

www.treephilosophy.INFC

E-mail: treephilosophy@vahoo.com

Michigan City Public Library

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

• Summer Olympics at 10 a.m. Thursday, June 30.

The Michigan City Summer Reading Program will feature hands-on, physical activities before the Summer Olympics.

• Pop Up Story Time at 10 a.m. Fridays, July 1, 8, 15, 22 and 29.

Children 6-12 can choose their favorite picture books and read them to other children.

• American Red Cross Bloodmobile from 12:30 to 4 p.m. Friday, July 1.

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

• Summer Story Time at 10 a.m. Wednesdays, July 6, 13 and 20.

Children birth to age 5 and adults will enjoy stories, songs and crafts. Arrive a few minutes early to receive a name tag.

• Second Michigan City Video Fest.

The event is in early August. Video and filmmakers can submit entries, with all genres accepted and an emphasis on local videomakers and subject matter. Visit http://MCVideoFest.com for details.

• Independence Day

The library will close Monday, July 4, for the holiday. It resumes regular hours Tuesday, July 5.

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

Slicers Legends Baseball Game

The La Porte Slicers Legends Baseball Game is from noon to 3 p.m. Saturday, July 2, at La Porte's Schreiber Field, 602 F St.

The event features La Porte Slicers legends helping support the renovation of Clarke Park's baseball field. Kids games and food will be available.

The admission fee is \$5. Visit www.facebook.com/ TeamDecamp/ for details.

Design Center & Showroom

Get exclusive offers and win prizes FREE right on your phone! **TEXT DUNELAND TO 63975**

ILAI DONLLAND 10 03973

Summer History Camp

Barker Mansion, 631 Washington St., will hold its first Summer History Camp, ideal for children 8 and older, from July 25-28.

Despite the targeted age, all ages are welcome. Mansion staff will facilitate hands-on activities, including an "off-limits" tour where kids venture behind the scenes of the historic building. A scavenger hunt and field trip to the Old Lighthouse Museum also are on the agenda.

Children play in the Barker Mansion garden.

The camp runs from 9 to 11:30 a.m. Monday through Wednesday and 9 a.m. to 1 p.m. Thursday. Craft materials and snacks are provided each day, and lunch is included Thursday. A \$40 fee includes all activities and materials, plus a Barker Mansion T-shirt.

Registration and pre-payment are required by calling (219) 873-1520. The deadline is July 18. Guardians must sign a consent form at Monday morning camper drop-off. Visit www.BarkerMansion.com for details.

MICKY GALLAS PROPERTIES

Karen Kmiecik-Pavy GRI, Broker Associate (219) 210-0494

21 Bristol Drive - Kimball Woods • \$419,000

4 bedrooms, 2.5 baths. Living room w/hardwood floors, vaulted ceiling, fireplace & wall of windows. Stainless appliances & granite in kitchen. Main level master suite w/ private bath. Main floor laundry, Freshly painted interior. Family room in basement; Irrigation system.

2923 Roslyn Trail • Long Beach • \$284,000

OVER 1,600 SQ FT OF LIVING SPACE! 3 bedrooms, 1.75 baths. Two fireplaces; Walk-out lower level. Dining room; Kitchen with new hardwood floors, cabinets & appliances. Updates including boiler, on-demand hot water, roof, gutters, most windows & more!

Open Daily for Dinner Monday-Saturday @ 6pm & Sundays @ 4pm \$10.00 Dinner Specials Monday - Thursday Happy Hout of Ive Intertainment Bar Open Until Midnight or Later Friday & Saturday Bat Enacks Available after 10 Ed. 16036 Red Arrow Hwy Union Pier, Ml 269,469,9865 of franklesotherplace.net

Come See Us for a Complimentary "dichigan Selato"

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

July 1, 2016 • First Friday Lagunitas Tap Takeover

Featuring:
IPA, Little Sumpin' Sumpin', Lucky 13, Lagunitas Sucks,
Born Again Yesterday!

These special beers start flowing at 4:00 Festivities, Giveaways, Samples at 7:30 Live Music on the Patio - On The Rocks

July 2 - Live Music on the Patio - Flat Baroque

July 8 - 7:00 pm - Live Music on the Patio - Nutshell

Weekly Trivia Tuesdays July 5th – Seinfeld and Frasier July 12th – Friends and Golden Girls

Study up in advance and be the big winners!

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

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

STEM Program Coming to LaLu

Camp Invention, supported by the U.S. Patent and Trademark Office and a product of the National Inventors Hall of Fame, is coming to La Lumiere School the week of July 11.

For students entering grades one through six, Camp Invention emphasizes hands-on problem solving using Science, Technology, Engineering and Mathematics. The children build prototypes, take things apart and explore technology.

This year's curriculum is called Epic, inspired by experienced educators and National Inventors Hall of Fame inductees, and developed in partnership with the U.S. Patent and Trademark Office. It features hands-on modules such as: CrickoBot, where campers construct and personalize a DIY solar-powered cricket and unique habitat; Epic Park, where campers work in teams to design an eco-adventure park; I Can Invent: Maker Studio, where campers brainstorm product ideas and build original prototypes using real tools and components found in everyday devices; and The Lab: Where Pigs Fly, where children discover the science of slime, demolition, electronic sound, giant squid and coding.

The programs are facilitated and taught by educators who live and teach in the community.

Camp Invention serves more than 94,000 students every year through nearly 1,400 camps across the nation. Visit www.campinvention.org for more information.

July 4th Events

- The Kiddie Parade, hosted by Michigan City Police Department, is from 4:30 to 5:30 p.m. Friday, July 1, along Franklin Street, from Seventh Street to Fourth Street.
- The 58th annual "Big Parade," its theme being "Star Spangled Bicentennial," is from 11 a.m. to 1 p.m. Saturday, July 2.

The parade starts at Arthur and Franklin streets and runs north to Detroit Street.

Fireworks will be launched from the lighthouse pier at dusk.

• The La Porte Jaycees 4th of July Parade is at 10 a.m. Monday, July 4, along Lincolnway. The fireworks display starts around 9:30 p.m. at La Porte County Fairgrounds.

New Exhibit by LP Artist

La Porte artist Ginny Scott will exhibit abstract expressionism/action paintings in July at Lubeznik Center for the Arts' Area Artists Gallery, 101 W. Second St. An opening reception is from 5 to 8 p.m. Friday, July 1. Scott has exhibited throughout the region in solo, juried and group shows.

Dragon Boat Teams

Registration is due by July 31 for Dunebrook's Third Annual Dragon Boat Races, which return to Stone Lake starting at 9 a.m. Saturday, Sept. 10.

Dragon boats are ornate, 41-foot, canoe-like vessels powered by 16 to 20 paddlers who row in unison to a drummer's beat. A steerer is provided to help paddlers stay on course.

Spectators can participate in child-friendly activities and food vendors. Proceeds benefit Dunebrook's parent support and education programs.

The cost begins at \$75 per paddler and includes a practice session. The race is open to participants 13 and older and all skill levels. Sponsorships are available. Contact Pam at Dunebrook at (800) 897-0007 or pam@dunebrook.org for more information.

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

Long Beach Summer Camp Registration Open for the Summer

Dates: June 20 – August 5

Days: Monday – Friday

Time: 9:00 – 11:30

Location: Long Beach Community Center

Ages: 3-11

Fee: Resident Full Camp: \$100.00

Non-Resident Full Camp: \$175.00

Resident Weekly: \$40.00

Non-Resident Weekly: \$65.00

Weekly Themes

Week 1: Galactic Travels

Week 2: The Big Screen

Week 3: Myths and Legends

(No Camp July 4-5)

Week 4: Pet Project

Week 5: Happy Holidays

Week 6: Sail Away

Week 7: Olympics

Long Beach Summer Tennis Camp

Dates: June 21 - August 4

Days: Tuesday and Thursday

Time: 8:00 - 9:00

Location: Long Beach Community Center

Tennis Courts

Ages: 6-11

Fee: Resident: \$50.00
Non-Resident: \$60.00

The 15 openings for Tennis Camp will be filled on first-come, first-served basis. Tennis balls are provided for all lessons and extra rackets on first-come, first-served bases.

All registration forms are available at the Long Beach Town Hall, Long Beach Community Center, and online at longbeachin.org. Any questions please call 219-873-3773 or email longbeachsummercamp@gmail.com.

First Friday Art Walk

Michigan City Mainstreet Association will host the monthly First Friday Art Walk from 5 to 8 p.m. July 1 in the Uptown Arts District.

At the Community Area, located at Seventh and Franklin streets, Nate Miller and Joshua Bonham will perform on bass and violin, while staff from Dunes Learning Center and Safe Harbor will lead crafts for children.

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," singer/songwriter band Fragile Soul.
- Luxe Boutique, 904 Franklin St., Ariel Berrier with Chloe + Isabel jewelry.
- **d'aprile properties, 827 1/2 Franklin St.**, Bob Cubit, a local sculptor of found objects.
- Refinished Rescues, 825 Franklin St.
- Encore Consignment Boutique, 815 Franklin St.
- The Nest, 803 Franklin St.
- **Hoity Toity, 731 Franklin St.**, vintage artwork and artwork by regional artists.
- Paris House of Bridal, 728 Franklin St., Mary Chandler of Blue Moon Dance.
- Southern Shore Art Association, 724 Franklin St., "Fine Art Fusion" exhibit.
- Artspace Uptown Artist Lofts, 717 Franklin St., "Residential Gallery Art Show."
- The Closet by Franklin Vintage/Chef Bizzaro Millinery/Nielson's Antiques, 717 Franklin St. (Suite A at Artspace Uptown Artist Lofts).
- Nest Number 4, 717 Franklin St.
- Quilters Apothecary, 717 Franklin St., Suite D, fiber artists, including Marlene Woodfield and Jamie Wallen.

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

- **Urban Soles**, 624 Franklin St., Thompson's Tables.
- Trestle, 622 Franklin St.
- Art + Science Works, 622 Franklin St. (through Trestle).
- Man About Town Haberdashery, 621 Franklin St.
- Patina Vintage Goods, 621 Franklin St.
- FADA (Franklin Art District Artists), 617 Franklin St., photographer Henry Schultz.
- **Down Gallery,** 525 Franklin St., abstract artist Ginny Scott.
- Revive Consignments, 523 Franklin St., glass blower Brian Rowland.
- Darling Boutique, 418 Franklin St., David Claeys' handmade jewelry.
- First United Methodist Church, 121 E. Seventh St., Kids Kreate for children, T-shirt painting, face painting, art projects, games, music, treats.
- Barker Mansion, 631 Washington St., Desire'e Simpson of Live Arts Studio.

 The entertainment schedule is:
- Maxine's, 521 Franklin St., Delilah DeWylde and the Lost Boys, 9 p.m.
- Old Lighthouse Museum, 100 Heisman Harbor Road, *The Beacher's* William Halliar on pipe organ.
- **Fire and Water**, 6 on the Lake, The Tamalou Band, 8 p.m.

307 West Buffalo Street New Buffalo, MI 49117

cheryl.hamilton@bankwithmutual.com

269.469.5552

269.325.0272

FDIC bankwithmutual.com

Start a relationship today.

harbourtrust.com | 219.877.3500

Harbour Trust Investment Management Company

Managing Your Wealth, Securing Your Future

open ...

- \square making a statement ☐ vintage home on 1/3 ac
- ☐ 2 field stone fireplaces
- ☐ inlaid wood floors
- ☐ beach just .3 miles
- \square room for pool
- ☐ \$649,000

Open house Sunday, July 3rd 11-1 cds

3902 Hiawatha Tr. Michiana Shores, IN corner Michiana Dr. and Hiawatha

sheila carlson

selling homes inc 219.874.1180

219.861.3702 cell

sheila@sellinghomesinc.com licensed in IN/MI

open ...

- ☐ just few steps
- ☐ Stop 39 beach
- ☐ "perfect" inside & out
- ☐ 2 car garage
- ☐ really cool!
- □ \$439,000

Open house Saturday, July 2 11-1 est **Directions:** Lake Shore Dr. 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

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

WE SPEAK TECH!

HABLA ESPANOL

www.MerrionRealty.com

1616 Lake Shore Drive Long Beach \$1,450,000

A spectacular 6 BR, 4 BA home on the shores of Lake Michigan with stunning lake views, a fantastic floorplan, closet space galore and an abundance of parking! Expansive 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.

Tricia Meyer @ 219-871-2680

Lake front Lake Shore Drives

1534 Lake Shore Drive Long Beach \$899,000

Bring your flip flops and swimwear to this beautiful Long Beach lakefront home at Stop 15! 3 bedrooms, 2.5 baths. Open concept kitchen, dining and living room. Spacious family room with wet bar in walk-out lower level perfect for entertaining! Hardwood flooring in living room & master. Updated bathrooms, newer roof and appliances are included. Open the windows and allow the gentle breezes and sounds of our great lake in and enjoy the wraparound deck with amazing sunset views in the evening. Get your toes in the sand and call today!

Denise O'Connor @ 219-210-9148

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

WE SPEAK TECH!

HABLA ESPANOL

www.MerrionRealty.com

1855 Lakeshore Drive Michigan City \$849,000

Gather with friends and family on three spacious decks for scenic, panoramic views of the magnificent Chicago skyline. This home is located high atop the Dune with sprawling views of beautiful Lake Michigan. This five-bedroom, four-bathroom home is perfect for beach view entertaining. A spacious interior includes a gas fireplace, security system, hardwood floors, wet bar and a dumb waiter up to the kitchen to help with service to entertaining space. City sewer, city water, easy beach access! Schedule today!

Tricia Meyer @ 219-871-2680

Views of Chicago from multi-tiered balconies

225 Beachwalk Lane Michigan City \$649,000

One of Beachwalk's finest dwellings, this property has great living space for the discerning buyer. Open concept, gorgeous kitchen with high quality industrial grade appliances, including a warming drawer, wine refrigerator and granite countertops. Ceramic flooring on the first floor affords easy maintenance. Front screened porch with fireplace and ceramic flooring. Bedrooms on upper level each feature built-ins, a fireplace and en suite bath. Master en suite with wet bar facility. 3-car garage at rear of property. A home like no other, experience it for yourself!

Diana Hirsch @ 219-873-6575

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

WE SPEAK TECH!

HABLA ESPANOL

www.MerrionRealty.com

210 California Ave #B Michigan City \$595,000

Stunning multi-level condo with panoramic Lake Michigan views. Tucked away in Sheridan Beach, this location is one of a kind with exceptional views and privacy. Abundance of natural sunlight pours through the walls of windows on each level of this unparalleled 3 BR, 3.5 BA condo. Spectacular kitchen featuring stainless appliances, including a built-in wine refrigerator, granite countertops, custom maple cabinetry and white-washed oak flooring. Private master suite on upper level with gas fireplace, private balcony, walk-in closet and master bath. Dine al fresca on your private deck while enjoying the breeze and vistas of our great lake. An exceptional home for the discerning beach buyer.

104 Moorman Rd Michigan City \$569,900

A remarkable contemporary home overlooking Sheridan Beach. The master bedroom sits 3 stories above the dunetop site and has walls of windows giving you panoramic views of the lake. The great room has floor-to-ceiling windows and opens out onto a 30' deck with glass railings for unobstructed views and Azec decking, railings and stairs all around the home. Wood flooring throughout main floor. Kitchen features beautiful granite countertops and new all stainless steel appliances. A quality, smart home with nest Internet-based fire/carbon monoxide detectors, Internet-based door lock and Internet thermostat with zone sensors! This is an incredible retreat for leisurely beach living.

Jane Cooley @ 219-873-4487

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

WE SPEAK TECH!

HABLA ESPANOL

www.MerrionRealty.com

3978 W. Timber Ridge LaPorte \$435,000

A spectacular two story home with a wraparound porch located on a private 1.5 +/- acre lot. 5 bedrooms, 5 baths. Two bedrooms on the main level: Master suite (14x22) with two walk-in closets and nursery or home office. Open kitchen to family room with wood-burning fireplace with gas start. Brick patio off the family room leads to a Pergola covered hot tub. Full unfinished walkout basement. Newer deck, sprinkler system, emergency generator, 2 tank-less water heaters, whole house fan, security system, furnace, central air & landscaping. Zoned heating & air. Great home for entertaining or a private retreat.

Denise O'Connor @ 219-210-9148

2507 Shorewood Drive Long Beach \$434,900

Inviting Long Beach home! Home boasts beautiful hardwood floors throughout. Kitchen has upgraded stainless appliances and granite countertops. The spacious master bedroom has French doors that lead to a large deck off master and guest bedroom. Master bath also has a steam shower and whirlpool tub. Extra entertaining space located on rear oversized screen porch and separate deck for grilling. A wooded back yard provides lots of privacy for nature's creatures, along with ample sized yard for gardening and gatherings.

Tricia Meyer @ 219-871-2680

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

WE SPEAK TECH!

HABLA ESPANOL
www.MerrionRealty.com

136 Maplewood Trail, Shoreland Hills \$348,000

5-Bedroom, 3-Bath Move-in ready home at Stop 31 Open concept living rm/dining/kitchen combo. Enclosed porch with fireplace. Updated kitchen & bathrooms.

Denise O'Connor @ 219-210-9148

305 Westwood Drive, Shoreland Hills \$279,500

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.

Tricia Meyer @ 219-871-2680

222 Lady Lane, Long Beach \$223,900

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

Tricia Meyer @ 219-871-2680

50 Marine Dr #E-2, Michigan City \$148,900

1 BR, 1 BA Maintenance Free Condo Community Tennis Court & Pool 46' boat slip

Danelcy Patterson @ 219-809-5319

1010 N. Karwick Rd Michigan City, IN 46360

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

WE SPEAK TECH!

HABLA ESPANOL

www.MerrionRealty.com

Stop 13 Lake Shore Drive BUILDABLE LOT \$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!

Tricia Meyer @ 219-871-2680

411 Birch Tree Lane Long Beach Pointe \$139,900

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.

Tricia Meyer @ 219-871-2680

903 Birch Tree Lane Long Beach Pointe \$135,900

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

Jane Cooley @ 219-873-4487

709 Washington Park Blvd. Michigan City \$117,900

3 BR, 1.5 BA Newly Renovated Home with NEW Appliances!

Diana Hirsch @ 219-873-6575

802 Washington Park Blvd. Michigan City \$97,400 New Price! 3 BR, 1 BA, large deck, 10 x 10 kennel

Diana Hirsch @ 219-873-6575

fenced in large backyard

Vacant Land

Marine Park East Boat Slip \$24,900

> W Dreamwold Way \$64,900

309 Beachwalk Lane \$87,000

25 AC Karwick Rd. Ready to Develop! \$175,000

19 HILL DR, DUNE ACRES

Gorgeous home on private shores of Lake MI. Tucked away surrounded by forest. \$1,999,000 ALICIA GLOSSINGER 269.469.8300

9149 W SUMMITT CT, 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

18520 DUNECREST DR, NEW BUFFALO

Gorgeous luxury Forest Beach 5 br, 3.5 ba cottage-style home. Appx 4,100 sf. \$799,000 ROB GOW 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

210 N LAKE AVE, MICHIGAN CITY

Lakefront English Tudor home WITH extra build able lot! \$619,900 ALICIA GLOSSINGER 269.469.8300

1203 STATE ST, ST IOSEPH

4 unit building located south of Downtown & close to Lake MI on a double lot. \$399,900 GARY HARDINA 269.469.8300

15810 CENTER AVE RIGHT, UNION PIER

Charming 2 br, 1 ba home w/top-floor loft on wooded lot steps from the beach. \$397,500 RONALD A. MORALES 269.469.8300

313 TRYON FARM LN, MICHIGAN CITY

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

ROB GOW 269.469.8300

NHARBORCOU

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 Realty Group

70 TRYON FARM LN, MICHIGAN CITY

Delightful, sunny 3br, 2ba Tryon Farm country cottage \$375,000

ROB GOW 269.469.8300

9785 WEKO DR, BRIDGMAN

Weko Dunes 4 br, 4 ba condo in Bridgman, MI. Contemporary split level. \$345,000

BETTY RAMSEY 269.469.8300

3309 SPRINGLAND AVE, MICHIGAN CITY

Spacious and so many possibilities! \$239,900

ALICIA GLOSSINGER 269.469.8300

13106 LUBKE RD, NEW BUFFALO

Beautiful 2br Cottage with a ravine and bab-bling creek as the back yard setting. \$239,900 BETTY M. BIERNACKI 269.469.8300

1986 US 12,

Move-in ready Harbor country farmette. 2br (1 is a loft) on over 5 acres of land \$175,000

BETTY RAMSEY 269.469.8300

202 S WHITTAKER ST. **NEW BUFFALO**

Commercial property! Prime location! Great Visibility! High Traffic Area! \$168,000

BETTY M. BIERNACKI 269.469.8300

1167 BURNS BLVD, **BURNS HARBOR**

Charming 2br/2ba TH located in quaint, walkable

and certified Green neighborhood. \$129,900 ALICIA GLOSSINGER 269.469.8300

8701 EAST ROAD.

Darling 3 br bungalow in popular Lakeside, Mi. 10 min to Pier St beach. \$125,000

BETTY RAMSEY 269.469.8300

Happy 4th of July!

Harbor Country 225 N Whittaker St Ste 4 • New Buffalo, MI St Joseph 3399 S Lakeshore Dr • St. Joseph, MI

Which beach will you choose this summer?

3405 LAKE SHORE DRIVE

DUNELAND BEACH, INDIANA

This magnificent home has breathtaking views of Lake Michigan's sunsets and sandy beaches. It has been compared to a five star resort lifestyle. The master suite is extremely large, with a balcony overlooking Lake Michigan. Large master bath with a washer and dryer, mini kitchen. This home has two private bedroom suites for a large family or guest. Spacious, grand living room with fireplace, surround sound. Gourmet kitchen with Viking refrigerator, freezer, wok. State-of-the-art gym, wave pool, dry and steam shower, Otis elevator, four car garage.

6 bed / 6.1 bath / \$3,200,000 3405LAKESHOREDR.INFO

2829 LAKE SHORE DRIVE LONG BEACH, INDIANA

Charming, traditional Long Beach home. Spacious living room with floor to ceiling windows, den, large eat in kitchen that leadsinto the backyard. Extremely large front deck to enjoy the evening sunsets. Directly across from beach access.

3 bed / 3.1 bath / \$499,000 2829LAKESHOREDR.INFO

2740 FLORAL TRAIL LONG BEACH, INDIANA

Spectacular, custom-built ranch, only 3 blocks from the beach. It has teak-wood floors throughout, a remodeled kitchen, and a new screened-in porch. This home is in pristine condition and a buildable lot is included in the price.

4 bed / 3.1 bath / \$489,000 2740FLORALTRL.INFO

LORI OSMANSKI

MOBILE: 312.391.4870

loriosmanski@atproperties.com

Duneland Beach, Long Beach, or Sheridan Beach?

2520 ORIOLE TRAIL LONG BEACH, INDIANA

This home features new kitchen cabinets, granite countertops, GE Cafe Series Stainless Steel appliances and a Miele coffee maker. Lower level bedroom/family room is great for guest or related living. Screen porch with ceiling fan off of the kitchen to dine alfresco.

> 4 bed / 3 bath / \$465,000 25200RIOLETRAIL.INFO

622 LAKE SHORE DRIVE SHERIDAN BEACH, INDIANA

Enjoy the summer nights sitting on your front porch in this home on Lake Shore Drive, located a short walk from Sheridan Beach. This home has plenty of room to entertain. Large backyard and deck off of the kitchen to enjoy a summer BBQ after a day at the beach with friends.

> 3 bed / 2 bath / \$349,000 622LAKESHOREDRIVE.INFO

240 MAPLEWOOD TRAIL SHERIDAN BEACH, INDIANA

This home features vaulted 28' floor to ceiling windows, a wrap-around deck, and a brick and stone patio that provides a great outdoor space for summer gatherings. The kitchen has a breakfast bar, maple cabinets, stainless steel appliances and granite countertops. Lower-level family room and bath allows additional room for fun and games. This is a great opportunity to own the perfect summer or full-time living home close to the beach!

> 3 bed / 3 bath / \$469,000 240MAPLEWOODTRAIL.INFO

KATHLEEN RYAN-PETERS

MOBILE: 312.590.1177

kryanpeters@atproperties.com

SUSAN DAUBERT

MOBILE: 269.612.2888

suedaubert@atproperties.com

YOUR CONNECTION TO MICHIGAN & INDIANA

622KILLARNEYDR.INFO

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

Bailey/Wehner 312.694.3750

54WESTROAD.INFO

DUNE ACRES, IN

2.5 ac / 158' on Lake \$995,000

Jack Wehner 312.406.9258

527ELAKEFRONTDR.INFO

BEVERLY SHORES, IN 6bed/3.1ba \$999,000

Will Schauble 312.860.4192

30CRESTDRIVE.INFO

DUNE ACRES, IN

4bed/3ba \$919,000

Jack Wehner 312.406.9258

3338MARQUETTETRL.INFO

DUNELAND BEACH, IN 5bed/3.1ba \$749,900

Grahm Bailey 312.694.3750

MICHIGAN CITY, IN

4bed/4.1ba \$649,000

Will Schauble 312.860.4192

9731RAMBLINGROSE.INFO

ST. JOHN, IN

5bed/3.1ba \$599.900

Bailey / Wehner 312.694.3750

22100RIOLE.INFO

LONG BEACH, IN

3bed/2ba \$324,900

David Albers 219.728.7295

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

Hoping & Wishing Are Not Good Marketing Strategies!

90% of my real estate transactions: I brought the Buyer

Please reach out to me at any time to discuss your real estate situation.

Michael Bill Smith

Broker + Architect

219.921.9227 • DuneLife.com michaelbillsmith@atproperties.com Licensed Broker, Indiana & Licensed Architect, IN, IL, and MI @properties

Source: Rapattoni, Corp., Based on closed home transactions from 6/29/2015-4/11/2016. Data for real estate transactions from Rapattoni, Corp. from 6/29/2015-4/11/2016.

Featured Listings

147 Shore Drive, Ogden Dunes

4 bed / 5 bath / \$1,100,000

Across the street from the beaches of Lake Michigan, this grand contemporary, cottage-style home features 3 stories of spacious floor plans totaling 5,860 SF + heated 3-car garage of 1,480 SF with huge roof deck.

4 Summit Road, Ogden Dunes

4 bed / 3.5 bath / \$374.900

Perched high on a dune, with nearly 3,000 sq ft of main level living, this streamline ranch is just a short walk to Lake Michigan and Indiana Dunes National Lakeshore.

25 Cedar Court, Ogden Dunes

4 bed / 3 bath / \$269,000

Amazing location with peek-a-boo lake views to the North and breathtaking views to the South. This charming Cape Cod house is perched on top of one of the highest dunes in Northwest Indiana.

0 South Oval Ave, Beverly Shores

Over .5 acres of vacant land / \$170,000

Short walk to Lake Michigan - Beach Access at the end of Beach Avenue. Owner has boundary survey with topography, soil report, and proposed septic system and proposed plan for home location.

Miller Pizza By the Beach

Carry-Out, Dine-In or Fast Delivery! (219)878-9480

1012 North Karwick Road, Michigan City, IN 46360

Summer Hours (April - Sept.): Sunday - Thursday 11 a.m. - 10 p.m. / Friday & Saturday 11 a.m. - Midnight Winter Hours (Oct. - March): Sunday - Thursday 11 a.m. - 9 p.m. / Friday & Saturday 11 a.m. - 11 p.m.

Appetizers

Mozzarella Cheese Sticks (8)	\$6.20	
Meatball Sliders (2)	\$4.95	
Meatball Sliders (4)	\$8.50	InnCi
Fried Pickles	\$6.10	S 5
Breaded Mushrooms	\$4.95	-
Zucchini Sticks	\$4.95	Deep D
Jalapeño Cheese Poppers (8)	\$6.75	10, 8
Onion Rings	\$4.95	.
Breadsticks (5)	\$4.25	Chicago
Garlic French Bread	\$1.95	10, 8
Garlic Cheese Bread	\$3.10	\$1
Tomato Bread	\$4.50	
Wings, Hot or Mild (10)	88.00	Gluten
Wings, Hot or Mild (20)	15.25	Beach 1
Chicken Fingers (5)	\$6.25	
French Fries (one size)	\$1.95	Choose 1
Kettle Chips (original)	36. \$	`
Kosher Dill Pickle	\$1.25	Ĉ
Cheese Dip Side Cup	\$0.75	3
1		

Salads

oes, Peppers	\$4.95	\$6.95	\$8.95	Small \$3.95	rs Large \$4.95
Antipasto Salad Genoa Salami, Ham, Black Olives, Onions, Tomatoes, Peppers & Mozzarella on Fresh Crisp Lettuce	Caesar Salad Fresh Romaine Lettuce & Parmesan	Chicken Caesar Salad Fresh Chicken Strips, Fresh Romaine Lettuce & Parmesan	Spinach Salad Fresh Spinach, Cheese & Fruit	House Salad	Fresh Romaine Lettuce, Onions, Tomatoes & Peppers

Dressings: Honey Mustard, Caesar, Ranch, Lite Italian, Italian, Raspberry Vinaigrette, Honey French, Bleu Cheese, Balsamic Vinaigrette Croutons Available.....\$.45

Pasta

Homomado I asama mith Coulis Dund	\$10.50
Layers of mozzarella & ricotta sandwiched between	0C.01¢
our own special blend of meat sauce and noodles	
Mostaccioli with Garlic Bread	\$10.50
Hearty penne pasta with our own marinara, meat sauce, Italian Sausage or Meatballs	
Chicken Alfredo with Garlic Bread	\$10.95
100% Chicken Breast with thick & creamy homemade alfredo sauce	

Sandwiches

Add to any of the above sandwiches: Cheese \$.95 | Peppers \$.45 | Bacon \$1.10

	16" serves 3-4 \$15.40	16" serves 4-5 \$17.05	16" serves 4-5 \$18.15	\$14.80		\$1.75	Q Sauce rrd)	\$1.75	Iomatoes Pineapple Banana Peppers Jalapenos Fresh Garlic
T PÍZZAS SHEESE Only)	<i>ispy thin!</i> 14" serves 2-3 \$13.25	<i>ier favorite!</i> 14" serves 4 \$14.65	:za pie! 14" serves 4 \$15.75		g)	\$1.50	Olive Oil • Homemade Alfredo Sauce • Pesto • BBQ Sauce Our Very Own Homemade Pizza Sauce (Standard)	\$1.50	ers
The Miller Pizzas (all pizza prices are \overline{CHEESE} Only)	nd rolled and cr 12" serves 1-2 \$11.50	ra thick. Custom 12" serves 2-3 \$12.85	l - Authentic piz 12" serves 2-3 \$13.95	tst - Med. 12" (a	'Calzone w∕ I toppin	e: \$1.25	'omemade Alfredo S Own Homemade F	Toppings: \$1.25	Mushrooms Green Peppers Onion Green Olives Giardiniera
Z	Thin Crust - Hand rolled and crispy thin! 10" serves 1 12" serves 1-2 14" serve \$11.50 \$10.00	Deep Dish - Extra thick. Customer favorite! 10" serves 2 12" serves 2-3 14" serves \$11.50 \$\$11.85	Chicago Stuffed - Authentic pizza pie! 10" serves 2 12" serves 2-3 14" s \$12.60 \$13.95 \$1	Gluten Free Crust - Med. 12" (One Size Only)	Beach Blanket (Calzone w/ I topping)	Choose Your Sauce: \$0.95	Olive Oil • H Our Very	Add your Favorite Toppings: \$0.95	Sausage Pepperoni Ham Ground Beef Black Olives Fresh Spinach

Customer Favorites: BBQ Chicken Pizza • Italian Beef & Banana Pepper Pizza, Stuffed Alfredo with Spinach, Chicken & Garlic Pizza

\$3.50 Chicken

\$3.00

\$2.50 Italian Beef Artichokes

Specialty Toppings: \$1.90

Served Monday thru Friday 11 a.m. to 2 p.m. MPC Lunch Special

2 Slices of Pizza & 16 oz. drink Catering

	Small Pan	Med. Pan	Large Pan
	Serves 6-8	Serves 12-15	Serves 20-25
Mostaccioli	\$30.00	\$45.00	\$60.00
w/ Ground Beef	\$4.00	\$5.00	\$6.00
w/ Sausage	\$5.00	\$7.00	\$9.00
w/Meatballs	(6) \$5.70	(8) \$7.60	(12) \$11.40
Alfredo	\$36.00	\$49.00	\$64.00
w/ Chicken	\$5.00	\$7.50	\$16.00
Lasagna (ALLOW 24 HOUR NOTICE)	JR NOTICE)	\$76.00	\$142.00
House Salad	\$22.00	\$28.00	\$37.00
Spinach Salad	\$28.00	\$35.00	\$46.00
Chicken Caesar Salad	\$27.00	\$33.00	\$44.00
Antipasto Salad	\$29.00	\$36.00	\$47.25
Hot or Mild Wings Garlic Bread Bread Sticks	(50) \$42.00 (8) \$5.00 (8) \$5.00	(100) \$76.00	

We will try to accomodate your Special Requests - Just Ask!
Also, we love to hear your feedback.
We want to provide the best sevice & product possible

Beverages

Pepsi, Diet Pepsi, Dr. Pepper, Mountain Dew, Sierra Mist, Root Beer, Lemonade, Raspberry Tea, Fresh Brewed Tea, Coffee \$1.55/16 oz. \$3.95/pitcher

Pepsi, Diet Pepsi, Dr. Pepper, Mountain Dew, Sierra Mist, Root Beer \$2.50/2 Liter \$3.50/6 Pack \$.80/Can

Sport Cap Bottled Water - \$1.55

DESSETS - Zarlengo's Italian Ice & Gelato Other Choices available and will vary - Please Ask

Bobbie Cavic 219-874-7267 1bcavic@gmail.com

Licensed in IN & MI

NEW LISTINGS

bobbiecavic.c21.com

NEW CONSTRUCTION, Michiana Shores

Coming soon, custom contemporary, 3 bedroom, 3 bath, greatroom, fireplace, upper level loft, granite & stainless kitchen, large rear deck, over 2,200 SF. On large lot with room for 2-car garage and pool. Call for details.

3618 PONCHARTRAIN, Michiana Shores

Quiet contemporary at home in Michiana Shores, short way to private beaches. Light and open space, 4 bedroom suites, lofted living room, entertainment wing with dining, fireplace, wet bar, screen porch, patio & fire pit, WiFi HVAC system, new HVAC.

31 BLACKBERRY, The Woodlands

\$385,900

\$799,900

New in 2006, like new in 2016, on just over an acre. Open floorplan, 3 bedroom, vaulted ceilings, wood-burning fireplace & 2 car garage. Share community pool, basketball/tennis courts in a community of 65 acres. Impeccably maintained home suitable for primary residents or vacation.

211 SHADY OAK, Michiana Shores

\$425,000

Modern two-bedroom/2-bath Michiana bungalow, nestled on large wooded lot, just short way to beach. Built in 1991, features red oak flooring, granite counters, vaulted ceiling, wood-burning fireplace, sunny deck, skylights, airy loft, large fenced yard, cedar siding.

14465 WOODCREST, Michiana

\$384,900

The best of both worlds..vintage Michiana log seamlessly updated and expanded for today's lifestyle. Three BR/2bath, great room with vaulted ceilings, fireplace, large open kitchen area. Wrap around deck, private 2.5 lot wooded site, short way to the beach.

Each office independently owned & operated

Bobbie Cavic 219-874-7267 1bcavic@gmail.com

Licensed in IN & MI

C 21 2015 Masters Emerald Award Recipient

bobbiecavic.c21.com

NEW CONSTRUCTION UNDER WAY, The Woodlands

Over 2,000 SF, 3-BR/3-bath custom contemporary, 1.8 acre. Share community pool, basketball/tennis courts, 2 miles to Lake Michigan beaches, between New Buffalo and Michigan City, off Tryon Rd. by Shady Creek Winery.

3532 CALUMET TRAIL, Duneland

\$699,900

Coveted Duneland beaches, new in 2006, Allegretti designed cedar Prairie style, suited for primary residence or gracious second home. Four bedrooms, 3.5 baths, steam shower, Naviant hot water, radiant heat floors, wood-burning fireplace. A must see!

47 TRYON FARM

\$349,900

Modern country living, 1 hr to Chicago, between Lake Michigan & Harbor Country. Share over 100 acres of woods/marsh/meadows. Two bedrooms + large sleeping loft, sleeps 8. Screen porch, fireplace, radiant heat floors, glass walled view of nature, bonus garage.

100 LAKESHORE DRIVE, Dunescape

\$339,000

Unparalleled beach lifestyle. Private Lake Michigan beach, indoor pool, fitness center, lake & park views. Beautifully kept, 3 bedrooms, 2.5 baths, fireplace, 2-car garage, spacious deck and screen porch. For primary residence or vacation home; 1 hr to Chicago by commuter train/interstate.

2518 ORIOLE TRAIL, Long Beach

\$549,000

The heart of Long Beach, short way to Stop 24 beach & across from tennis/park, country club/golf course. Custom 5-bedroom, open floorplan, 3-car garage, ample parking, master suite. A home and lifestyle suitable for year round or vacation lake living.

Each office independently owned & operated

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

4121 S. Franklin St. 219-874-2121

1026 N. Karwick Rd. 219-871-0001

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

124 Beechwood Dr., Shoreland Hills

Fooler from the street, EZ walk to the association beach at Stop 31 (\$60 per year dues). Four bedrooms, two baths with an open main floor plan. Now \$219,000

Call Jeff or stop by on Sunday!

2318 Hazeltine Dr., Long Beach

QUALITY RENOVATION IN 2012. Family or friend sized. Four bedrooms, master suite, two baths, center island kitchen...all new in 2012! New mechanicals, kid-friendly yard, steps to the 15th fairway on a dead end street. EZ walk to beach.

1512 Lakeshore Dr., Stop 10.

LIVE LARGE ON THE LAKE. Wrap-around decks, two story windows and the glass wall in master suite connect you to the water inside or outside. 60' frontage, 2nd full kitchen downstairs, four bedrooms, loft, three baths and three car garage for beach stuff.

3906 Oakdale Dr., Michiana Shores

ALL NEW IN 2010 Privacy and quality are yours in this Michiana home. Recent cabinets and appliances in stainless kitchen. Red brick FP centers the vaulted and skylit living room. Three lots, 122' frontage, oversized two car garage, two bedrooms.

Each Office Independently Owned & Operated • Equal Housing Opportunity

BEACH OFFICE 1026 N. Karwick Rd. Michigan City, IN 46360 219-871-0001

1708 ROSAMOND DRIVE, LONG BEACH

CAN'T BEAT THIS LOCATION! 1 ½ blocks to Lake Michigan. Wonderful 3 bedroom, 2 bath home is relaxing and great for entertaining. Seasonal lake views & plenty of sunshine! Kitchen with maple cabinetry, meganite countertops, stainless steel appliances & plenty of windows. Fireplace & skylights in living/dining area. Deck to gather with family & friends. Finished basement with family room. 1½ car garage with plenty of parking. Beautiful landscaping with underground sprinkler. THIS IS A MUST SEE!

3826 PONCHARTRAIN NEW BUFFALO, MICHIGAN

- · Quaint two-bedroom, one-bath cottage
- Wonderful location in the Village of Michiana
- · Wood burning fireplace, walk-out basement
- Property sits on two lots

Wooded building site

Lake Michigan is right around the corner

· 3 lot building site in Michiana Park

Nearly level land makes an easy build

20 S. TAYLOR STREET NEW BUFFALO, MICHIGAN

- · Your summer cottage awaits
- · Huge lot for playing, grilling & relaxing
- · Short distance to beach & downtown
- 1 bedroom w/ den & enclosed porch
- Detached garage for storage

522 WABASH STREET MICHIGAN CITY

- · Commercial possibilities across from Lighthouse Place
- Opportunity in Historic District
- Structural improvements completed w/ open concept interior
- · Includes vacant lot on North side
- · Residential or commercial use

TWILIGHT DRIVE, MICHIGAN CITY • \$64,000

· Close to Lake Michigan beaches, New Buffalo area, Lighthouse Place

Each Office Independently Owned and Operated

Micky Gallas Broker / Owner ABR, CRB, CRS, e-PRO, GRI, SRES C: 219.861.6012

MICKYAGALLAS PROPERTIES

Long Beach, IN 46360

219.874.7070 | www.MickyGallasProperties.com | (f) (s) (h) (n)

#BeachCityCountry

3415 Lake Shore Drive • Duneland Beach \$3,999,000

Custom built mansion with over 10,000 sq ft, 3 story great room, 5 fireplaces, 8 bedroom suites plus master suite with sitting room, fireplace and his & hers separate baths. Custom cabinetry, incredible kitchen. Elevator, steam shower, jetted tubs, Corian counters, hand carved antique oak fireplace. Sweeping views of Lake Michigan.

1920 Oriole Trail • Long Beach \$549,000

Unique French country design with 3 bedrooms, 3 baths, hidden from the street & nestled in the trees. Exposed beams, great room, wood burning fireplace, open kitchen, expansive wrap around deck & walls of windows. Main floor master suite, upper level loft, semi-finished lower level with recreational space. Truly serene & inviting.

You're the Key to Our 20 Years of Success

3510 Penamo Trail Duneland Beach • \$729,000

5 bedrooms, 3.5 baths. Living room, formal dining room, family room with fireplace, library with fireplace. Stunning kitchen, main floor master suite, breathtaking garden room. Lush landscaping, rear deck & patio.

2032 Oriole Trail Long Beach • \$449,000

3 bedrooms, 3.5 baths. Open concept dining & kitchen. Great room boasts 18ft ceiling, gas fireplace, French doors, hardwood floors throughout. Walk-out lower level with additional sleeping space. Just 3 blocks to beach.

170-A Lake Shore Drive Dunescape • \$319,000

3 bedrooms, 2.5 baths. Fireplace, lots of windows, hardwood floors, kitchen with breakfast bar. Master bedroom offers private bath. Rear deck, screen porch, 2-car built-in garage plus street parking in front. Steps to the beach.

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

Micky Gallas Broker / Owner ABR, CRB, CRS, e-PRO, GRI, SRES C: 219.861.6012

MICKYAGALLAS PROPERTIES

Long Beach, IN 46360

219.874.7070 | www.MickyGallasProperties.com | (f) (s) (in) (n)

#BeachCityCountry

LAKE FRONT

VACANT LOT

1604 Lake Shore Drive • Long Beach \$695,000

40 FT LAKE FRONT LOT at Stop 16 in Long Beach offering a great beach & beautiful sunsets to enjoy. Gently sloping beach. Drive by & see what your imagination can build you.

1806-A Ridgemoor • Long Beach \$499,000

Hidden treasure capturing lake views on one of the highest elevations in Long Beach on over an acre of land. Three fireplaces, two elevators, atrium, prestigious dining room highlighted by incredible crystal chandelier. Full irrigation system, 4-car garage with inspiring gardens & wrought iron fencing. Very short walk to the beach.

You're the Key to Our 20 Years of Success

Lake Shore Drive - Stop 21 Long Beach • \$310,000

40 ft hillside lot across the street from Stop 21 beach access. Nice lake views. Alley running at the rear of the lot leaves an opportunity for rear access. City water available, all permits needed. Nice lot for your dream home.

1717 Lake Shore Drive Sheridan Beach • \$289,000

3 bedrooms, 2 baths. Brick fireplace in living room. Knotty pine in living room, dining room & 2nd bedroom. Sliders to rear deck. Walk-out lower level; 1-car garage. Across the street from beach access with minimal use.

Lindenwood Drive - Lot 6 Shoreland Hills • \$59,900

Build your dream home on this corner lot in desirable Shoreland Hills. Survey and approved building plans available upon request. Just a short walk to Shoreland Hills private Stop 31 beach. Hurry now & break ground.

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

MICKY GALLAS PROPERTIES

Pat Tym, Broker Associate ABR, CRS, GRI, SRES

C: 219.210.0324

3317 Marquette Trail • Duneland Beach \$899,000

Completely updated 4 bedroom, 3.5 bath home, close enough to Lake Michigan to hear the breaking waves yet quiet & peaceful.

New kitchen, dining area with sliders to courtyard. Rec room with fireplace. In-ground heated pool, beautiful gardens, stone patio, hot tub & fire pit.

2416 Florimond Avenue • Long Beach \$695,000

Lovely 5 bedroom home sited high overlooking LBCC golf course. Refinished hardwood floors in dining room. Two fireplaces, new

kitchen, family room, new master bedroom & bath. Sun room with wet bar. Just 3 blocks to the beach. Close to the community center & park.

204-B California • Sheridan Beach \$330,000

Just steps to Sunset's own beach on miles of Lake Michigan beaches. Only 8 units in this complex & plenty of parking. Three bedrooms,

each with its own bath. Living room has fireplace, hardwood floors & sliders. Lake view from deck. Boardwalk leads to private association beach.

Licensed in Indiana & Michigan

MICKY GALLAS PROPERTIES

Tina Kelly, Broker Associate C: 219.873.3680

Licensed in Indiana & Michigan

29 Mohawk Drive - Michiana Village • \$1,100,000

• 4BR/3BA home + 2BR/2BA pool house

- In-ground pool, 15x17 screened porch
- Knotty pine & polished wood floors retain the vintage charm; Updated tiled baths
- Granite & stainless finishes in kitchen
- 2-car garage; Fenced yard; Storage shed
- Just 1.5 blocks to Lake Michigan beach

• 3 bedrooms, 2 baths

1720 Lake Shore Dr. • Sheridan Beach • \$795.000

- Open living & dining room separated only by 2-sided brick fireplace
- Three season room w/expansive views
- 10x15 screened porch; Path to the beach
- · Paved driveway & garage for easy access
- ADJACENT 45 FT LOT AVAILABLE

415 Dreamwold • Michiana Shores • \$440,000

- 3 bedrooms, 2 baths
- Open concept kitchen/dining/family room spans complete back of house
- Wood burning stone fireplace
- Kitchen with granite, tiled backsplash, stainless appliances & hardwood floors
- Screened porch, large deck & firepit

2817 Roslyn Trail • Long Beach • \$279,000

- 5 bedrooms, 2.5 baths
- French doors leading to living room
- · Beautifully redone kitchen open to dining
- · Master bedroom suite w/private bath
- · Fireplace; New staircase to lower level
- Circular drive & carport with plenty of parking
- Walking distance to Stop 28 beach

MICKY GALLAS PROPERTIES

Shirl Bacztub, GRI

Broker Associate

H: 219.874.5642

2305 Oakenwald Drive Long Beach • \$329,900

3 bedrooms, 2 baths. Hardwood floors in upper level bedrooms. Living room/ dining room with fireplace. Newer furnace, water heater & windows. Two car garage, deck & multi-level patio. Close to beach & country club.

122 Hazelwood Trail Shoreland Hills • \$197,000

4 bedrooms, 1.5 baths. Living room with large picture windows. Dining room open to kitchen. Lower level rec room w/wet bar. Large deck, hot tub, fenced yard & storage shed. Newer roof, central air & laminate flooring.

511 Birch Tree Lane Long Beach Pointe • \$164,900

3 bedrooms, 2 baths. Unique condo, main level living. Association pool. Open concept living/dining. Master bedroom on one end w/bath. Was two units combined, has 2 patios, 2 storage units in basement. 1-car garage.

Best of Luck to La Lumiere School's Class of 2016 as you begin your JOURNEY AT SOME OF THE FINEST COLLEGES AND UNIVERSITIES IN THE NATION!

Anderson University AQUINAS COLLEGE ARIZONA STATE UNIVERSITY

ARTCENTER COLLEGE OF DESIGN BALL STATE UNIVERSITY

BELOIT COLLEGE BINGHAMTON UNIVERSITY Bradley University BUTLER UNIVERSITY

CASE WESTERN RESERVE UNIVERSITY

CENTRAL MICHIGAN UNIVERSITY

CHAMPLAIN COLLEGE. CHAPMAN UNIVERSITY Colgate University COLLEGE OF CHARLESTON COLORADO COLLEGE COLORADO STATE UNIVERSITY

COLUMBIA UNIVERSITY

CREIGHTON UNIVERSITY Delaware Valley University

DENISON UNIVERSITY **DEPAUL UNIVERSITY**

CORNELL COLLEGE.

DEPAUW UNIVERSITY Dominican University DRAKE UNIVERSITY Drexel University EARLHAM COLLEGE

EASTERN ILLINOIS UNIVERSITY EASTERN MICHIGAN UNIVERSITY

ECKERD COLLEGE ELON UNIVERSITY FERRIS STATE UNIVERSITY Flagler College FLORIDA STATE UNIVERSITY FORDHAM UNIVERSITY Gettysburg College HAWAII PACIFIC UNIVERSITY HIGH POINT UNIVERSITY HOLY CROSS COLLEGE INDIANA STATE UNIVERSITY

Indiana Tech INDIANA UNIVERSITY BLOOMINGTON INDIANA UNIVERSITY-PURDUE

UNIVERSITY INDIANAPOLIS

IOWA STATE UNIVERSITY ITHACA COLLEGE JACKSON STATE UNIVERSITY LAKE ERIE COLLEGE LAKELAND COLLEGE LAWRENCE UNIVERSITY

Lewis & Clark College

LOYOLA MARYMOUNT UNIVERSITY LOYOLA UNIVERSITY CHICAGO Manchester University

MARIAN UNIVERSITY MARQUETTE UNIVERSITY MARSHALL UNIVERSITY

MIAMI UNIVERSITY MICHIGAN STATE UNIVERSITY

MISSOURI UNIVERSITY OF SCIENCE AND TECHNOLOGY

Montana State University OLIVET NAZARENE UNIVERSITY

PENNSYLVANIA STATE UNIVERSITY

PEPPERDINE UNIVERSITY PURDUE UNIVERSITY

PURDUE UNIVERSITY NORTHWEST

REED COLLEGE

RENSSELAER POLYTECHNIC INSTITUTE

RIPON COLLEGE

RUTGERS UNIVERSITY - NEW BRUNSWICK RUTGERS UNIVERSITY - NEWARK SAINT LOUIS UNIVERSITY

SAINT MARY-OF-THE-WOODS COLLEGE

SAINT MARY'S COLLEGE SAINT XAVIER UNIVERSITY SAN FRANCISCO ART INSTITUTE. SANTA CLARA UNIVERSITY SARAH LAWRENCE COLLEGE SEATTLE UNIVERSITY SKIDMORE COLLEGE

SOUTHERN ILLINOIS UNIVERSITY, CARBONDALE

Syracuse University

THE GEORGE WASHINGTON UNIVERSITY

THE OHIO STATE UNIVERSITY THE UNIVERSITY OF ALABAMA THE UNIVERSITY OF FINDLAY THE UNIVERSITY OF GEORGIA THE UNIVERSITY OF IOWA

THE UNIVERSITY OF TEXAS AT AUSTIN

THE UNIVERSITY OF TEXAS AT SAN ANTONIO Tougaloo College

TRINE UNIVERSITY TRINITY COLLEGE, DUBLIN

UNITED STATES MILITARY ACADEMY AT WESTPOINT

UNIVERSITY AT BUFFALO

University of California, Berkeley University of California Davis

University of California, Irvine University of California, San Diego University of California, Santa Barbara

University of California, Santa Cruz

University of Chicago University of Cincinnati BLUE ASH COLLEGE

University of Colorado Boulder

University of Connecticut

University of Dayton University of Denver University of Evansville

University of Illinois at Chicago

University of Illinois at Urbana-Champaign

University of Indianapolis UNIVERSITY OF KANSAS University of Kentucky

University of Massachusetts Amherst University of Massachusetts Boston

University of Miami

University of Minnesota Twin Cities

University of Mississippi University of Missouri

University of Missouri - Kansas City

University of Notre Dame University of Pittsburgh University of Richmond University of Rochester University of San Diego

University of San Francisco

University of South Carolina University of Southern California

University of Toledo University of Toronto University of Washington

University of Wisconsin - Madison

VALPARAISO UNIVERSITY VILLANOVA UNIVERSITY VINCENNES UNIVERSITY Wabash College

WASHINGTON UNIVERSITY IN ST. LOUIS WESTERN ILLINOIS UNIVERSITY

WESTERN MICHIGAN UNIVERSITY

XAVIER UNIVERSITY

La Porte, Indiana lalumiere.org • 219.326.7450

BONNIE MEYER 219-617-5947

BONNIEB@ | DWELLING.COM WWW. LOWELLING.COM

LICENSED IN INDIANA & MICHIGAN

906 Franklin Street, Michigan City \$550,000

Completely updated & restored - 2 stores & 2 apts. Original character remains, everything else new boilers, electric, a/c units, windows, doors, & roof. Artspace project adds to the desirability of downtown.

SMARTER. BOLDER. FASTER.

1026 N. KARWICK ROAD MICHIGAN CITY, IN 46360

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

Office (219) 874-2121 ext. 40 Cell (219) 871-9385

BEAUTIFUL HOMES IN BEAUTIFUL AREAS!

117 WARREN DRIVE MICHIGAN CITY

- Tranquil Pottawattomie Park
- Open Concept ranch home
- 3 lots
- 3 bedrooms, 13/4 baths

102 WOODSIDE DRIVE MICHIGAN CITY

- · Barker Woods
- Executive brick ranch home
- 3 bedrooms, 2 ½ baths
- Open concept great room
- 4 season room; bonus room

2011 JUNEWAY DRIVE LONG BEACH

- · Large, private lot in Long Beach
- · Short distance to beach
- 3 bedrooms, 2 ½ baths
- · Walk out basement
- Fireplace in living room

Pat L. Mathews-Janasiak Associate Broker

Cell (219) 871-9385

Multi Million Dollar Producer plmx@comcast.net

lacktriangle \cdot Each Office Independently Owned and Operated

HANDS DOWN LA PORTE COUNTY'S MOST FASCINATING ANTIQUE MALL

Best in Pricing
Best in Merchandise
Best in Quality
Best in Customer Service

OPEN 7 DAYS A WEEK MONDAY THROUGH SATURDAY 10 - 5 SUNDAY NOON TO 5

Delivery Available

Truck Loads Of New Merchandise Weekly

500 Lincolnway • LaPorte, Indiana (219) 326-5933

Deb

Monday through Friday 10 A.M. to 5 P.M. • Sunday Noon PERSONAL CHECKS WITH PROPER ID

Sponsored by the Long Beach Civic Association

FYI for a Great 4th of July!

 PARADE BEGINS AT 10:00 A.M.
 Participants should be at the Old School Community Center by 9:30 a.m. for judging.
 Trophies awarded in the following categories: Bicycle / Stroller-Wagon-Trike / Golf Cart Float / Walking Group

- AWARDS PRESENTED AT 11:00 A.M.
- NO Commercial Entries or Business Advertising
- NO Cars unless pulling a float
- NO DOGS! This will be strictly enforced.
- Consumption of Alcoholic Beverages will require ID!

FANTASTIC FOOD

10 A.M.-1 P.M.

BEST BRATS ON THE BEACH

GRILLED HOT DOGS

ICE COLD BEER

MIKE'S LEMONADE

ICE COLD SOFT DRINKS

BAG OF CHIPS

ICE CREAM TREATS

Music provided by Silverock

Fireworks Rain Date July 5

Uptown Fashion Affair

The community packed The Uptown Center, 907 Franklin St., on Friday, June 17, to experience the fifth Uptown Fashion Affair. The event, which donated a portion of the proceeds to Michigan City Mainstreet Association, showcased regional boutiques, salons and artists.

Get a FREE quote today!

Protection Against: TERMITES, BED BUGS, ANTS, WASPS, MOSQUITOES, MICE & RATS, ROACHES & MORE!

\$50 off

A Healthy Home Maintenance Program

Not combinable with other offers. Not redeemable for cash.

Please mention coupon at time of call. Present at time of service.

New customers only. Code: BEACH5016

\$35 off

A Mosquito Control Program

Not combinable with other offers. Not redeemable for cash.
Please mention coupon at time of call. Present at time of service.
New customers only. Code: BEACH3516

IN: (219) 874-7900 MI: (269) 469-1900

www.franklinpestsolutions.com

Your local residential & commercial pest experts since 1929!

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

(219) 872-7236 www.mcinteriorsin.com

Michigan City,IN 46360 ww

66 Years in Business

Museum Curator's Report

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

Visitors came from 14 states, eight counties, Germany and England. Tour groups included two elementary schools, Boston Middle School and a Chicago T-Bird car club. Edward Jones held a ladies luncheon in the meeting room, and two high school expository writing groups did presentations.

The scrapbook display "Bits of Time" has been removed. The summer display "Dressing Up & Down" is in its place.

Donations included:

- Crystal lamp and shade circa 1920s, Ted and Carol Wrobleski.
- Pollyanna doll, Shirley Temple doll in the box and 1940s house dress, Val Eilers.
- U.S. bicentennial plates featuring prominent buildings in La Porte, Daniel D. Kaminski.
- Violin-Uke with bow and case, Lee and Shirley Reinfurth.

Donations included a Pollyanna doll from the 1960 movie jacket, and an original Shirley Temple doll still in its box.

Best Kept

- A postcard advertising Julius Barnes of La Porte, Marlene Woodfield.
- Ledgers and photos, La Porte County Home.
- Items for the sale table, Rose Kraus.

The first History Day Camp is from 9 a.m. to 3 p.m. July 5-8 for grades three through five. Space is limited, so sign up early. The Ninth Annual Old Car Show is from 9 a.m. to 3 p.m. Saturday, July 30. Old cars can be registered from 8 to 11 a.m. There is a \$10 registration fee.

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

Two Ranch Townhomes Available

Why Would You Live Anywhere Else? Live the Lifestyle and Feel like you are ALWAYS on Vacation! The Quality and Design are Unsurpassed!

Final Phase - ONLY 4 Lots Left!

Golf Course Setting, Custom Cabinets and Granite Countertops throughout Home, Bright and Spacious, Masonry Fireplace, Copper Plumbing, Anderson Windows, Transom Windows, Concrete + Steel Beam Construction with 9 ft. deep Basements, Open Concept Floor Plans, Two Car Attached Garage, PVC Decks, and Beautifully Designed Interiors.

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

219-851-0008 www.VillasOfBriarLeaf.com

Sales Office Hours: Friday, Saturday & Sunday 11 am to 4 pm Located Between LaPorte and New Buffalo at Briar Leaf Golf Course off SR 39.

Book Explores Elkhart Civic Theatre

For 56 years, Elkhart Civic Theatre has been located in Bristol (Ind.) Opera House. But there was a time when Elkhart Civic Theatre actually was in Elkhart.

Now, a large portion of the organization's pre-Bristol history has been compiled into "Elkhart Civic Theatre – The Early Years (1948-1961)," a 50-page book of photos, programs and news items covering 1948 until the group moved into the 1897 opera house.

Geoff Trowbridge holds a copy of "Elkhart Civic Theatre: The Early Years," along with one of the scrapbooks of source material he used for the book.

Elkhart Civic Theatre succeeded Elkhart "Little" Theatre, which successfully performed in a barn near the old Four Arts Club building on High Street, until World War II led to its closing. The book highlights the organization's "rebirth" as Elkhart Civic Theatre, including news of its first performance at the downtown Elkhart High School Auditorium.

The book's historical perspective ends on the cusp of the troupe's move to its current home.

Longtime ECT member and actor Geoff Trowbridge assembled and edited the book, following extensive research through the theater's archival material, which included a massive plywood-bound scrapbook, the work of previous historians. Scanning some of the faded material proved to be a challenge, and some items required graphic restoration to make them suitable for republication.

Visit www.elkhartcivictheatre.org/book for additional information.

Fish Lake Festival

Fish Lake Festival, which includes children's games, crafters, food, a duck race and live music, is from 9 a.m. to 3:30 p.m. Saturday, July 2, at Fish Lake Community Conservation Club, 7873 E. Indiana 4.

219-872-0331 • www.carlsonsdrive-in.com

JROTC Conducts Leadership Camp

The Michigan City High School Marine Corps Junior Reserve Officer Training Corps conducted a Leadership Camp on June 6-11 at St. John's Northwestern Military Academy, Delafield, Wis.

Cadets participated in numerous adventure skill activities, such as a high ropes course, rappelling and water survival. They then combined those

 $Ca dets \, prepare \, to \, ``hit \, the \, beach" \, as \, part \, of \, the \, ``amphibious \, landing" \, leadership \, scenario.$

skills in leadership scenarios at the end of the week.

MCHS coordinated the camp that also included Portage High School, South Bend Riley High School and Romeoville (Ill.) High School. Each school worked four scenarios built around the adventure skills learned during the week. The key leadership assignments of platoon commander and the three squad leaders were rotated for each scenario, providing many opportunities for multiple cadets to demonstrate leadership abilities.

The camp was conducted at no cost to the cadets nor MCHS. It was funded by the U.S. Marine Corps and donations from local veterans groups, including American Legion Post 37, Veterans of Foreign Wars Post 2536, The Wall Gang, The Guardian Riders and Michiana Marines. Also sponsoring cadets were the Michigan City Elks Lodge and Meijer.

Master Sgt. Jeff Benak, the Marine instructor, commented on the cadets' focused performance.

"Even though their peers were relaxing on summer vacation, our cadets really put forth maximum effort every training day," he said. "Each day started with a physical training formation at 5:20 a.m. and

Cadets negotiate the obstacle course.

didn't end until they were done with their scenario rehearsals, about 8 p.m.

"Despite the fatigue, our cadets really represented our school and community very well."

In other JROTC news, the cadets have begun a busy summer. They traveled to Washington, D.C., to visit the National Museum of the Marine Corps, Arlington

National Cemetery, the Lincoln, Vietnam, Korean and Marine memorials, and attend the Friday Evening Parade at the Marine Barracks. That parade features the Marine Corps Band (nicknamed "The President's Own" because it plays at every social affair hosted by the President), the Marine Corps Drum and Bugle Corps, The Silent Drill Platoon and the Marine Corps mascot, "Chesty," the English bulldog named after the most decorated Marine, Lt. Gen. Lewis "Chesty" Puller. The trip also is funded by the Marine Corps and donations from the civic organizations mentioned earlier.

The cadets will march in three parades during the July 4th weekend: two in Michigan City and one in La Porte. They also will participate in the Michigan City Independence Day ceremony at Washington Park.

Other efforts they will support include the Drum Corps International competitions in June and August and the Grand Prix boat races in July. They will prepare for the upcoming competition military drill season by conducting practices throughout the summer.

Cadets negotiate the climbing wall.

*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 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 acqualifications are not met, all balances in the account earn 0.05% APY and ATM fees are not refunded. To earn your rewards just on 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 Saving Bank. Interest and ATM fee

Encore Consignment Boutique

New and Gently Used Designer Brand Items

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

815 Franklin Street Michigan City, IN 219-210-4884 www.encoremichigancity.com

Tuesday-Saturday 11-6 Sunday, Monday CLOSED

Local Students Receive Hospital Scholarships

The La Porte Hospital Foundation and La Porte Hospital Auxiliary have awarded scholarships to provide financial assistance to students pursuing health-care careers.

Students receiving auxiliary scholarships are:

AUXILIARY SCHOLARSHIP

- Sidnee Frasure, Bachelor of Science in Nursing, Valparaiso University.
- Kaylee Lenig, Bachelor of Science in Nursing, Indiana University South Bend.
- Donna Lockman, Bachelor of Science in Nursing, Purdue University Northwest.
- Lauren McQuarters, Bachelor of Science in Psychology, Butler University.
- Jenna Maleckas, Bachelor of Science in Nursing, Indiana University.
- Elise Mick, Bachelor of Science in Nursing, Indiana University South Bend.
- Elizabeth Stacy, Bachelor of Science in Speech Pathology, Purdue University.
- Abigail Vaughn, Bachelor of Science in Nursing, University of Indianapolis.
- Savannah Vaughn, Bachelor of Science Physical Therapy, University of Indianapolis.
- Sara Winscher, Bachelor of Science in Nursing, University of St. Francis.
- Ashley Yuan, Bachelor of Science in Nursing, Ferris State University.

AUXILIARY RENEWAL SCHOLARSHIP

- Christina Ake, Bachelors in Biology Pre Med, Indiana University.
- Moriah Carmel, Bachelors in Biology Pre Med, Valparaiso University.
- Lindsay Haga, Bachelor of Science in Nursing, Purdue University Northwest.
- Olivia Neese, Bachelors in Biology Pre Med, Indiana State University.
- Kyleigh Werner, Bachelor of Science in Nursing, Purdue University Northwest.

BOWEN SCHOLARSHIP

• Kirsten Kaczmarek, Bachelor of Science in Nursing, Purdue University Northwest.

FRIEND OF THE AUXILIARY

Stacey Oberle, Bachelor of Science in Radiography, Indiana University South Bend.

 $Students\ receiving\ foundation\ scholar ships\ are:$

MAGNUSON SCHOLARSHIP

- Daniel Cole, Masters of Science in Nursing, Purdue University Northwest.
- Rebecca Ehrick-Krachinski, Masters of Science in Nursing, Purdue University Calumet.

The front row is (from left): Stacey Oberle, Ashley Yuan, Angela Banks, Kirsten Kaczmarek and Addison Boardman. The second row is (from left): Rebecca Ehrick-Krachinski, Sara Winscher, Kyleigh Werner, Elizabeth Stacy and Olivia Neese. The third row is (from left); Lauren McQuarters, Anna Salyer, Savannah Vaughn and Kaylee Lenig. The back row is (from left) Christine Ake, Jenna Maleckas, Dan Cole, Abbi Fryer and Abigail Vaughn. Not pictured are Moriah Carmel, Jordann Frasure, Rabion Frasure, Sidnee Frasure, Lindsay Haga, Whitney Hart, Donna Lockman, Gabriela Mazur, Izabela Mazur and Elise Mick.

ELIZABETH AND EUGENE SIEFKER SCHOLARSHIP

 Angela Banks, Associates of Science in Nursing, Ancilla College.

RICHARD M. SISSON SCHOLARSHIP

Abbi Fryer, Bachelor of Science in Nursing, Indiana Wesleyan University.

WALTER HRANKAJ SCHOLARSHIP

• Jordann Frasure, Bachelor of Science in Nursing, Valparaiso University.

FOUNDATION SCHOLARSHIP

- Addison Boardman, Doctorate in Audiology, Butler University.
- Rabion Frasure, Doctorate in Dentistry, Indiana University.
- Whitney Hart, Bachelor of Arts in Chemistry, Butler University.
- Gabriela Mazur, Bachelor of Science in Biochemistry & Neuroscience, Indiana University Purdue University Indianapolis.
- Izabela Mazur, Doctorate in Pharmacy, Purdue University.
- Anna Salyer, Masters of Science in Occupational Therapy, Indiana University.

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

Roosevelt Organ Series Continues

The 15th season of the Roosevelt Pipe Organ series continues at 12:15 p.m. Wednesday, July 6, 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 July, Lee Meyer will perform. For many years, he presented vocal soloists each Sunday at First Congregational. Members became well-acquainted with the singers and welcomed them back.

Meyer will lead a nostalgic program that includes solos, duets, group numbers and a special July 4th selection. He will be joined by Howard Brenneman, Frank Casorio, Noel Carlson, Karol Valek, Kathy Jones and Donna Mitchell.

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.

Dunes Focus of Day Camp

Duneland-area students entering fourth and fifth grades can attend summer day camp to learn about the Indiana Dunes on Tuesday through Friday, July 19-22.

Held from 9:30 a.m. to 12:30 p.m. at Westchester Township History Museum, 700 W. Porter Ave., Chesterton, youth will learn about the science, history and art of the dunes through games, crafts and a visit to Indiana Dunes State Park.

Camp size is limited to 16. All campers attend for free and receive a T-shirt. Snacks and water are provided. Registration runs through July 6. Call (219) 983-9715 for details.

RESTORE IS GROWING! VISIT US TODAY

Expanded showroom featuring sinks, cabinets and floor coverings

Expanded electrical and lighting area

Office furnishings section

ReStore

225 East Garfield Street, Michigan City (219) 814-4985 • www.laportehabitat.org

Big selection of home and garden merchandise for spring

Potting soil and plant food Fresh items arriving daily

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

Abiney's Oriental Rug & Carpet Cleaning Company

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

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

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

HARDWOOD FLOORS - Hand Polishing & High Speed Buffing 1645 N. Pine Ridge Dr., LaPorte, IN 219-325-3363

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

SMSO to Celebrate Independence Day with "Fireworks, Sand & Symphony"

Southwest Michigan Orchestra Symphony will continue an Independence Day tradition with its "Fireworks, Sand & Symphony" concert at 6 p.m. EDT Monday, July 4, at Silver Beach's Shadowland Pavilion in St. Joseph, Mich.

Part of SMSO's Water's Edge Summer Music Series, the program includes "The Star-Spangled Banner," "Liberty Fanfare," "Songs of the Nation," "Hail to the Spirit of Liberty," "Suite from 'A River Runs

Through It'," "Salute to the Big Apple" and Tchaikovsky's "1812 Overture" with a thunderous fireworks display overhead.

Joining the SMSO is Mark Ficks, whose influences span rock, blues and country. Family is a common theme in his lyrics, and he draws inspira-

The Appleseed Collective, a four-piece Americana band that has toured the country since 2010, will perform as part of Southwest Michigan Symphony Orchestra's Uncork & Unwind series at 6 p.m. EDT Thursday, July 7, at The Heritage Museum and Cultural Center, 601 Main St., St. Joseph, Mich.

The band offers a Dixie-Gypsy roots-music mélange, infusing oldtime sounds, ragtime and bluegrass into their performances.

Violinist/mandolinist Brandon Worder-Smith grew up steeped in rural bluegrass and Irish fid-

The annual fireworks display set to Tchaikovsky's "1812 Overture."

tion from his own experiences and from others. His father, Bill "Smooth-Sticks" Ficks, will join him on the drums for a few selections.

Advance tickets are \$15 for adults and \$5 for children 12 and younger. Day-of tickets are \$5 higher. For lawn seating, take a chair or blanket. The reserved seating area costs \$25 for all ages. A reserved table costs \$300 and includes 10 tickets and two VIP parking passes. Beer, wine, water, soda and

food will be sold. No alcohol can be brought in the gates.

In case of rain, the performance will be held at St. Joseph High School Auditorium, 2521 Stadium Drive, St. Joseph. Contact the SMSO at (269) 982-4030 or visit www.smso.org for more information.

Uncork & Unwind Series

The Appleseed Collective.

dle culture. He eventually met guitarist Andrew Brown in Ann Arbor, Mich., now considered the band's home base. Brown introduced Worder-Smith to longtime friend and funk/rock drummer Vince Russo. Later, they joined forces with bassist Eric O'Daly, whose passion for Indian classical music, and fiery Irish nature, completed the group's sound.

Tickets, which cost \$35, include light dinner, wine and the concert.

Contact the SMSO office at (269) 982-4030 or visit www.smso. org for tickets or additional information.

& 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

Indiana State Parks Centennial

Celebrate 100 years of Indiana State Parks on June 30 at Indiana Dunes State Park with fireworks, live animals, Smokey Bear, food and music.

The event runs from 6 to 10 p.m. at the beach. From 6:30 to 7 p.m., free centennial cupcakes will be given to the first 400 people.

An Indiana State Parks centennial RV, sponsored by the Recreational Vehicle Indiana Council, will be at the beach promoting camping. Visitors can go inside to explore.

The annual Fireworks on the Lakefront is at 9:15 p.m. A high amount of traffic at the park and Porter Beach is expected because of the display.

The event is free after paying the standard gate fee of \$7 for Indiana vehicles and \$12 for out-of-state vehicles. In case of rain, the celebration, sponsored by the Friends of Indiana Dunes, moves to July 5.

Call (219) 926-1390 for additional information.

Volunteers Needed at Gardens

The staff at Friendship Botanic Gardens, 2055 E. U.S. 12, are seeking volunteers to help with its ongoing "rejuvenation."

Needed are people who like to work outside, can help maintain some of the gardens, work with guests in the Greeter's Cabin and/or assist during special events.

Contact Triecia Roberts at (219) 878-9885 or info@friendshipgardens.org if interested.

Summer Reading Program in NB

Staff from Binder Park Zoo, Battle Creek, Mich., will showcase animals, and share information about them, as part of the Summer Reading Program at 4 p.m. EDT Thursday, June 30, at New Buffalo Township Library, 33 N. Thompson St.

Children also can sign up for the upcoming Jedi Training Camp. Call (269) 469-2933 or email nbtl-staff@gmail.com for more information.

725 Franklin St. • Michigan City • (219) 814-4226

Gift Cards Available

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 from 8:30 to 9:30 p.m. Saturday, July 2, 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.

• Beginning Birding Program from 9 to 10:30 a.m. Saturdays at the Great Marsh Trail.

The hike is perfect for beginners. The trail's parking lot is located on Broadway north of the Beverly Shores train station.

• 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.

• 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.

• Family-friendly activities and exhibits from 9 a.m. to 4 p.m. Saturdays and Sundays

at the Paul H. Douglas Center.

Included is the outdoors Nature Play Zone. Visitors also can help feed the center's resident turtles and fish. At 1:30 p.m. Sundays, a ranger leads a guided hike through Miller Woods.

• 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.

• Try Out a Kayak from 9 to 11 a.m. Wednesdays along the Kemil and Dunbar Beach areas.

A ranger will be along the beach with a kayak and life jackets in tow. The program is not a formal lesson, and time in the kayak is limited so everyone gets a turn. The parking lot is located at 27 N. East State Park Road, one mile north of U.S. 12.

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.

Chesterton Art Center

The following programs are available at Chesterton Art Center, 115 S. Fourth St.:

• Dick Church will offer a six-week Beginning/Intermediate Watercolor Class starting from 10 a.m. to noon Friday, July 8.

Church will lead students through watercolor techniques. The cost is \$70, with members receiving a \$5 discount. There also is a \$10 board and pattern fee. Other supplies are not included. Church will discuss supplies with all beginners to start the class.

• Local painter Mark VanderVinne will host Critique Night at 7:30 p.m. Wednesday, July 6.

Guests are welcome, with no registration required. All ability levels and styles can attend. While VanderVinne is a painter, he can advise artists in other mediums. Guests may sit and listen; however, participation is encouraged. Artists can take work at any stage, from conception to the final version. While it will be a friendly environment, it will be a critique involving VanderVinne and others providing advice and insight into the effectiveness of the work or artistic concept.

 Life Drawing Open Studio from 6:30 to 9:30 p.m. Mondays.

A fully clothed model will be provided as the subject matter. This is an open setting, so each participating artist should come prepared with supplies and clean up afterwards. There is no formal instruction. The cost of each session is \$10, plus a tip for the model.

- Mara Wible will teach jewelry classes at 7 p.m. Tuesdays in July. The schedule is:
- July 12 Spiral Pevote Bracelet/Necklace class for \$35. Students must know even count peyote.
- **July 19** A Kumihimo Bracelet class for \$35. Participants will learn the ancient Japanese weaving technique.
- July 26 Peyote Cabochon Pendant class for \$30. Using a scrabble cube, students will make a pendant. Participants must have prior experience with even count pevote stitch.

In a number of the classes, participants will work with small beads, so take appropriate glasses. Supplies are included, and members receive a \$5 discount per class. There is a three-person minimum, and students must be signed up no later than the day prior to the start of class. In some cases, a project may not be completed in the two-hour time slot.

Call the center at (219) 926-4711. Visit www.chestertonart.com for images from the upcoming classes.

'Pamper Me Spa Package" \$55.00 (\$86 value)

- Facial Wax
- Paraffin Treatment for Hands
- Shoulder Massage
- Nail Polish Change
- · Shampoo & Style

Exp. 8/25/16

Duneland Beach Inn

Inn · Restaurant · Bar

Casual Fine Dining

Summer Hours:

Breakfast Sat. & Sun 8 - 1 p.m. Dinner Daily Open at 5 p.m.

Come relax on our beautiful outdoor patio or enjoy the ambiance of our indoor dining room. New summer entrees as well as delicious weekend features!

Wet Wednesday \$6 drink specials

Half Pound Angus Burger \$9 Monday \$16 Sautéed Lake Perch Tuesday **Beef Tenderloin Sandwich** \$10 Wednesday **Maryland Crab Sandwich** \$10 **Thursday Angus Prime Rib** \$30 Friday **Angus Prime Rib** \$30 Saturday The Best Fried Chicken \$13 Sunday

> 3311 Pottawattamie Trail (Stop 33) Michigan City IN www.dunelandbeachinn.com (800) 423-7729

Blinds | Shutters | Shades

15412 Red Arrow Hwy, Lakeside, MI 49116

269.612.0290

Get Mental

by Kevin Scott

In just about every physical endeavor, your mental strength is just as important as your physical strength. A famous quote says, "The mind always fails first, not the body. The secret is to make your mind work

for you, not against you."

A relevant quote across many fields, but in the fitness industry, this quote reigns among the best. It is true that a tough mind can work a body through many surprising events. In sports, mental toughness is what separates the good players from the great ones. Once you get inside a player's head, you can get him off his game. NBA great Bill Russell said that "concentration and mental toughness are the margins of victory," while the great former Yankees catcher Yogi Berra said "baseball is 90% mental and the other half is physical." OK, so Yogi wasn't great with math, but the quote sticks with you.

The mental side of athletes preparing for games and seasons almost always is overshadowed by their physical talents. Taking this a step towards everyday life, the mental benefits of a healthy lifestyle almost always are overshadowed by the physical benefits of healthy living, i.e. simply looking better.

So when everyday people look to improve their health, not many understand how substantial the positive effects are on the space between their ears. No one ever regrets a great workout once they are finished. You hear of runner's highs when they are on a long run and in the zone. A study showed exercising elevates the production of brain-derived neurotrophic factor, which stimulates production of brain cells. This is a fancy way of saying exercising also gives your brain a good workout.

The benefits don't stop there either. Doing different types of workouts and learning new techniques also stimulate your brain. Your brain sees this as a form of learning new movement patterns, and figures out the most effective way to communicate to other body parts the most effective way to perform the exercise. Again, working out your body also is working out your brain. You may starting seeing the changes in your body, but know that your brain is building a six pack of knowledge at the same time!

One of the biggest benefits of exercising is boosting your self-esteem. I am not referring to being overly obsessive about yourself, but feeling and seeing the effects of exercise also has a positive impact on your mental health. It doesn't have to be a huge victory either, like a dramatic weight loss. Your brain and your self-esteem both get a boost when you do a rep of something you never have done before, or perfectly execute that exercise you have been attempting for weeks.

The next benefit exercising has on your mental

health comes when you aren't even aware it's happening. Yes, I am speaking about when you are sleeping. We all know the benefits of proper sleep, but your body really knows what to do. While you are sleeping, your body is recovering. While your body is recovering, your brain is doing the same. Many recent studies also stress the importance of cutting the cord with technology in bed. Just as you need time to decompress before you fall into a deep sleep, your brain needs that time, too. Studies have shown that even if a phone or computer is shut off right before sleep, and one is even exhausted, their brain is still in iPhone mode and thinking away for hours. Understand the importance of a good night sleep, and know that Angry Birds before bed can lead to Angry You in the morning!

The second to last way that exercise can really improve your mental health is by using the time you are exercising to focus on you. This is *your* time. For yourself. Use it wisely. This is a time that texts and emails shouldn't be answered. If you are doing cardio, put on your favorite audiobook or podcast that will let you drown out, relax, but also get a good workout. If you are lifting, put your phone on airplane mode and put your best playlist on and drown out for a bit. Everyone, no matter how old, how young, how married or how single needs time for themselves.

Finally, the last way — for this article — that exercising helps your mental health is through genuine and shared relationships. Taking a class with a friend or working with someone who is passionate about helping you get to a healthier place is irreplaceable. You can go to the bar with a friend and gossip about what happened at work, or even lounge on the couch and watch Netflix and tune out of the world for a while. However, you won't feel better at the end of the day.

Health clubs are full of like-minded individuals who are only interested in one thing: living a healthy lifestyle. This can come in about a million forms, from a bodybuilder, to a runner, to a grandparent ,to a first-timer, to a weekend warrior. All, though, are there because they see the benefits in living healthy lifestyles.

Now, you are equipped with some knowledge about why exercising and working out not only help your biceps, but also your brain. In the running world, they say that physical strength will get you to the start line, but mental strength will get you to the finish line. Partner your physical strength with your mental strength, and soon you will dominate the world and conquer any goal you set!

Contact Kevin Scott at kevinthomasscott00@ gmail.com

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.laportecountyparks. org for more information.

Nature's Tiny Tots

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

The free program is from 10 to 11 a.m. at Luhr County Park, 3178 S. County Road 150 West. Dates are: July 11 and 25, and Aug. 1, 15 and 29. Call (219) 325-8315 at least one week in advance to register.

Tuesday Treasures

The program aimed at 6- to 13-year-olds meets from 9 a.m. to noon Tuesdays at Luhr County Park.

All programs include arts and crafts. Parents are not required to participate or stay. The cost is \$8 per person per program. Pre-registration and payment are required one week before each program. The schedule is:

- July 19 Hello Down There.
- July 26 Night Time Explorers.
- Aug. 2 Beautiful Butterflies

Parent & Child Discovery Days

The program includes arts and crafts, games and snacks. All activities are related to the topic. Programs are appropriate for children 3 to 8, with an adult required to participate. Times are from 6 to 7:15 p.m. at Luhr County Park. The cost is \$5 per child/per program. Pre-registration and payment are required at least one week in advance or until full, whichever comes first. The schedule is:

- July 20 Night Time Explorers.
- July 27 Beautiful Butterflies.
- Aug. 3 It's Feeding Time.

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, 3178 S. County Road 150 West. Call at least one week in advance to register. The schedule is:

- July 6 Ways to improve balance in the older years, Becky Allwood-Wallace, physical therapist.
- Aug. 3 Eye health, cataract care and eye warning signs, Dr. Sethi Patel, ophthalmology.
- Sept. 14 What to grow in the fall with Sacha Burns, Sunkissed Organics.

Old School Run

Start the Fourth of July with a bang!

Run (or walk) 5 Kilometers (about 3 miles), beginning at 7:00 A.M. at the Old School. The event will follow a scenic course through Long Beach and Long Beach Cove.

No advance entry needed or accepted: Just show up in your running gear ready to go! There will also be a short-distance running event around the parking lot for children.

The \$5.00 entry fee will be used to support Long Beach Community Center activities. This is a low-key event with no prizes, but everyone who finishes will receive an award certificate featuring the drawing of the Old School above and a t-shirt. The Top 3 male and female finishers receive a copy of Hal Higdon's "Marathon: A Novel."

Sponsored by The Beacher Business Printers

Holiday Weekend at Taltree

A concert, Taste of the Region and fireworks will help kick off the holiday weekend Saturday, July 2, at Taltree Arboretum & Gardens.

Corey Dennison.

The Acorn Concert Series kicks off at 6 p.m., first with The Ben Franklin Blues Project, followed by nationally acclaimed headliners Corey Den-

Seth Walker.

nison and Seth Walker. Dennison has toured the country as a blues artist and performed with legends such as Buddy Guy and The Kinsey Report.

Food and drinks will be available through the Taste of the Region from 4 to 9 p.m. A fireworks display will bring the evening to a close.

Concert tickets are \$15 in advance and include admission to Taltree and the full run of its 330-acre property. Tickets also may be purchased at the gate the day of the event, in addition to the daily admission price.

Taltree is located at 450 W. County Road 100 North near Valparaiso. Visit www.taltree.org for more information.

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

www.RockysBodyShop.biz

Monday-Friday 9-6

We Welcome ALL Insurance Companies

- · Collision Repair
- · Glass Replacement
- · Frame & Unibody
- · Custom Add-Ons
- · Custom Painting
- · Body Kits
- · Detailing
- Doctoonting

- __._.
- ·Restorations

·A/C See us on

facebook

Local family owned business with over 25 years experience

Westchester Public Library

The following programs are available:

• Game On from 6 to 7 p.m. Thursday, June 30, at Thomas Library, 200 W. Indiana Ave., Chesterton.

A different game is featured each month, with snacks provided.

• Summer Concert & Movie Series at 7 p.m. Friday, July 1, at the Thomas Park bandstand in downtown Chesterton.

Fairhaven Baptist Concert Orchestra performs at 7 p.m., followed by "Norm of the North" at dusk. 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, July 3, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

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

• Adult Coloring Program from 6 to 7:30 p.m. Tuesday, July 5, at Hageman Library, 100 Francis St., Porter.

Registration is necessary and can be done in person or by calling (219) 926-9080.

• Minecraft Meet-up from 5 to 6:30 p.m. Wednesdays, July 6 and 20, at Thomas Library.

Registration is required and must be done in person. The WPL Gaming Policy and Rules of Conduct must be signed upon registration as well. Parents are welcome to attend, but required for youth 10 and younger.

• 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.

• Independence Day.

Both branches of Westchester Public Library, Westchester Township History Museum and Library Service Center will be closed Monday, July 4. Regular hours resume Tuesday, July 5.

ArtBash 2016

ArtBash 2016, a satirical evening of political comedy by Chicago's The Second City, is Saturday, July 9, at Blue Chip Casino Hotel & Spa.

All proceeds benefit programs and exhibits at Lubeznik Center for the Arts, 101 W. Second St.

Cocktails and food stations open at 5:30 p.m. The event also includes presidential trivia, a wine grab bag and Americana basket raffle.

Individual tickets cost \$175, while table seating for 10 is \$1,650. Buy tickets at e.gesture.com/events/4Iq/, or by check via mail to the Lubeznik Center. Call (219) 874-4900 to buy tickets by phone with a credit card.

June 22 - August 11
Daily 9 am-12 pm central time

Ages 3 thru 13 (Daily Registration Available)

Michiana Community Center 4600 Cherokee, Michiana, MI

Arts & Crafts • Sports • Games Well Supervised Staff

Providing fun for over 50 years to the Beach Communities!!

More Info - Call Kathy 219-742-4350

Sponsored by the Michiana Women's Club

Specializing in -

- Out-of-Town Trips
- 15 Passenger Bus
- Wine Tours Wedding Parties
- Group Excursions Private Parties

219-879-8999 MC 219-369-7373 LP 269-684-9400 Berrien County

Servicing all of the Coast 24 Hours per day / 7 Days per week

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

Car and home combo.

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

Like a good neighbor, State Farm is there.® CALL ME TODAY.

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

0901133.1

Sun-Thurs 11-9 • Fri-Sat 11-10 • Closed Tuesday 508 E. 2nd St., Michigan City • 219-878-0227 bridgeswatersidegrille.com

Canvas Awnings Screen Porch Shades Canvas Repairs

Call for free design & estimate

219-872-2329 800-513-2940

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

Arts in the Parks

Build a kite, learn about plein air painting, meet blacksmiths and listen to music that celebrates Indiana during "Arts in the Parks" this summer at Indiana state parks.

The programs are one way the state is celebrating its bicentennial in 2016. Endorsed by the Indiana Bicentennial Commission, they also celebrate the centennial of Indiana State Parks and the 50th anniversary of the Arts Commission.

Arts in the Parks has sponsored 76 artists across the state this year, with more than 120 programs that include theater, music, hands-on art classes and dances.

Most state parks will host events this summer. A list is at stateparks.IN.gov/8423.htm, which also contains programs outside the Arts in the Parks schedule, including those sponsored by Traditional Arts Indiana and park interpreters.

Openings Exist for Craft Show

La Porte's First United Methodist Church United Methodist Women's board will host its third annual Arts & Crafts Show from 9 a.m. to 3 p.m. Saturday. Oct. 1, at The National Guard Armory, 2391 W. Indiana 2, La Porte.

Fifty seven vendors from Indiana, Michigan and Illinois have signed up to participate; however, outside spaces are available. Vendors who specialize in handcrafted items can apply for a 10x10 outside space for \$25 by calling (219) 393-4093 or emailing ddev48@hotmail.com

Friday Night at the Movies

Friday Night at the Movies continues with a free showing of "Shaun the Sheep" from 6 to 10 p.m. Friday, July 1, in The Herald-Argus parking lot, 701 State St.

Take blankets and chairs. The Greater La Porte Chamber of Commerce will provide free popcorn. www.facebook.com/DowntownLaPorte more information.

Pick-Up & Delivery in IL, IN, MI

219-872-1700

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

Sullair Disconnected Bastille Day

The 26th Annual Sullair Disconnected Bastille Day Celebration, which is open to anyone who resigned, retired or was fired from Sullair, as well as spouses and guests, is at 5 p.m. Saturday, July 16, at Michigan City Elks Lodge, 416 E. U.S. 20.

The event features expanded menu options, a cash bar, 50/50 drawing and Super Bowl pool (\$2 per square).

RSVP by July 8 to SDCH.Reunion@gmail.com. A prepayment option is available at \$15 per person, with checks payable to Bruce Gustafson and sent to SDCH Reunion, 2030 Warnke Road, Michigan City. The cost at the door is \$20.

Fine Art Fusion

Southern Shore Art Association, 724 Franklin St., will present "Fine Art Fusion," its largest and most comprehensive of all art forms, on July 1-31.

An opening reception is from 5 to 8 p.m. July 1 during the First Friday Art Walk. Representative works include paintings, drawings, glasswork, sculpture and photography.

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

"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!

At Darling,

we believe in your personal style and creativity.
We sell only things that we love.
And yes, we do think shopping can bring happiness

IT'S ALL IN THE BAG!

Summer hours: Monday-Friday 11-6 Saturday 10-5 Sunday 11-4

418 Franklin St Michigan City.IN (219)-210-3298 Darlingme com

110 E. 11th Street Michigan City, Indiana **219-877-4111**

CALL AHEAD FOR FAST PICKUP

All breads house-made from sourdough starter House Braised & Smoked Meats Take Out • Catering

Open Monday - Saturday 11 a.m. to 7 p.m.

Like us on Facebook facebook.com/doughboysMC

Michiana Annual Arts Competition

The 14th Michiana Annual Arts Competition runs through Saturday, Aug. 13, in all three galleries at The Box Factory for the Arts, 1101 Broad St., St. Joseph, Mich.

The exhibit has 210 pieces. Judges were Linda Walker, Centerville, Mich., and Claire Covacs, Rock Island, Ill.

Taking the \$1,200 Best of Show was Debra Eiswald, Constantine, Mich. She won for the pastel portrait "Logan Outside."

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

De Vries Tire Co.

1260 E. Michigan Blvd. Michigan City, IN

Serving the Michigan City Area since 1968

219 874-4261

Firestone Tires

specializing in:

Computerized Alignments Air Conditioning Repairs Mechanical Repairs

Protect your home furnishings with window film.
All Films Reduce 99% UV

ASCOTT WINDOW TINTING (219) 363-9367

4scott2tint@gmail.com • ascottwindowtinting.com

American Red Cross

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

- Franciscan St. Anthony Health Michigan City, 301 W. Homer St., Michigan City, 8 a.m. to noon Thursday, June 30.
- Michigan City Public Library, 100 E. Fourth St., 12:30 to 4:30 p.m. Friday, July 1. Limited edition Red Cross lunch coolers are available while supplies last.
- St. John's United Church of Christ, 101 St. John Road, Michigan City, noon to 6 p.m. Tuesday, July
 Limited edition Red Cross lunch coolers are available while supplies last.

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.

LBCC Women's Golf Leagues

9-Hole League

June 23, 2016 Event: Blind Partners

"A" Flight

Event: Peg King, Carol Excell
Low Net: Carol Excell

Low Putts: Donna Hennard "B" Flight

Event: Joan Carey, Suzanne Sullivan

Low Net: Suzanne Sullivan
Low Putts: June Salmon

"C" Flight

Event: Barbara Hall, Tommy Fitzsimmons

Low Net: Tommy Fitzsimmons

Low Putts: Mary Pat Reilly

Red Wine and Brew

Red Wine and Brew will replace the 40-year tradition of the Jaycees Beer Barns from 3 to 10 p.m. Sunday, July 3, at Pioneer Land at La Porte County Fairgrounds, 2581 W. Indiana 2.

Early admission and VIP ticketholders can start at 3 p.m., tasting area wines and brews. General admission kicks off at 4 p.m. Tasting ends at 6 p.m., but breweries that have not sold out will remain until 7 p.m. for regular ticket sales. The cash bar will stay open until 10 p.m. Musical entertainment is planned as well.

Admission ranges from \$20 to \$50. Visit www. redwineandbrewlaporte.com for details.

Catch Red Devil Fever!

Principal Warren Jones

Assistant Coach Al Whitlow

Red Devil Terry Morse

Stop by our office to pick up your Elston
State Basketball Championship T-shirt!

Small-3X • Cash, checks accepted

A joint effort between The Beacher, 911 Franklin St., and MC Live

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.

Email high-resolution photos to drew@thebeacher.com

FLEMINGTON CONSTRUCTION

Quality custom homes and remodeling

Design/build services available A proven local builder

Focus on green/energy efficient construction

Structural Insulated Panels (SIPs)

Kevin Flemington, Owner

219.878.7117 phone 866.590.2259 fax

kevin@flemingtonconstruction.com www.flemingtonconstruction.com

FINEST COFFEES ON THE SHORES OF LAKE MICHIGAN

The Best Breakfast and Lunch Stop

Frappéchinos, Fruit Smoothies Bit of Swiss Pastries, Bulk Coffee

Like us on facebook

Panini Me 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

Activities to Explore

In the Local Area:

June 29-July 2 — Canterbury Summer Theatre, "The Marvelous Wonderettes," Canterbury Theatre, 807 Franklin St. Times: 2 p.m. Wed./Thur., 8 p.m. Fri., 6:30 p.m. Sat. Tickets: \$15-\$16. Reservations: (219) 874-4269, info@canterburytheatre.org

June 30 — Summer Olympics, 10 a.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

June 30 — Summer Reading Program, staff from Binder Park Zoo, Battle Creek, Mich., 4 p.m. EDT, New Buffalo Township Library, 33 N. Thompson St. Info: (269) 469-2933.

June 30 — Indiana State Parks Centennial, 6-10 p.m., beach @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-

June 30 — Trail of Lights dedication, 8:15 p.m., Friendship Botanic Gardens, 2055 E. U.S. 12. Reservations, info: info@friendshipgardens.org, (219) 878-9885.

July 1 — Kiddie Parade, 4:30-5:30 p.m., Franklin Street (7th to 4th streets).

July 1 — First Friday Art Walk, 5-8 p.m., Uptown Arts District (downtown Michigan City).

July 1 — "Fine Art Fusion" exhibit, 5-8 p.m., Southern Shore Art Association, 724 Franklin St.

July 1 — Opening reception, new Ginny Scott exhibit, 5-8 p.m., Lubeznik Center for the Arts' Area Artists Gallery, 101 W. Second St.

July 1 — New exhibits, 5-8 p.m., Lubeznik Center for the Arts, 101 W. Second St.

July 1 — Friday Night at the Movies, "Shaun the Sheep," 6-10 p.m., The Herald-Argus parking lot, 701 State St.

July 1 — Summer Concert/Movie Series, 7 p.m., Thomas Park bandstand, downtown Chesterton.

July 1-4 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. Now showing: "Love & Friendship." Rated PG. Times: 6 p.m. Fri.-Mon. Also: "Sing Street." Rated PG-13. Times: 9 p.m. Fri.-Mon., 3 p.m. Sat.-Sun. Also: "The True Cost." Rated PG. Time: 7 p.m. July 5. Free, with discussion afterward. All times Eastern. Info: vickerstheatre.com

July 2 — 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.

July 2 — 58th annual "Big Parade," 11 a.m.-1 p.m., Arthur & Franklin streets to Detroit Street.

July 2 — La Porte Slicers Legends Baseball Game, noon-3 p.m., La Porte's Schreiber Field, 602 F St. Admission: \$5. Info: www.facebook.com/Team-Decamp/

July 2 — Music in the Park, Spanish Guitar Fusion, 6:30 p.m. EDT, Dewey Cannon Park, Three Oaks, Mich. Free.

July 2 — Silent Film Series, Dan Schaaf's "Aeli-

ta, Queen of Mars," 7:30 p.m., The Nest, 803 Franklin St. Admission: \$5. Info: http://Nest.SuddenProductions.com

July 2 — Campground Program, 8:30-9:30 p.m., Dunewood Campground, Broadway & U.S. 12, Beverly Shores. Info: (219) 395-1882.

July 2-4 — Hesston Steam Museum, 1201 E. County Road 1000 North. Times: 11:30 a.m.-5 p.m. Fares: \$5/adults, \$3/children 3-12. Info: www.hesston.org, (219) 778-2783.

July 2, 6 — 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

July 3 — Colm Keegan's "I'll Never Be Alone Show," 2 & 7 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Info: www. acorntheater.com, (269) 756-3879.

July 3 — Red Wine and Brew, 3-10 p.m., Pioneer Land @ La Porte County Fairgrounds, 2581 W. Indiana 2. Tickets/info: www.redwineandbrewlaporte.com

July 4 — INDEPENDENCE DAY.

July 4 — La Porte Jaycees 4th of July Parade, 10 a.m., Lincolnway.

July 4 — Southwest Michigan Symphony Orchestra "Fireworks, Sand & Symphony" concert, 6 p.m. EDT, Silver Beach's Shadowland Pavilion in St. Joseph, Mich. Info/tickets: (269) 982-4030, www. smso.org

July 6 — Roosevelt Pipe Organ Series, Lee Meyer & guests, 12:15 p.m., Christ Church (formerly First Congregational Church), 531 Washington St. Info: (269) 469-0051.

July 6-16 — Canterbury Summer Theatre, "First Date," 807 Franklin St. Times: 2 p.m. Wed./Thur., 8 p.m. Fri., 6:30 p.m. Sat. Tickets: \$15-\$16. Reservations: (219) 874-4269, info@canterburytheatre.org

July 7 — Southwest Michigan Symphony Orchestra's Uncork & Unwind series, The Appleseed Collective, 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.

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.

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

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

WANT YOUR EVENT INCLUDED HERE? CALL (219) 879-0088

DREW@THEBEACHER.COM

MELODY'S WHOLE HOUSE ESTATE SALE

Conducting Professional Estate Sales for 26 Years. Fully Insured and Bonded. Family Owned and Operated

We offer professionally conducted estate, downsizing & moving sales done in your Home!

Call for your Free in HOME Evaluation

574.355.1500 MELODY 574.355.1600 TOM 574.753.8695 OFFICE

MKOLKE@AOL.COM www.melodysestatesale.com

"We LOVE what we do" ~ Melody

Plumbing, Heating & Air Conditioning **219-879-0667**

Act Now!

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

24/7 Emergency Service

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

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)

Wine makes daily living easier, less hurried, with fewer tensions and more tolerance.

—Benjamin Franklin

SINCE 1995

16409B Red Arrow Hwy • Union Pier, Michigan 49129 • Phone: 888/824/WINE jacqui@thewinesellersmichigan.com

MAPLE CITY TREE SPECIALISTS

PROFESSIONALS IN ALL YOUR TREE CARE NEEDS

Removal Topping Trimming Stump Grinding Preservations Storm Damage
Insured
Free Estimates
Commercial
Residential
37 Years Experience

Dennis Jeffers Sr.

219-393-3155

maplecitytree@comcast.net

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

WEEK IN HISTORY

On June 30, 1859, 5,000 watched as French acrobat Emile Blondin crossed Niagara Falls on a tightrope.

On June 30, 1870, Ada Kepley, of Effingham, IL, was graduated from the Union College of Law in Chicago, the first woman in the United States to graduate from a law school.

On June 30, 1936, *Gone With The Wind*, a Civil War novel by Margaret Mitchell, was published in New York.

On June 30, 1952, "The Guiding Light," a popular radio program, made its debut as a TV soap opera.

On June 30, 1971, the 26th Amendment to the Constitution, lowering the minimum voting age to 18, was ratified.

On June 30, 1994, the U.S. Figure Skating Association stripped Tonya Harding of the 1994 national championship and banned her from the organization for life for an attack on Nancy Kerrigan.

On July 1, 1847, the United States Post Office issued the nations first adhesive postage stamps.

On July 1, 1863, one of the world's most decisive battles; the Civil War's three day "Battle of Gettysburg," began.

On July 1, 1910, 28,000 attended the official opening of Chicago's Comiskey Park, seeing the White Sox lose 2-0 to the St. Louis Browns.

On July 1, 1943, "pay-as-you-go" income tax withholding began for American workers.

On July 1, 1963, the Post Office inaugurated the five-digit ZIP codes.

On July 2, 1881, at a Washington railroad station, President James Garfield was shot by Charles Guiteau, a disappointed office seeker. The president died on Sept. 19.

On July 2, 1904, Chicago's "Riverview Park" was opened to the public.

On July 2, 1937, aviator Amelia Earhart and her navigator, Fred Noonan, while attempting to make the first round-the-world flight at the equator, disappeared somewhere over the Pacific Ocean. No trace has ever been found of them.

On July 2, 1947, an object crashed near Roswell, NM, giving rise to speculation it might have been an alien spacecraft.

On July 2, 1955, the *Lawrence Welk Show*, one of the best-loved shows ever to hit television, premiered on ABC.

On July 2, 2002, Chicagoan Steve Fossett became the first person to fly a balloon solo around the world.

On July 3, 0303, Roman executioners were sent out with orders to kill a man named Phocas. Unknown to them, they stopped at Phocas's house for refreshments. Their host received them with his usual hospitality, and, upon learning of their mission, informed them that he was the man that they were seeking. His guests thanked him, finished their meal, then cut off his head.

On July 3, 1863, the Battle of Gettysburg ended in a Confederate defeat. The Union Army, led by Gen. George Meade, inflicted heavy losses on Gen. George Pickett's Southern troops.

On July 3, 1986, President Ronald Reagan presided over a gala ceremony in New York harbor during which the torch was relighted atop the renovated Statue of Liberty.

On July 4, 1776, the Continental Congress adopted the Declaration of Independence.

On July 4, 1802, the United States Military Academy opened at West Point, New York.

On July 4, 1826, John Adams and Thomas Jefferson, the second and third presidents of the United States, died on the same day.

On July 4, 1927, screenwriter Neil Simon was born in New York.

On July 4, 1939, in a farewell speech to fans in Yankee Stadium, terminally ill baseball star Lou Gehrig referred to himself as "the luckiest man on the face of the earth."

On July 4, 1980, North Michigan Avenue was jammed with people attending the first Taste of Chicago.

On July 5, 1894, a major fire destroyed several of the buildings left from Chicago's 1893 "Columbian Exposition."

On July 5, 1946, the bikini bathing suit made its debut at a fashion show in Paris.

On July 5, 1997, for the first time in human history, a mechanism produced on Earth roamed the surface of Mars when a robot rover began creeping away from its mothership, the U.S. launched *Pathfinder*, which had landed on the planet the previous day.

On July 6, 1885, Louis Pasteur first successfully inoculated a human being against rabies.

On July 6, 1919, the first Atlantic crossing by an airship was completed when a British dirigible landed at New York's Roosevelt Field.

On July 6, 1928, the preview of the first all-talking motion picture, *Lights of New York*, took place at New York's Strand Theatre.

On July 6, 1933, the first all-star major league baseball game was played in Chicago's Comiskey Park. Herman "Babe" Ruth hit a home run, helping the American League to beat the National League by a score of 4 to 2.

THE REGION OF THREE OAKS MUSEUM 2016 Season

New Updated Displays

MONDAYS - 11AM - 3PM (JUNE THRU OCTOBER)

TUESDAY, THURSDAY - CLOSED

FRIDAY - 2PM - 6PM (JUNE, JULY, AUGUST)

SATURDAY - 10:00AM TO 4PM

SUNDAY - NOON TO 4PM

ALL TIMES ARE EASTERN TIME ZONE

5 FEATHERBONE AVE, THREE OAKS, MI

www.tomuseum.org

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)

Spring Hours

(May and June)

9:00 a.m.-6:00 p.m. Open Daily 219-241-0335

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

Residential
 Commercial
 Industrial

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

The Season of Farmers Markets is Upon Us

-- submitted by the LaPorte County Convention and Visitors Bureau

There are many reasons to buy locally grown fruits and vegetables. They are usually harvested within hours of the consumer purchasing them. Whether you buy them at a farm stand, farmers market or visit a farm and pick them yourself, you will get food with exceptional taste. Local farmers raise and sell wonderful, unusual varieties of products you will never find on supermarket shelves.

Local markets include:

Garwood Orchard Farm Market

The Garwood Farm Market offers fresh, high quality, homegrown (and locally grown) produce. Depending on the season, you will find blueberries, peaches, cucumbers, peppers, apples, zucchini, sweet corn, tomatoes, raspberries, cherries, beans.... and the list goes on.

You'll also find preserves, honey, dressing, salsa, sauces, popcorn, syrups, noodles and candy. In April and May, expect to find asparagus, morels, vegetable plants and flowers. In June through August, Garwood's features fresh strawberries, blueberries, peaches, sweet corn, peppers, tomatoes and green beans. From September to November, enjoy apples, pumpkins, hard squash and cider.

They also bake fresh, delicious pies, cookies and donuts, along with offering wholesale produce to area businesses.

Garwood Farm Market is located at 5911 W. County Road 50 South, La Porte. Call (219) 362-4385 or visit www.garwoodorchard.com for details.

La Porte Farmers Market

The market has a new manager. Merrill Marxman is retired from the U.S. Department of Agriculture and now spends his summers managing farmers markets. Marxman was asked to bring a "pure" market to La Porte, meaning no craft- or flea market-type products. Ninety-five percent of what's at the market will be sold by the producer, their knowledgeable help and/or the maker of the product.

Live entertainment, kid's activities and covered seating with coffee and breakfast are available.

The market runs from 8 a.m. to 1 p.m. May 7-Oct. 15. It is located at the city parking lot at Monroe Street and Lincolnway in downtown La Porte.

Mark's Farm Market & Greenhouses

Mark's is a three-season operation located at 4374 W. U.S. 20, La Porte.

The greenhouses open in late April with annual flower flats, hanging baskets, patio pots, annuals, perennials, herbs and a huge selection of vegetable plants. It carries a large selection of these plants through June. July through October is produce season, with a large selection of homegrown and locally grown vegetables and fruits. It opens in December to sell Christmas trees and wreaths.

Call (219) 873-0624 or visit them on facebook for details.

St. Stanislaus of Michigan City Farmers Market

St. Stanislaus of Michigan City's Farmers Market has become a popular place on Saturday mornings. It offers a large variety of items, including plants, food, honey, vegetables, vegetable plants, body products, garden items made from repurposed pallet wood, French bakery items, homemade marinade, sauce and homemade dip mixes. Also available are homemade dog treats, organic meats, hostas and homemade raspberry pies.

The market, located at 109 Ann St., is open from 8 a.m. to 1 p.m.

Michigan City Farmers Market

At the Michigan City Farmers Market, you'll find locally-grown produce, local cheeses, proteins, baked items and foods from local artisans. Vendors are required to produce all their own items to ensure fresh, local, healthy food options.

Each week, food vendors are accompanied by three to six food trucks and carts preparing foods sourced from local farms. There also is local musical entertainment and kid's activities. Nonprofit organizations and clubs are on hand weekly to discuss their community activities as well.

The market offers SNAP, matching up to \$25 per week per person.

The Michigan City Mainstreet Association sponsors the producer-only market every Wednesday evening and Saturday morning May through October at Eighth and Washington streets. Hours are 8 a.m. to 1 p.m. Saturday and 4 to 8 p.m. Wednesday (July 6-Sept. 28).

Visit www.Michigancityfarmersmarket.com or call (507) 400-2787 for details

Remember, local food is about the future, and by supporting local farmers today, you can help ensure there will be farms in La Porte County tomorrow, that future generations will have access to nourishing, flavorful and fresh food. I hope to see you at the market this season.

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 SERVICES

SAVE YOUR PRECIOUS MEMORIES DIGITALLY ON CDs or DVDs

Home movies-slides-pictures transferred to CDs or DVDs

Wedding & Event Documentation.

Corporate and Industrial Video Productions

Contact: Patrick Landers at Midwest Video Communications

219-879-8433 or landerspatrick@comcast.net

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.

8-10-12-15 & 20 yard dumpster rentals Lakeshore Rolloff and Demolition • 269-426-3868

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.

<u>Debraplaysharp@live.com</u> (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 • 215 W 8th St., MC, IN.

Summer tutoring and enrichment offered by Notre Dame graduate and current teacher at the Frances Xavier Warde School in Chicago. Flexible scheduling, weekends or weekdays. Contact katie-rocchio@mac.com for details.

PATIENT ADVOCATE

Health Care & Support Services. FREE INITIAL CONSULTATION. (269) 449-1899 • ellenblock8@gmail.com

SWIMMING POOL LINER REPLACEMENTS (in-ground) Very reasonable. Call 219-326-8651/219-575-1828.

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) 469-3626 Licensed by the state of Michigan License No. AS110263627

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

CAREGIVER AVAILABLE: Evenings & overnight help w/meds, meals, evening routines. Excellent references. (219) 878-9913.

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 • 269-612-0314

Or visit <u>www.visitingangels.com</u> IN Personal Service Agency License #09-011822-1

HEALTH & PHYSICAL FITNESS

FOOT REFLEXOLOGY reduces stress, improves circulation, normalizes body functions. Call Tricia. 219-221-5260.

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 email essentialcleaning1@sbcglobal.net

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

SQUEAKY CLEAN: residential & commercial. Wkly, bi-wkly, monthly. 20+ yrs exp. Free estimates. **Joelle • (219) 561-3527.**

JT CLEANING SERVICES

Maid-for-You! • Friendly & Reliable • Residential Home & Apartment • Move-in/Move-out Services • Deep Cleaning Free Estimates/Competitive Rates

(219) 210-9157 • (219) 363-3968 • jaquilee22@yahoo.com

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.

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

JBCCarpenty.com

Window/door replacements, Egress window installation, carpentry, basement waterproofing solutions. (630) 926-6792

C. MAJKOWSKI: Plastering & Drywall • Eifs • Stucco • Stone. Commercial/residential. Chimney restoration. Licensed/bonded. Call (219) 229-2352.

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

LANDSCAPE IRRIGATION SYSTEMS NOW SCHEDULING SPRING STARTUP

Full Service Irrigation Company

Startups. Backflow testing/certification-water saving upgrades-repairsmid-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

Duneland Home & Hardware "Handyman Service." No job too big or small... We DO-IT ALL... Call for your free estimate. (219) 878-1720

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.

궠 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. Weedings, Cleanups, 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.

> Schoff's Lawn Landscaping/Handyman Service. Free estimates. Call (219) 873-6380.

CARETAKER LANDSCAPING & LAWN

Removal, trimming, stump grinding, storm damage. Insured, commercial/residential. 20-yrs experience. (219) 393-3155

EMPLOYMENT OPPORTUNITIES

We are a full-service design-install and maintenance company searching for full- and part-time laborers to work in the maintenance and install department. Looking for energetic, self-motivated individuals who enjoy working outside. Previous experience preferred, but training is available. Clean driver's record is required. Please call (219) 879-3710 or email <u>yardscapes01@sbcglobal.net</u>

The Beacher is seeking a part-time employee to help collate the newspaper on Tuesdays. Call Dora Kayser at (219) 879-0088 if interested.

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 <u>BridgetsQualityCleaning@yahoo.com</u>

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.

2000 Porsche 911 Carrera 4 convertible with hardtop, black with black leather, 56,000 miles. Asking \$23,500 OBO. Call (219) 878-1608.

1989 Classic BMW 325I convertible. Automatic, 6 cyl. AM/FM CD. Leather interior Daily driver, good condition for its age. \$3,900. Call (708) 267-7674.

Vintage/retro fiberglass canoe. 14 ft. with 3 seats, \$125. Stop 26. Call Kathy at (219) 861-9004.

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

> Two Jet Ski beach trailers for the sand. In Long Beach. \$250/per trailer OBO. (219) 210-0210.

2001 Buick Park Avenue. Only 83,000 miles. In Long Beach. \$3,000 OBO. (219) 921-6994.

GARAGE SALES, ESTATE SALES, ETC.

JULY 4th WEEKEND ESTATE SALE 3003 N. U.S. 35, La Porte Friday-Sunday, July 1-3 50%-75% OFF

Many new pieces from house, summer porch furniture, refrigerator, washer, dryer, bakers' racks, garden art pieces, 12" wrought iron fencing, deluxe bar-b-q/rotisserrie, office equipment, small refrigerator/freezer and microwave; furniture, conference tables, dining room tables, area rugs, chandeliers, silver serving pieces. Also, Amish-crafted work stations for home or office, closet wardrobes, office supplies, computer accessories, professional camera equipment & photography accessories, professional display and carrying cases & more!

The Good Things Sale

Now Accepting Consignment Items Starting July 1.

A fabulous collection of furniture, housewares, art, lamps, linens, chairs, dishes, tools, electronics, toys, gardening items, etc. It's time to gather all your Good Things to participate in this great sale

Shopping Dates: July 23, 10-2 p.m.

Shop first for the best selection

July 24, Noon-4 p.m.

Take it away day, up to 50% discounts and considering offers

Contact Susan Vissing at whatsnexta@comcast.net or (219) 861-6188 to submit items for the sale.

Yard sale, Sunday, July 3, 8:30am-4pm, 3609 Dunes Highway 12 & 210 Freyer Road. Multiple people participating. Art, handmade items, clothes.

Huge garage sale. Thursday-Saturday, June 30-July 2, 10am-4pm, 122 Northbrook Drive.

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

REAL ESTATE INVESTING

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

RENTALS INDIANA

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

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 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.

LONG BEACH SUMMER RENTAL... just bring your bathing suit, everything else provided in this very clean 3BR, 2BA John Lloyd Wright home just 100 yrds. from great beach. Totally updated, remodeled kitchen, great room, family room, 3 flatscreen TVs, internet, WI-FI, C/A.

Lg. double tiered deck, gas grill. Call Janet at 708-205-5100.

Lake Michigan Rental, Michigan City, Dunescape Condo Association beach, indoor pool, available for a short-term summer or long-term tenant. Beginning July 1. Call Patty or Chuck at (708) 603-4220 or (708) 422-0895 for details.

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 reemijas@hotmail.com

Great Lakes Poetry Project

This summer, unusual nature poems masquerading as official park signs can be found in four locations at Indiana Dunes National Lakeshore.

Part of the Great Lakes Parks Centennial Poetry Project, the public art installation also is planned at the four other Great Lakes national parks at trails, vistas and beaches to help celebrate the National Park Service centennial.

Visitors will see iconic brown and white park signs, but with poetry reflecting Great Lakes nature, culture, modernity and identity. Texts are by poet Moheb Soliman, with signs designed in collaboration with park staff for the National Park Service centennial.

National Lakeshore staff collaborated with Soliman on sign locations, as each speaks to special places, natural-cultural spaces and experiences such as beaches, hiking, borders or technology. Park visitors can encounter signs as they tour major park destinations at Apostle Islands National Lakeshore, Pictured Rocks National Lakeshore, Indiana Dunes National Lakeshore and Isle Royale National Park. At Indiana Dunes, the signs can be found at West Beach, Portage Lakefront and Riverwalk and Dunewood Campground.

Call (219) 395-1882 or visit www.nps.gov/indu for more information.

911 Franklin Street Michigan City, IN

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

the Beacher Business Printers

April R.O.S.E. Winner

Carrie Griffin holds her framed R.O.S.E. certificate.

Carrie Griffin from Blue Chip Casino Hotel & Spa in Michigan City was named Visit Michigan City La Porte's April Recognition of Service Excellence winner.

"I love the people I work with here at Blue Chip," Griffin, of Michigan City, said, "and I have to say that I have the best customers."

This is what the

nominator wrote about the exceptional service received: "She is one of the best servers I have seen in my 30-plus years in food service. She is kind, attentive and always has a smile on her face. She is our most requested server in the buffet. This year, she missed her first day of work in 18 years. She was taking her son to college and her car blew a tire on a Sunday and she could not get it fixed and missed a day of work. She was apologizing to us for her missing work! She has many guests who come to our buffet just because she is working. She knows her guests. She recognizes their children's birthdays or their anniversaries. She inspires our other servers to follow her lead in providing quality service."

Griffin received a framed certificate, rose corsage and \$100 bill. She will be invited to the annual R.O.S.E. luncheon held during National Tourism Week in May, and be nominated for the Hoosier Hospitality Award in 2017.

Visit http://bit.ly/RoseNomination to make a nomination or for more information.

Prayer to the Blessed Virgin

(Never known to fail.)

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

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

Off the Book Shelf

by Sally Carpenter

The Precipice by Paul Doiron (paperback, \$9.99 in bookstores and online; also available as an eBook)

Put on your hiking boots! This week's recommendation takes us to the Appalachian Trail. It's one of the most beautiful and wild parts of America, attracting thousands of hikers each year along its length from Maine to Georgia. Some are day hikers, traveling a section of the AT. Then, there are "thru-hikers," who pack up supplies and devote days and weeks covering large parts of the trail.

This week's story takes us to the part of the AT called the Hundred Mile Wilderness Trail in Maine: the most remote section of it.

A sign at the beginning of the trail tells would-be hikers to have at least 10 day's worth of supplies before starting out. There is no place to get water, food or supplies. It's a part of America only the fit and daring attempt.

Armed with that information, here's where our story begins: Two college students, Missy Montgomery and Samantha Boggs, are missing somewhere along the Hundred Mile Wilderness Trail. Along the way, there are stop-off places: little sheds to rest and sign in your name and date. People use their "trail names" on these registers, like "Dogmom" or "Sassy Frassy." They are important because if someone goes missing, the sign-ins help rangers determine how far the hiker went.

Samantha and Missy, or "Naomi Walks" and "Baby Ruth," tell their parents they will be at the end of the Hundred Mile Wilderness Trail in 10 days and will let them know they arrived. No call after 13 days. The wealthy Montgomery family uses their political influence to mobilize a search and rescue. And that's where Maine game warden Mike Bowditch comes in...

Bowditch and his girlfriend, Stacey Stevens, a wildlife biologist for the state, are enjoying a vacation at the ocean shore when the call comes in about the missing girls. Both rush back to Maine to join the desperate search.

Lt. DeFord, Mike's boss, teams him up with Bob "Nonstop" Nissen, one of the many volunteers who joins the search. He is older than Mike, more fit, seemingly making their time together a competition. He is an apiarist and sells honey and beeswax to the local convenience store, but Mike finds something disquieting about him.

Arriving at the top of Chairback Gap, the pair finds the sign-in book that shows Missy and Samantha were there some nine days before. Checking in at the next sign-in location, no signatures of the girls are found. Now, the rescue team has a definite area in which to search.

"Samantha and Missy were wholesome looking young women who had ventured into a place largely empty of other human beings: a wilderness where cell phones didn't work and you could scream all night without being heard. There wasn't a person involved in this search who didn't share the same dark fears about what might have happened to them."

Soon, two bodies are found. The bodies are picked clean of flesh and not immediately identifiable. Are they Samantha and Missy? In the meantime, Mike keeps up his investigation. There have been rumors of coyotes roaming the woods—did they attack the girls? The

media picks up on the story, which leads to a killing frenzy of the animals. Mike's girlfriend, Stacey, doesn't think coyotes are responsible. She thinks a human murderer is on the loose, maybe looking for more targets.

Following his instincts, Mike picks up on clues that lead him first to "McDonut," a strange young man who was probably the last person to see the girls alive. Then there's Nissen, who turns out to have quite a past, including hard time in prison. A host of other colorful characters march across Mike's crosshairs, including a questionable "preacher" and the Dow clan, locals who terrorize the small communities near the trail and keep to their "compound" where more is cooked than venison steak.

To further complicate matters, Stacey has gone off on her own and is missing. A stubborn and single-minded person, Mike knows she is following her own instincts and now might be in more trouble than she can handle.

Throughout the novel, the author's personal knowledge of Maine — he's a registered Maine guide — gives us a spellbinding description of the area. Deep gorges, rushing water, mountain peaks, dense forests...it's all here in prose so simple and natural, it's easy to forget that danger is ever-present, and it might not always be Mother Nature to look out for...sometimes, Man is the most dangerous person in the forest.

Bestselling author John Connolly said: "Combines a poet's appreciation of nature with the tension of a great thriller."

Doiron has a degree in English from Yale University and a Master of Fine Arts in creative writing from Emerson College. His first book, <u>The Poacher's Son</u>, won the Barry Award and the Strand Award for Best First Novel. He lives in coastal Maine, and his website is <u>www.pauldoiron.com</u>

Till next time, happy reading, and have a safe and happy 4th of July weekend!

MICKYTGALLAS PROPERTIES

(219) 874-7070

Happy 4th of July!

You are Invited to CELEBRATE INDEPENDENCE & 20 YEARS OF SUCCESS with

Micky Gallas Properties at our annual pre-parade festivities at our office beginning at 9am.

Food, Refreshments & Giveaways!

You're the Key to Our 20 Years of Success 🛹 🤛

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

2027 Oriole Trail, Long Beach \$349,000

4201 Hillside Trail, Michiana, MI \$525,000

8401 Lake Shore Dr., Miller Beach \$650,000

3008 Northmoor Trail, Long Beach \$460,000

805 Birch Tree Lane, Michigan City \$182,000

3001 Loma Portal Way, Long Beach \$475,000

1819 Lake Shore Dr., Long Beach \$829,000

2959 Lake Shore Dr., Long Beach \$799,900

1200 Springland Ave., Michigan City \$379,000

1629 Lake Shore Dr., Sheridan Beach \$975,000

119 Maplewood Trail, Shoreland Hills \$285,000

601 Lake Shore Dr., Sheridan Beach \$399,000

\$1,300,000

3987 Lake Shore Dr., Michiana, MI 160 Turner Court, Michigan City \$1,999,000

2968 Lake Shore Dr., Long Beach \$1,750,000

1606 Nichols Court, Long Beach \$319,000

Doug Waters* Principal Broker

*Licensed in Michigan and Indiana

Sandv Rubenstein Managing Broker

^{**}Licensed in Illinois and Indiana