

Volume 32, Number 40 Thursday, October 13, 2016

Riding the Wind

by Andrew Tallackson

Scott Guhlstorf calls his love of kite surfing "an addiction to adrenaline." Andy Neal took this photo on Saturday, Oct. 1, at Washington Park beach, as well as the inside photos depicting Guhlstorf's day at the beach.

Scott Guhlstorf has broken ribs, torn ligaments, even slammed his head across a coral reef in Mexico.

In fact, the first time he attempted kite surfing, he was abruptly dragged out into the lake, all but certain he'd drown.

But for the 49-year-old self-professed "adrenaline junkie," the extreme sport has an allure like no other. Heck, he even moved his family from Oak Park, Ill., to Dunescape so the waves, the wind, the spray of Lake Michigan's cool waters across his face would be right at his back door.

"It's like the feeling you get when you read another chapter in a great book. You want more and more of it," Guhlstorf said. "With kite surfing, the more experiences you get, the better experiences you have later."

Anyone who has strolled along Lake Michigan's shores, pausing to marvel at the fearless daredevils propelled across the water by those stunning, arch-life kites above them, likely has seen Guhlstorf in action. If the conditions are right, if the wind and waves have beckoned like an impatient child, then

Continued on Page 2

THE
Beacher

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

Published and Printed by
THE BEACHER BUSINESS PRINTERS

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

In Case Of Emergency, Dial

911

Riding the Wind

Continued from Page 1

he's suited up and ready to experience another great high on the lake's wildly unpredictable surface.

Kites have been used to carry ships across water since the 1800s, specifically as an alternative to horsepower. It was in the 1970s, however, that Kevlar and Spectra flying lines introduced a more suitable level of control. Leading the pack, and receiving the first kite-surfing patent, was The Netherlands in 1977. The concept involved standing on the equivalent of a surfboard and being harnessed to a parachute-like object that catches the wind. Over the next several years, various adaptations appeared, but the extreme sport finally entered the

"I adored anything that was slashing, flipping, anything extreme," he said. "I was an adrenaline junkie at heart. I wasn't into team sports, organized sports. What I did, you didn't have to be any body type or size. It allowed you to be more artistic."

And his family's reaction?

"My parents didn't

Scott has been drawn to the water since he was a child. Photo by Andrew Tallackson

The trick, Scott Guhlstorff says, is seizing on ideal weather conditions when they arise, specifically warm and windy days.

mainstream in the mid-to-late 1990s. Celebrities who've taken to it include none other than Prince William of Wales, as well as "Fight Club" co-stars Brad Pitt and Edward Norton, Ricky Martin, Richard Branson, John Kerry and Victoria's Secret model Edita Vilkeviciute.

It is the ideal exploit for someone like Guhlstorff, who has been drawn to the water since he was a child. The native of Bloomington, Ill., pursued everything from swimming to water skiing to biking.

care," he said, laughing. "They just wanted me out of the house."

When his family moved in 1990, situated directly across from Montrose Beach in Chicago's Lincoln Park neighborhood, Guhlstorff witnessed wind surfing — a fusion of surfing and sailing — for the first time. The water sport, he said, was in its early, primitive stage, but he knew then that's what he wanted to do, that the sport's evolution was just on the horizon.

"I somehow could identify with the blowing with the wind, the pure, natural, weather-oriented propulsion," he said. "I knew it was for me. I knew it was time. I could see into the future what was coming. There was so much more to come."

At the same time, Guhlstorf was a realist. He knew practical skills to forge a life for himself were essential. He attended Illinois State University, studying fine art and emphasizing technical experience with Mac computers. The idea was to pursue a career in advertising and graphic design; however, Guhlstorf, chuckling, said he aspired to never maintain an "official" job.

"I did everything I could to stay freelance," he said. "I still say I never want to miss a single day of wind. That's how addictive this is once you take hold of it."

(Illinois State University also was where he would meet his future wife, Kelly.)

Much of the emphasis today on kite surfing, Scott says, involves reaching extreme heights.

Guhlstorf first watched someone kite surf during a trip to Maui. Upon returning home, he immediately took a crack at it. It was a cold November day, about 20 years ago. He was at Waukegan Municipal Beach. Fully dressed in street clothes, he was ill-prepared mentally and physically when strong winds carried him out to the lake. He was convinced death had come knocking.

"I didn't know it could drag you out to sea," he said. "It could pick you up the opposite way and carry you into any obstacle in its way."

"The shock factor was so quick. You can't see wind. Something happens unprovoked, and it's hard to de-

Continued on Page 4

BEACH OFFICE
4121 S. Franklin
Michigan City, IN 46360
219-874-2121

Century 21
Middleton Company, Inc.

Roger Miller
219-873-7930

912 N. ROESKE TRAIL, MICHIGAN CITY

Elegant Executive Class Home! There are lush gardens, flowers, trees, fountain and a beautiful pond with views of the fairway of Pottawattomie Country Club. This is a 3-4 bedroom, 4-bath, 4-fireplace home that exhibits quality throughout. The focus of this home is a large master suite on the 2nd floor that has a sitting area, cozy fireplace and French doors leading to a private balcony. The home also features a 4-car garage.

Call Roger Miller at 219-873-7930
itsasale@hotmail.com

Each Office Independently Owned and Operated

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

Century 21
Middleton Company, Inc.

Michele Cihak
219-861-2073
michelechak@yahoo.com

3040 LAKESHORE DRIVE, LONG BEACH

OPEN HOUSE

Sunday, October 16th
11:00 AM - 1:00 PM CST

BREATHTAKING VIEWS and soothing sounds of Lake Michigan are waiting for you! Three levels of living feature five bedrooms and three and half baths, over 4,000 SF with two separate gathering areas make it comfortable to entertain family and friends in this beachfront get away. Two-car garage and plenty of parking for all your guests. Come see...live by the lake!

Michele Cihak 219-861-2073

Each Office Independently Owned and Operated

Riding the Wind

Continued from Page 3

tect. So, yeah, there was a steep learning curve.”

Guhlstorf, though, was undaunted by the challenge. No adrenaline junkie is. Kite surfing has been a journey of trial and error. What he’s learned are two truths. First, you have to be a good swimmer. Second, you must stay calm at all times, handling pressure with zero panic. Easier said than done, but Guhlstorf has discovered the less muscle applied, the better the ability to react quickly.

“If you don’t,” he says, “you could miss the opportunity to save yourself.”

Even with years of experience to his credit, Guhlstorf says he is nowhere close to mastering the extreme sport. The trick, though, is seizing on ideal weather conditions when they arise. The perfect day is warm and windy. Cold days do not deter him. He has bolted for the lake in 30-degree temperatures, flakes of snow dusting the surface, his body covered in gear and only his face exposed to the elements. His “playground,” if you will, can be anywhere from the shores by Horseshoe Casino in Hammond to the banks of South Haven, Mich. He is forever running back and forth across Northwest Indiana and Southwest Michigan, he says, laughing. For the best results, he continues, the goal is to head downwind. Kite surfing upwind takes a considerable amount of work and effort. Often, he begins in New Buffalo, Mich., heading down to Michigan City.

“Every beach has its day,” he said. “Each can produce conditions that rival the ocean.”

“You just ride with the wind the whole day. Wherever the wind takes you, you go. After the wind dies, the waves turn quite spectacular to go surfing. It’s just as exciting when the wind dies down as when it’s blowing.”

These days, Guhlstorf says, the mainstream thrill of the sport is its extremity. The higher you can go,

the better. Guhlstorf can do everything from double flips to 40-foot flips. He also has a GPS device that tracks jump height and air time.

Kelly supports her husband’s passion. Other than that, Scott says, laughing, “she wants nothing to do with it.” Their 9-year-old daughter, Matisse, enjoys regular surfing, but remains skeptical when it comes to kite surfing.

“It looks kind of scary,” she says.

Guhlstorf, however, believes kite surfing has a future in Michigan City. He’s been offering lessons for the past two years, and now, he is a U.S. distributor for Star Kites. Plus, the more he sees others engaged in the sport along Washington Park beach, the more he remains convinced the area could become an epicenter for kite-surfing activity.

One thing’s for sure. Guhlstorf has no intention of slowing down. Kite surfing offers too much of a rush.

"I'll go as long as I can. Absolutely, there is no stopping now," he said. "It's the addiction to adrenaline. You never sleep the night after a big day. There is nothing that will keep you up at night like that."

(More information on Guhlstorf is available at www.facebook.com/gethigh.kiteboarding)

AL'S
70th
ANNIVERSARY

A lot has changed since Al Pontius first went into business in 1946. And Karwick Plaza shoppers have seen plenty of changes since Al's bought the grocery store in their area. But what hasn't changed is the Pontius' family commitment to quality, service and excellence. As Al's son Gil and Gil's daughter Alexis carry on the family tradition, they want to say "Thank you" to all our customers then and now, for the privilege of serving you for so many years. It's an honor we hope to pass on to a fourth generation!

Al's Karwick in the 80's

Al's Karwick today

KARWICK PLAZA 879-4671 SUN-THURS 7-9 FRI-SAT 7-10 www.alssupermarkets.com

f Find us on Facebook

Two Mini-Reviews: “The Birth of a Nation” and “The Girl on the Train”

by Andrew Tallackson

The Birth of a Nation

In “The Birth of a Nation,” Nate Parker imbues one of history’s most divisive figures with such heartbreaking humanity, the film bruises the soul like few before it.

Parker is the whole show here. He’s not only the star, but the director, co-writer and co-producer. His film debuted to rapturous applause in January at the Sundance Film Festival, with Fox Searchlight

Nate Parker as Nat Turner.

Pictures dishing out a record \$17.5 million for worldwide distribution. A deal like that carries with it subsequent Oscar hype. Parker, indeed, gives it everything he’s got, embodying the life of Nat Turner, who led a 48-hour slave uprising in 1831 Virginia, with such devastating conviction, the movie becomes an emotional assault... precisely what this material *should* do.

Turner, taught to read by his female master (Penelope Ann Miller), and resigned to the minimal existence afforded to slaves, is carted off from field to field so he can preach God’s word to fellow slaves. He says little, but the screenplay beautifully, and gradually, reveals how exposure to slave life elsewhere heightens his resolve. The turning point arrives in a scene horrifying in ways that rival anything in “Schindler’s List” as Turner witnesses a man chisel out the teeth of a slave, then funnel mashed food into his mouth. As Turner feverishly scrambles to use God’s word to inspire his fellow slaves, the actor reaches deep into his soul — despair, anger and hope pouring out of him at a harrowing crescendo. It is the single most devastating piece of acting this year.

The way Turner’s fellow slaves rally behind him, first quietly, then with steady determination, is profoundly moving, all leading to a climax of frenzied violence.

Visually and narratively, the movie is uneven. Early passages are languid in ways that almost work against it. Turner’s world should have a dire urgency: raw, stark, visceral. Instead, the muted blue hues have the dull flatness of a TV movie.

Parker, though, keeps all eyes on him. Amid the bloodshed, the actor never reduces Turner to a senseless killing machine, instead suggesting a man at conflict with himself, and with God, over his actions. As we know, there was no happy ending for Turner, but his legacy served as an impetus for change. How Parker conveys that with a single image is downright astonishing.

The Girl on the Train

Here is a rare case where Hollywood got it right.

“The Girl on the Train,” Paula Hawkins’ debut novel and last year’s literary smash, has survived the precarious journey from page to screen, its slippery psychological complexities recreated to a fault. The same conundrum, though, applies to Tate Taylor’s big-screen adaptation that befell David Fincher’s playfully sinister take on Gillian Flynn’s “Gone Girl.” When you’re that faithful, those who read the book are privy to the killer twist, hence stripping the movie’s payoff of its devious delight.

Emily Blunt as Rachel.

So what pleasures remain for those who read the novel? Watching a peerless cast burrow into the material with fearless determination.

More so than “Gone Girl,” “The Girl on the Train” may be the first cautionary tale since “The Stepford Wives” to suggest that lives lived in domestic desperation will fester, then explode, if spouses, and lovers, insist on being excessively controlling.

The story’s risky achievement, flying in the face of conventional wisdom, is making its heroine potentially unlikable. Emily Blunt (“The Devil Wears Prada”), in a courageous, tremulous performance, never softens nor sanitizes Rachel. She’s a quivering mess, an alcoholic fraying at the edges. She concocts a fantasy life about the people she observes from her commuter train. When she witnesses an ominous threat to one of her fantasy couples, she takes action, even though she’s hardly a credible witness, nor can she remember what unfolds because her excessive drinking leads to blackouts.

It’s classic Hitchcock, a twisty exploration of suburbia’s murkier inhabitants, of lives unfulfilled, seeking pleasure in dark recesses that bite back with consequence. The revelation is Haley Bennett as Megan, whose disappearance triggers Rachel’s return to her old neighborhood. White hot with “The Magnificent Seven” and now this picture, her Megan is hypnotic: dangerously sexual one minute, brittle and fragile the next.

Taylor, whose 2011 adaptation of “The Help” was perfection, is not an especially stylish storyteller. He relies too often on pointless slow motion shots, but to his credit, he knows how to spin a good yarn. He lets his cast strut its stuff, and with “The Girl on the Train,” he’s working with pros. What they’ve created is a textbook example of treating source material with the brains, and respect, it deserves.

OPEN HOUSES and MORE!

 BONNIE MEYER

219-617-5947

BONNIEB@IDWELLING.COM

WWW.IDWELLING.COM

LICENSED IN INDIANA & MICHIGAN

OPEN HOUSE Sunday, October 16th Noon to 2 p.m.
234 Old Mill Road, Trail Creek

\$372,000

4 BR, 4 BA, 4,000 + sq. ft. brick and cedar home. 2 wooded lots, great room with a wood burner and formal dining room. Library, office, sun room, private deck and yard. HW/tile/carpet, finished basement, 2-car garage.

OPEN HOUSE Sunday, October 16th Noon to 2 p.m.
1808 Ridgemoor Court, Long Beach

Reduced

Lake Michigan Beach only 3 houses away! 2-bed 2-bath cottage with heated floors, fireplace, new kitchen, bar in dining area, cozy sun porch, lower-level den and laundry. Come see screened porch, decks, gardens, woods on 55 x 112 foot lot.

2308 Lakeshore Drive, Long Beach

\$875,000

50' beachfront lot. All building permits approved. Includes 'Ready to Build' house drawings, septic installed, plus new seawall and pristine lake views from Chicago to Sawyer.

1005 N Roeske Avenue, Country Club Subdivision

\$369,000

A Rare Find! on the 6th fairway of Pottawattomie Country Club! Peace and tranquility, convenient city location. 4BRs, 2.5BAs, in-ground pool, state-of-the-art appliances, family room, 3 fireplaces, formal/informal dining. 2-car garage, nature through walls of windows in rear!

230 Sunset Trail, Duneland Beach

\$495,000

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

906 Franklin St., Michigan City

\$550,000

Here's your chance to own a piece of the action in the Uptown Arts District! This completely updated and restored building has 2 storefronts and 2 apartments. The original character remains from the tin ceilings, hardwood floors and leaded glass. Everything else is new - 2 boilers, electric updated, A/C units, windows, doors and roof. Artspace nearby only adds to the hustle, bustle of downtown living and working.

MIDDLETON Co., INC.

1026 N. KARWICK ROAD
MICHIGAN CITY, IN 46360

SMARTER. BOLDER. FASTER.

EACH OFFICE INDEPENDENTLY
OWNED & OPERATED

3415 LAKE SHORE DR.

Duneland, Indiana

9 BEDROOMS, 14 BATHS

\$3,950,00

JUST LISTED

WELCOME HOME! This warm, loved and cared for home was built in 1998 with only the best of the best in material choices. This is the perfect home for your family to enjoy Lake Michigan. You could never build this home for the price it's listed at, the lot alone would cost around 2 million if there were anything left to build on... There is room for everyone with 9 bedrooms and plenty of space for all generations to hang out and have fun. Move in to this turnkey optional home and love the solid and great architecture for generations to come. This is, by far, the best investment in Duneland. You will regret not seeing it, so call for your showing today.

Line MULLINS

LINE MULLINS

708-790-3676

line.mullins@cbexchange.com

Coldwell Banker Residential Brokerage

©2016 Coldwell Banker Residential Real Estate LLC. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker, the Coldwell Banker Logo, Coldwell Banker Previews International and the Coldwell Banker Previews International logo are registered and unregistered service marks owned by Coldwell Banker Real Estate LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Residential Brokerage.

1024 LAKE SHORE DR.
Long Beach, Indiana
4 BEDROOMS, 2.5 BATHS
\$1,245,000

GREAT FAMILY HOME right on Lake Michigan with breathtaking views and room for everyone to relax and enjoy the tranquility and peacefulness that this home provides. This property has 4 bedrooms, 5 bathrooms, and a large gathering room that makes this home the perfect spot for every age to enjoy themselves. Built in 2002 but it feels and looks brand new. Designed with quality and comfort in mind this home stands out. Nestled in the sand dunes, the back yard is the perfect setting for bonfires and family fun for all.

Line
MULLINS

LINE MULLINS

708-790-3676

line.mullins@cbexchange.com

Coldwell Banker Residential Brokerage

©2016 Coldwell Banker Residential Real Estate LLC. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker, the Coldwell Banker Logo, Coldwell Banker Previews International and the Coldwell Banker Previews International logo are registered and unregistered service marks owned by Coldwell Banker Real Estate LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Residential Brokerage.

Christmas

OPEN HOUSE

AT THE **GIFT SHOPPE**

MONDAY
OCTOBER 24
9AM-3AM
REFRESHMENTS WILL BE SERVED

20% OFF ALL ITEMS
EXCLUDING BALLOONS, CANDIES & SUNDRIES

 Franciscan HEALTH
Michigan City

301 WEST HOMER ST., MICHIGAN CITY (219) 879-8511

FRANCISCAN MICHIGAN CITY GUILD OF VOLUNTEER

Self-Guided Audio Tour

Douglas Gruizenga's "Duet" in Washington Park.

Michigan City Public Art Committee has unveiled a free app that provides a self-guided audio tour of Sculptfusion in and around Michigan City's Uptown Arts District.

Otocast provides a platform and services for mobile audio guides. Download its free app at the Apple/Google Play Store, scroll down to Michigan City, IN Sculptfusion, choose a sculpture and listen to the artist's own insight about their work.

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

SPECIAL DINNERS

Monday

Polish Meal (Polish Sausage, Golabki, Pierogi, Kraut)

Tuesday

Italian Meal (Pasta Choices)

Wednesday

Irish (Corned Beef and Cabbage)

Thursday

Mexican (full menu - tacos, burritos, fajitas, etc.)

**Okocim Polish Beer, Modelo Mexican Beer,
Irish Beers, Chianti for Italian Night**

WINTER HOURS

Kitchen opens 11 a.m. daily
Closes 9 p.m. Monday - Thursday, 10 p.m. Friday & Saturday,
8 p.m. Sunday

Community APPRECIATION NIGHT

FOOD & GIVEAWAYS

INFUSED WATER BAR

TOUR THE CLINIC

MEET THE PROVIDERS

AND MORE!

TUESDAY, OCTOBER 25, 5 - 7 P.M.
MICHIGAN CITY HEALTHLINC, 710 FRANKLIN STREET, SUITE 200
1-888-580-1060 healthlinc.org

HealthLinc
YOUR COMMUNITY HEALTH CENTER

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

WE SPEAK TECH!

@MerrionRealty

HABLA ESPANOL

www.MerrionRealty.com

2910 Mount Claire Way
Long Beach

\$949,000

One block to Stop 29 beach

Classically modern 5 BR family home

Updated kitchen with granite counters, two dishwashers, double size refrigerator, two ovens and a warming drawer.

A separate bar area with icemaker and wine fridge.

Hardwood floors throughout main living areas, built-in stereo system on main floor that extends to porch and deck.

A rebuilt woodburning fireplace in main living room, with two additional gas fireplaces in family room and porch.

Main floor mudroom with storage lockers and desks make organization a breeze!

Main floor laundry room with 2 washers and dryers, laundry sink and large counter area.

Grand Master Suite with large walk-in closet and spa-like retreat enclosed bathroom.

New screened porch, built-in closets, finished basement, security system, Clopay Carriage garage doors and architectural details in abundance.

A stunning home for the discerning buyer!

Tricia Meyer @ 219-871-2680

Celebrating College GO Week

Michigan City High School celebrated "College GO" week Sept. 26-30, with a schoolwide emphasis on college prep. Among the special activities were daily trivia contests, prizes and college exhibits during lunch hours.

Pictured are administrators and counselors sporting logo wear and displaying signs representing the universities they attended. The signs were created by fellow Counselor Aaron Garrett. Pictured are (back row, from left) Assistant Principal John Boyd, Counselors LaCinda Browning, Rhonda LaMarr, Garrett, Linda Meyer, Judy Kovalcik and Eric Ressler.

The front row is (from left) Associate Principal Candy Van Buskirk, Assistant Principal Sylvester Mabone, Principal Bonnie Manuel and Counselor Theresa Galloway.

Theatre at the Center Gala

Theatre at the Center will host "Denim and Diamonds," its annual casino night charity gala, from 6:30 to 11 p.m. Friday, Oct. 28 at Munster's Center for Visual and Performing Arts, 1040 Ridge Road.

Proceeds support Theatre at the Center's mission to bring live professional theater to Northwest Indiana. The festivities will have a country and western flair, including the cocktails and cuisine, along with casino-style entertainment. A live auction is at 9:30 p.m. A grand prize raffle includes tickets to "Hamilton."

Raffle ticket cost \$5, or five for \$20. Gala tickets are \$85 and include food and drink. Guest also receive \$100 in chips to spend on the tables or in the Lucky Seven raffle. Attire is casual chic.

Call the box office at (219) 836-3255 or visit www.TheatreAtTheCenter.com for more information.

Watercolor Exhibit at NB Library

Watercolorist Dave Knoebber will showcase his watercolor memories in "Remembering New Buffalo," with a reception from 1 to 4 p.m. EDT Saturday, Oct. 15, in the Pokagon Room at New Buffalo Township Library, 33 N. Thompson St.

Knoebber's watercolors will take the viewer back 60 years to experience New Buffalo's architecture.

@properties®

225 N WHITTAKER ST SUITE 4 | NEW BUFFALO

Open House Sunday, Oct. 16 from 1-3

3405 LAKE SHORE DRIVE
DUNELAND BEACH, INDIANA

Enjoy sunsets and sandy beaches of Lake Michigan with breathtaking views. Extra large master suite and master bath. Spacious living room with fireplace. Gourmet kitchen with Viking refrigerator, freezer, wok. State-of-the-art gym, wave pool, Otis elevator, four car garage.

6 bed / 6.1 bath / \$2,900,000
3405LAKESHOREDR.INFO

LORI OSMANSKI

MOBILE: 312.391.4870

loriosmanski@atproperties.com

love

@properties®

DUNELAND BEACH, IN
6BR/6.1BA \$2,900,000
3405LAKESHORED.R.INFO
Lori Osmanski 312.391.4870

LAPORTE, IN
2BR/2.1BA \$2,600,000
6865NATURELN.INFO
Will Schauble 312.860.4192

PORTER BEACH, IN
4BR/3.1BA \$539,000
2828LAKEWOOD.INFO
Wehner/Schauble 312.406.9258

MICHIGAN CITY, IN
3BR/3BA \$439,900
240MAPLEWOODTRAIL.INFO
Sue Daubert 269.612.2888

OGDEN DUNES, IN
3BR/2BA \$384,900
21INDIANCAMP.INFO
Ted Lelek 219.406.5364

PORTER BEACH, IN
4BR/3BA \$299,900
378LAKEVISTACT.INFO
Noreen Mitchell 219.510.3611

YOUR CONNECTION TO MICHIGAN & INDIANA

622KILLARNEYDR.INFO

DYER, IN

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

Bailey/Wehner

312.694.3750

2933LAKESHOREDR.INFO

LONG BEACH, IN

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

Will Schauble

312.860.4192

PRICE REDUCED

30CRESTDRIVE.INFO

DUNE ACRES, IN

4bed/3ba \$810,000

Jack Wehner

312.406.9258

PRICE REDUCED

3338MARQUETTETRL.INFO

DUNELAND BEACH, IN

5bed/3.1ba \$699,000

Grahm Bailey

312.694.3750

202HOOSIERDR.INFO

MICHIGAN CITY, IN

4bed/4.1ba \$649,000

Will Schauble

312.860.4192

2828LAKEWOOD.INFO

PORTER, IN

4bed/3.1ba \$539,000

Jack Wehner

312.406.9258

2828WABASH.INFO

PORTER, IN

4bed/3.1ba \$499,000

Jack Wehner

312.406.9258

22100RIOLE.INFO

LONG BEACH, IN

3bed/2ba \$305,000

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

brick ranch ...

- ☐ solid 3 bdrm
- ☐ full basement
- ☐ great site
- ☐ fenced yard
- ☐ deeded beach
- ☐ extra lot?
- ☐ \$279,000

Open house
Sunday October 16
11 -1 pm
Directions:
Duneland Dr.
north to
215 Northbrook Dr.
Michigan City, IN

sheila carlson

selling homes inc

219.874.1180
219.861.3702 cell

sheila@sellinghomesinc.com
licensed in IN/MI

CALL FOR COMFORT

**Michiana
Mechanical**

HEATING & COOLING

Keep Your Family Safe This Winter

Over 400 Americans die each year from unintentional carbon monoxide poisoning with faulty furnace being one of the leading causes.

Schedule a furnace safety inspection and precision tune-up and our technician will make sure your furnace isn't putting your family at risk.

Our tune-ups also save you money. By cleaning out the dirt and debris, your system will run more efficiently and help prevent late night breakdowns.

Take advantage of these safety specials!

**FURNACE SAFETY INSPECTION
AND PRECISION TUNE-UP**

\$15.00 Off

Not valid on prior service or with other offers. Offer good at Michiana Mechanical.
Expires Nov. 30, 2016.

**1ST MONTH
FREE MEMBERSHIP**

**A Comfort Care Maintenance Plan
includes the Safety Inspection and
Precision Tune-up but adds additional
benefits to save you money**

Not valid on prior service or with other offers. Offer good at Michiana Mechanical.
Expires Nov. 30, 2016.

219-874-2454

www.MichianaMechanical.com

Farms, Forks & Foodies

Lubeznik Center for the Arts, 101 W. Second St., will host a four-course Sunday Supper, "Farms, Forks & Foodies," from 4:30 to 7:30 p.m. Sunday, Oct. 16.

The family-style farm-to-fork dinner, prepared by Shoreline Brewery's Chef Barry, includes conversations with Greg Gunthorp, David Hoppe and Joe Vuskovich.

Gunthorp is a recognized leader and mentor in the pasture-raised, sustainable farming movement. His pork and poultry are favored by chefs throughout the Midwest, including Rick Bayless, who features Gunthorp products in his Chicago restaurants.

Hoppe is an award-winning journalist, editor and playwright whose books include "Food For Thought: An Indiana Harvest," "Personal Indianapolis" and "Where We Live: Essays About Indiana."

Vuskovich is a New Orleans native and lifelong restaurateur whose Yats restaurants have helped popularize Cajun-Creole cuisine in Indiana.

Tickets, which are \$60, can be purchased through the Special Events page at www.lubeznikcenter.org or by calling (219) 874-4900. The price includes a glass of wine.

Run for Jake 2016

Run for Jake 2016, a 5K run and health walk that supports the Play for Jake Foundation, is at 8 a.m. Saturday, Oct. 15, at Legacy Hills Golf Course, 299 W. Johnson Road, La Porte.

Sponsored by Kiwanis Club of La Porte, registration and packet pickup are from 6:45 to 7:45 a.m. The race commences at 8 a.m., followed by post-race awards and refreshments.

Awards will go to the first male and female overall, and the "Masters" first male and first female. Run categories are: 12 and younger, 13-17, 18-24, 25-30, 31-40, 41-50, 51-60 and 61 and older.

The entry fee is \$26. T-shirts are available while supplies last. Call (219) 363-3270 for details.

Historical Society

The La Porte County Historical Society will meet at 7 p.m. Tuesday, Oct. 18, at La Porte County Historical Society Museum, 2405 Indiana Ave.

Judge William Boklund will present the program "A Body in the Cellar," a look at some of the first days of the Belle Gunness murder investigation. He will examine some of the earliest leads, and compare some of the earliest reliable evidence to the theory that Prosecutor Ralph Smith chose to pursue. He also will try to unravel some of the little noticed, often overlooked outside influences on the direction the case would take.

Guests are welcome, and the facility is accessible for people with disabilities.

DIABETES

Education & Health Fair

Saturday, October 22
8 to 10:30 AM

Coolspring Health Center - Entrance C
1225 E. Coolspring Avenue • Michigan City

FREE
Health Screenings & Information

- Blood Pressure Screening
- Cholesterol Screening
- Glaucoma Screening (Courtesy of Lions Club)
- Glucose Screening
- Nutrition Information
- Bone Density
- ...and more!

**SPECIAL
PRESENTATION**

***How Diabetes Affects
Your Eyes***

Adeela Alizai, MD

9:00AM

THIS IS A FREE EVENT; REGISTRATION IS REQUIRED
(800) 931-3322.

Franciscan HEALTH
Michigan City

FranciscanHealth.org/MichiganCity

DOOR PRIZES • GIVEAWAYS • REFRESHMENTS

WE'RE JUST AS RELIABLE, WITHOUT THE DROOL.

In the face of a heating and cooling emergency, consider us your new best friend. We'll go to great lengths to make you comfortable and happy.

— RECEIVE UP TO —

\$1,600 IN REBATES
WITH 9.99% FINANCING*

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

OR

UP TO 60 MONTHS NO INTEREST FINANCING**

Owner Kevin Doler

219-879-8525

Michigan City, IN

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

Offer expires 11/25/2016.

*On a qualifying system purchase. Lennox system rebate offers range from \$275 to \$1,600. Some restrictions apply. One offer available per qualifying purchase. See your local Lennox Dealer or www.lennox.com for details. **See your local Lennox Dealer or www.lennox.com for details. Some restrictions apply.

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

SSAA Special Events

A demonstration and workshop are two special events planned in conjunction with the "Light, Reflection and Illusion" exhibit at Southern Shore Art Association Gallery, 724 Franklin St.

SSAA members John Ryszka II, Kevin Gross and Matt Kubik united to present the multi-media exhibit that incorporates nontraditional materials, including video, plastic film, wire screen, computer-generated images and unconventional use of glass.

Ryska will present a sidewalk glass sculpture demonstration from 6 to 8 p.m. Friday, Oct. 14, in front of the SSAA gallery.

A Labyrinth Construction Workshop is at 2 p.m. Sunday, Oct. 16. Indiana University Professor Emeritus Pat Ashton will discuss the mythology and mystery of the labyrinth form. Participants learn the layout procedure and, weather permitting, assist in creating a walking-size labyrinth.

Visit www.southernshoreartassociation.com for more details.

Okto-BEER-Fest

More than 15 microbreweries from across the Midwest are coming to Friendship Botanic Gardens, 2055 E. U.S. 12, for Okto-BEER-Fest from 1 to 5 p.m. Sunday, Oct. 16.

Visitors can sample craft brews while enjoying live performances from The Crawpuppies and Matt Gabriel, wood-fired pizza from South Shore Oven Works, burgers from Redamak's and organic cuisine from The Green Machine.

Space is limited.

Regular tickets are \$50. VIP tickets, which cost \$60, include access to the breweries one hour before the official opening time. Advance tickets can be purchased at www.friendshipgardens.org

All proceeds aid the continued revitalization of the former International Friendship Gardens. Call (219) 878 9885 or info@friendshipgardens.org for more details.

Ghost Train at Steam Museum

Hesston Steam Museum, 1201 E. County Road 1000 North, La Porte, will celebrate fall and Halloween with events Oct. 15-16, 22-23 and 29-30.

The Hesston Ghost Train, appropriate even for small children, features a trip through the haunted forest aboard the Flying Dutchman Railroad.

The fall festival includes three real steam railroads. Hayride wagons carry visitors around the museum's 155-acre grounds. Other offerings include the blacksmith shop, turn-of-the-century steam-powered sawmill and plenty of food.

Admission and parking are free. Train fares are \$5 for adults and \$3 for children 3-12. Trains run from noon to 5 p.m. Visit www.hesston.org for more information.

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

Randy Novak
Managing Broker Licensed in IN & MI
Cell: 219-877-7069
RandallNovak@comcast.net
www.RandyNovak.com

BEACH • TOWN • COUNTRY

LIVE THE GOOD LIFE!

REDUCED

502 Birch Tree Lane \$122,000
MAINTENANCE-FREE LIVING IN THIS UPDATED AND SPACIOUS 2-bedroom upper unit located close to the parking and pool area. Main bedroom has a walk-in closet. Kitchen has new stainless-steel appliances. Other upgrades include bath, newer furnace, washer and dryer. Enjoy relaxing on the spacious deck overlooking the beautiful and well-manicured common area.

PENDING

411 Birch Tree Lane \$119,900
NO STAIRS AND ALL THE WORK IS DONE! NEW GRANITE COUNTERTOPS, NEW STAINLESS STEEL APPLIANCES, NEW CERAMIC TILE, NEW CARPET, FRESHLY PAINTED. Open concept, 2 bedrooms, 1 bath condo with community pool. Ready for you to move in.

The association fee includes your heating and cooking gas, trash, water, grass, snow removal and all of the pool maintenance.

RE/MAX 1st

**SHADY CREEK
WINERY**

Fall Hours: Wed. 11 a.m.-6 p.m., Thurs. 11 a.m.-8 p.m.,
Fri./Sat. 11 a.m.-6 p.m., Sun. noon-5 p.m. Closed Mon./Tues.

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

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

219.210.3864

904 Franklin Street • Michigan City, IN 46360

shopluxeboutique@hotmail.com

11 a.m.-5 p.m. Monday-Saturday • Closed Sunday

FALL HOURS:

Friday 5 p.m.-10 p.m.

Saturday 11 a.m.-10 p.m.

Sunday 11 a.m. - 8 p.m.

NOW ON TAP

Burn'Em - Michigan City

Backroad LaPorte • Bell's Kalamazoo, MI

GreenBush Sawyer, MI

Our specialty is still Authentic Napoletana pizza cooked as it was over 170 years ago in a wood fired hearth stone oven, but now you can enjoy our craft with a locally drafted beer. Come experience what history has taught us and your local artisans have created.

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

219-879-8777

FALL HOURS:

Friday 5 p.m.-10 p.m. • Saturday 11 a.m.-10 p.m. • Sunday 11 a.m.-8 p.m.

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

www.stop50woodfiredpizzeria.com

Barker Mansion Seeks Volunteers

The staff at Barker Mansion, 631 Washington St., seek to increase their volunteer roster by welcoming community members to donate their time.

"We are extremely fortunate to have a small base of dedicated and enthusiastic volunteers who do everything from lead tours to plan programs to assist behind the scenes," Director Jessica Rosier said. "As we've become busier and busier, we've realized the need for more volunteers to help with our operations."

Volunteers are needed in a variety of capacities at Barker Mansion.

The mansion needs individuals to greet visitors before tours, lead tours and field trips, help with interpretive events and conduct research.

"We realize that a lot of folks are busy and may not be able to make a big time commitment," Rosier said. "We appreciate any portion of time they can give us, whether it's one day per month or one day per week."

The mansion also welcomes junior volunteers who work side-by-side with staff. Volunteer hours are tracked and incentives, such as engraved name tags, logoed apparel and invitations to special recognition events, are earned at 50, 150 and 250 hours of time.

Those interested in being alerted about upcoming volunteer opportunities can subscribe to Barker Mansion's alerts by emailing jrosier@emichigancity.com

Who wants to live in black and white?
Enjoy this Autumn in full color!

*The trees aren't the only thing changing color.
Come in and see Autumn's full spectrum at Darling.*

Darling
418 Franklin St
Michigan City, IN
219-210-3298
shop@darlingmc.com

Tuesday- Friday 11-6
Saturday 11-5
Sunday & Monday 11-4

**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

ASHLEY
FURNITURE INDUSTRIES, INC.

Refresh your living space with motion Sofas, Loveseats, Sectionals and Recliners. Power options vary by model.

Jodoca Reclining Sofa and Rocker Recliner power option available

Stricklin Reclining Sofa and Rocker power option available

Garek Reclining Sofa and Rocker Recliner

Acieona Reclining Sofa with drop down table and Loveseat with console

Corner Wedge with power strip and USB available

RELAX AND RECHARGE

Velocity Power Tri-cliner™ Sofa with Power Headrest and USB options

Dazzle Reclining Sectional with Power Headrest option

Re-Fueler Lay-Flat Power Reclining Sofa

NATURALLY WOOD FURNITURE

MORE THAN JUST A FURNITURE STORE!
1106 E US HWY 20, Michigan City
www.naturallywoodfurniturecenter.com
(219) 872-6501 or 1-800-606-8035
Mon. - Friday: 9:30 - 6, Sat. 9 - 6 Sunday 12 - 4

Southern Motion
WE'VE GOT THE POWER
MADE IN USA

Kranston hi-leg recliner

catnapper

CATNAPPER POW'R LIFT™ Recliners to fit every style and budget with features such as heat and massage, full lay-out, extra wide and chaise seating. Features vary by model

MADE IN TENNESSEE

LIVE MUSIC

THE CRAWPUPIES

MATT GABRIEL

FOOD TRUCKS
THE GREEN MACHINE
SOUTH SHORE OVENWORKS
REDAMAK'S

FRIENDSHIP BOTANIC GARDENS
MICHIGAN CITY, IN

OKTO-BEER-FEST

2016

OCT 16

1:00 TO 5:00 PM

All proceeds benefit Friendship Botanic Gardens

15+ BREWERIES

OVER 15 BREWERIES WILL PARTICIPATE IN AN EVENT UNLIKE ANY OTHER
OKTO-BEER-FEST
TICKETS GET YOU IN AND 3oz SAMPLES FOR THE DAY

THIS IS A 21+ EVENT

BUY TICKETS NOW
FRIENDSHIPGARDENS.ORG

\$50 ENTER EARLY AT 12:00 PM 100 LIMITED
\$10 DD
1:00 TO 5:00 PM **\$60** VIP

PLEASE VISIT WEBSITE FOR LIST OF BREWERIES
219.878.9885

In a career that spans 10 Grammys, multiple platinum albums and an influence immeasurable in scope, all I can think about is “Be Bop Medley.”

It seems strange, I know. Here we are, celebrating four decades of Chaka Khan, and for whatever reason, my mind is fixated on this composition. Of course, I have a healthy respect for the classics: “Tell Me Something Good,” “I Feel For You,” “Sweet Thing”; however, “Be Bop Medley” is different. What we’re talking about is a song constructed with the building blocks of jazz, its players the architects of an entire musical tradition.

That’s bold in every sense of the word. Art+Times recently sat down with the performer to discuss her audacious journey through life and music.

Art+Times: Chicago is known for its rich cultural traditions, but more recently violence sweeping the city. What was it like growing up on the South Side?

CK: When I grew up, it wasn’t as violent. Well, it was violent in another way. There was the civil rights movement going on that brought on quite a bit of violence, but children weren’t shooting children at that time. There’s a different kind of violence going on there now that is truly disheartening. But it’s always been a tumultuous city with the racial element that’s going on, as it is in almost every city in America. But it’s also a culturally rich environment. I took a lot from that. I can truly say that I am proud to be from that city.

Art+Times: Many artists, particularly those who are black, talk about growing up in the Pentecostal or Baptist tradition. You however, were raised as a Roman Catholic. How did that influence your music?

CK: In my church, we sang a lot of Gregorian chants. And those are beautiful, beautiful pieces

Chaka Khan cites female legends such as Sarah Vaughan, Ella Fitzgerald, Etta James and Billie Holiday as her musical influences.

of music. But at home, I had a very wide and rich set of genres of music that I was into at home. I listened to a lot of jazz and a lot of opera and classical music. So, I had a very diverse experience with music. The strongest I’d have to say was jazz. So, it’s not that the Catholic Church influenced me that profoundly musically, it just opened my ear to another level or another sort of place, adding to the whole experience.

Art+Times: A personal favorite of many is “Be Bop Medley,” which you recorded in 1982. What influence has jazz played in your career?

CK: A profound one (laughs). My dad was considered a beatnik or a bebopper. I was a daddy’s girl, and when I was very young, he used to take me out on The Point in Chicago – play congas, drink wine, smoke weed, you know. So, I got a lot of rich and great stuff from him. In fact, my slave or Christian name, Yvette, comes from a Stan Getz song. So jazz played a very large role in my musical background.

Art+Times: Who were some of your musical influences growing up?

CK: Sarah (Vaughan). Ella (Fitzgerald). Etta (James). Billie (Holiday), of course. You know, the girls (laughs). Many of the jazz singers. And a lot of horn players more so than singers. I loved Dizzy (Gillespie). I loved Miles (Davis). I loved Bird (Parker). For me, working with Miles was like a nun working with Jesus Christ (laughs). It’s the only analogy I can think of. So, I definitely think the horn players were my No. 1 influence, and then came the singers. Then there was Aretha (Franklin) and Gladys (Knight). Those were my main influences.

Art+Times: You mention your name change. What are the origins of that?

CK: My name change was a spiritual thing. I was practicing the Yoruba culture and religion at that time. So Chaka is my Yoruba name, one of many. Chaka means “fire,” “war,” the color red, the planet Mars – all those things. Now, Khan in India is just like Jones

Chaka Khan: The Journey to Musical Immortality

by Kim Ward

Chaka Kahn says the emphasis on a woman’s outer, rather than inner, beauty is entirely wrong these days.

or Washington (laughs). That came from my first husband’s last name. He’s half black and half Indian, born in New Delhi. So that’s how my name came about.

Art+Times: During that time, you were involved with Fred Hampton and the Black Panther Party. What was that experience like?

CK: I loved Fred Hampton to tears. I loved him deeply. I loved the party. I loved what they were about. I loved the whole ideology. I worked with the Breakfast for Children program. That was something that, as small as it may seem, was a big thing. It was something that I really could do and accomplish. I did at one time have a gun. I had to throw it away, because I was getting ulcers. Once you get a gun, you have to use it. And that just wasn’t my style...unless I was threatened, but that’s a whole other thing (laughs). But I had no reason to use it at that time. I don’t even know if I could have. I came to the conclusion that there was another way to do this. I was meant to be of service to someone, to help somebody. So that’s the road I took.

Art+Times: Growing up in that civil rights period, what was your connection to the activism found in a lot of the art during that time?

CK: A lot of people are political-minded with their music. Personally, I see it as the language of the angels and as a tool for healing, more so than taking it from the activist point of view. That certainly has its place, too. I have sung some stuff that has had some political overtones, but for the most part, I want to heal. That is my main thing. To inspire and to empower. That’s definitely where I’m coming from.

Art+Times: You’ve made a lot of changes recently, most notably your diet and overall appearance, particularly a weight loss. How has this transformation affected you internally and with the public?

CK: I think it’s sad that there’s this kind of visual thing. I much rather see a sangin’ gorilla than a non-singing Cinderella. You know what I mean? What we do is meant to be listened to. It’s

audio. It’s audio-based. Now, it’s become a carnival. It’s a circus. And that does bother me a little bit that people are so involved and so about what a person looks like. The beauty of a person is spirit, and I just think that a lot of the focus is in the wrong area.

Art+Times: Speaking of change, you’re now raising your son’s daughter. In making that commitment, how has that affected your career and personal life?

CK: I feel very blessed and lucky to practice a parenting skill that I did not possess when I was raising my own children. God and the universe have given me another chance to do a better job, and so that’s how I’m looking at it. I’m more present. My priorities have changed. And frankly, I was a different person back then. I was away from my children, because I had to be. With parenting, it’s a thing that you learn. There’s no book. I’ve gained some wisdom in that area that I did not have before. I did the best I could with what I had. And they’re alive (laughs). I can say that. But I think things maybe would have turned out differently, for the better, if I had had the wisdom I have now.

Art+Times: Why did you start the Chaka Khan Foundation? And what’s happening with that right now?

CK: Everybody wants to help somebody. Most people just don’t know how to go about it. I have obtained a status in life where I can help many people at one time. It’s just about being of service. That’s important. If you can be of service to one person, it’s just as big as being of service to 20 million, because that will pay it forward. It’s all about paying it forward. And that’s why we are here – to help one another. It’s just one of our fundamental purposes. And that is why I do what I do, because there is a need for that.

Art+Times: What is your advice for rising singers or musicians?

CK: Be sure that you have talent (laughs). That’s No. 1. Stay true to your calling. Also, stay humble and open to learning. Don’t buy into the bull---hype. Excuse my French. Because that’s not what it’s about. It ain’t about that. It’s so much more spiritual and beautiful than that. That’s the best advice I can think of right now.

Art+Times: You’ve been performing for such a long time now. Looking back, what do you want your legacy to be?

CK: That I actually leave a legacy (laughs). That would be great. Achieving musical immortality – that would be wonderful.

Chaka Kahn early in her musical career.

Art+Times
where art and culture intersect

Historical Society Museum Releases Curator's Report

La Porte County Historical Society Museum, 2405 Indiana Ave., released its September report.

Visitors came from 13 counties, 19 states and The Netherlands. A new display, the "Barns of La Porte County" photo contest, runs through November. The public can vote for its favorite out of 58 entries, with a Public's Choice trophy awarded in November.

A Historical Trivia Night was held as a fundraiser for a new LED sign. Tour groups included Southlake Baptist Church from Crown Point, a ladies group from Chesterton and Indiana Historical Society members. Plum Grove Questors and Tri Kappa associates used the meeting room.

September donations included:

- Advertising ash trays, coin purse, calendar and pens, Theodora Callas.
- Armand Marseilles doll from 1911, Kathleen Lochmann.
- Two commemorative Door Prairie Auto Museum T-shirts, two button hooks, Peg Droege.
- Wooden tool carrier belonging to James Boyd, Warren Boyd Jr.

One of the September donations included the cart Angelo Bernacchi.

- Fruit cart used by Angelo Bernacchi to sell fruits and vegetables as he pushed it through the streets of La Porte in the early 1900s, Angie Prast.
- Michigan City High School friendship book, Sandra Bugg.

- Archival information, Holly Jenks, Irene Konieczny, Sandra Bugg, Marshall County Historical Society, Mary Butts, Warren and Jerry Boyd.
- Items for the sale table, George and Dewayne Harris, Eleanor Huenecke and Warren and Jerry Boyd.

August donations included:

- Marine uniform from 1984-1986, Neil Whitfield.
- New York Blower memorabilia for 125th birthday, Bernacchi travel mug, The Eagle 96.7 cookbook and jar opener, Judy Harenza.
- Reliance Drug Store playing cards, Pat and Barbara Hannon.
- La Porte Woolen Mills fabric tied comforter, Kathleen Corish Sarver.
- Wedding dress worn by Ruth Pinney, baby dresses worn by Delmar Mitzner, Mark Mitzner and Joyce Mitzner-Smith.
- Dr. Samuel Collins Opium Cure bottle, Sue Harmon.
- Army train set belonging to Donald Gene Nowell, Barbara Kay Zeman.
- World War II Marine uniform, blanket and hand-painted duffle bag, Paul Chilson.
- Elston High School 50th class reunion placemats and key ring depicting 1966 basketball tournament, Arnold Bass.
- Photos of Gene Autry and Ronald Reagan belonging to Ida Mae Perschke, Donna Perschke.
- Items for the sale table, Donald Waldrop, Fred Klinder, La Porte County Extension Office, Carol Lloyd.
- Archival information, Dottiesue Gansemer, La Porte County Extension Office, Arnie Bass and David Doss.

County Historian Fern Eddy Schultz will present the program "Dr. Mom" for Family History Month at 1 p.m. Saturday, Oct. 15. The one-man-show "Ernie" will be presented as a Historical Society fundraiser Oct. 29 at La Porte Little Theatre. Reservations can be made at the museum. Call (219) 324-6767 for more information.

Landscaping by

SMALL'S GARDEN CENTER

& Stone Yard

1551 E. U.S. 20
LA PORTE

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

END OF SEASON FALL SALE

40% 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

Mon.-Sat. 8 a.m. - 4 p.m. • Sun. 10 a.m. - 4 p.m.
219-778-2568 • www.smallsgardencenters.com

Find Us On Facebook

Free Estimates

Holiday at the Pops Concert

Tickets are on sale for the 22nd annual Holiday at the Pops Concert, which is Dec. 10 at La Porte Civic Auditorium, 1001 Ridge St.

All proceeds benefit the La Porte Hospital Foundation (transitioning to the Healthcare Foundation of La Porte) Children's Fund, which supports health and wellness programs.

The concert features La Porte County Symphony Orchestra, directed by Philip Bauman, along with special guests Kyrie Anderson, Cripple Creek, Jen-e-vieve Hayes, Tim King and the LCSO Children's Choir. Also performing is Maddi Reese Ames, winner of the 2016 Hoosier Star youth division. She is a Westville Elementary School student who has acted in roles at Chicago Street Theatre and Memorial Opera House.

Composer Rick DeJonge is creating a new score, "Ho Ho, Ho Ho," specifically for Charles Steck and North American Brass Co. to perform. This marks the debut performance of the piece.

Tickets, available at www.holidaypopslaporte.org, cost \$10 for adults and \$5 for children. Doors open at 6 p.m. the day of the event, with the concert starting at 7 p.m.

Brats & Bulbs Sale

Miller Garden Club's annual Fall Brats & Bulbs Sale is from 11:30 a.m. to 2:30 p.m. Saturday, Oct. 15, at Marquette Park Aquatorium, 6918 Oak Ave., Gary's Miller Beach neighborhood.

More than 30 varieties of spring bulbs will be sold and ready for planting, as well as pumpkins, mums, hay bales, corn stalks, garden club T-shirts, aprons and notecards.

The event will include traditional fall fare of grilled bratwurst sandwich, sauerkraut, chips and a cold beverage for \$5. Live entertainment includes Indianapolis singer/musician James Kennedy, local musician Katie Woodard on bagpipes and All The Wild featuring Eric Roldan.

Visit Millergardenclub.org or facebook for more details.

ACCESS MOBILITY WHEELCHAIR SHOP

**FAITHFULLY SERVING THE
NEEDS OF THE HANDICAPPED**

Stairlifts, Porch Lifts, & Vehicle Lifts

1-888-201-5223

DAVE LEWIS
President

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

POSH

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

CLOSED TUESDAYS
SUNDAY-SATURDAY, 12-5PM

**I never need anything
until I go shopping.**

Superb Consigners/Premium Labels
Unique Designs/Sizes XS to Plus
Many surprises!

Taking Winter Consignments • Appointments Appreciated

**Whole
Nine
Yards**
complete your view

Blinds | Shutters | Shades

15412 Red Arrow Hwy, Lakeside, MI 49116

269.612.0290

DYE PLUMBING & HEATING

1600 Lake St., La Porte

219-362-6251

Toll Free 1-800-393-4449

Specializing in Plumbing, Heating,
Air Conditioning, Heat Pumps,
Radiant Heat Boilers, Water Heaters,
& Sewer Services

**Serving
You Since
1939**

• Residential • Commercial • Industrial

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

JROTC Supports School, Community

Michigan City High School's Marine Corps Junior Reserve Officer Training Corps participated in numerous events supporting the school and various La Porte County organizations.

Since July 1, cadets have logged nearly 1,000 hours of community service.

During the weekend commemorating the 15th anniversary of 9/11 terror attacks, cadets displayed a 60-by-30 foot flag for the football game between Michigan City and Valparaiso high schools during The National Anthem. They also participated in a ceremony at La Porte's Veterans of Foreign Wars.

In addition to supporting the MCHS Open House on Sept. 7, and the Sept. 23 football game, cadets participated in events supporting six organizations.

Cadets worked, and raced in, the dragon boat races at Stone Lake on Sept. 10 in support of Dunbrook, which aids victims of child abuse and their families. Later that day, they helped with The Salvation Army Stuff-a-Bus project, which provides food to 800 needy families in Michigan City.

Cadets worked the Polish Heritage Festival on Sept. 11 at Friendship Botanic Gardens and participated in a 9/11 ceremony there. They provided guides and helped at water points for the Cancer Research 10K road race at Washington Park on Sept. 17. The event raises funds for cancer research at Riley Hospital for Children, Indianapolis. That same morning, cadets worked the shopping cart parade for Homeward Bound, which helps the homeless. On Sept. 30, 2016, they worked the United

Cadets helped "Stuff A Bus" with food for the needy at The Salvation Army.

Way car wash.

"Our cadets are very unselfish," Master Sgt. Jeff Benak, the Marine instructor, said. "With the hundreds of hours our cadets have already performed, it shows their commitment to helping our community."

Cadets also started drill team, rifle team and Cyber Patriot team practice. For the first time, the Marine Corps will host a national drill championship in Dallas, Texas, on April 22, 2017.

"Our goal is to qualify to attend, and then go and win that meet," Maj. Tom McGrath, the senior Marine instructor, said. "It takes much dedication to be on our drill team, since we practice every school day from 5:45 to 7 a.m., as that is the only time the gym is available for us to practice. It will take a much-focused effort to make it to and win that meet, as we are competing against schools that have field houses and more gym space than we have. But I know our cadets are committed to achieving this goal."

Sgt. Zach Benedict washes a car for the United Way fundraiser.

HARRINGTON
COLLISION

Professional auto body repair

hassle-free insurance claim experts

free pick-up & delivery

16153 red arrow highway . union pier . michigan

269.469.1961

www.harringtoncollision.com

Michiana Clowns

Michiana Clowns members were among the nearly 100 clowns who participated in the 43rd Annual Midwest Clown Roundup/Convention that concluded Oct. 2 at Merrillville's Radisson Hotel.

Clowns from the seven Midwest states that comprise the Midwest Clowns Association — Illinois, Indiana, Iowa, Michigan, Minnesota, Ohio and Wisconsin — participated.

"All Around Clown" winner Pam "Snickers" Turpin.

The local group scored well with medal awards. The "All Around Clown" winner was Michiana Clowns member Pam "Snickers" Turpin. She won the honor resulting from three second places in single skit, parade-ability, plus character makeup and costume. Former Michiana Clowns member Mick "Micky" Spudic took first place in character and parade-ability.

Sarah "Hype" Smith won a gold medal for makeup and costume in the Junior Joey division. Irene "SlugbugZ" Spudic won first place in White Face makeup and costume, with Lynette "NettieBelle McDonald" receiving third place. Michelle "Shellie Belle" Lindy's entry was the second-place finisher in the "Combination Balloons" competition.

Six Michiana Clowns members competed in the Alleys Skit competition, scoring fourth place. Those performing were James "Haw Haw" Kuhn, Pat "Tricksy" Bowers, SlugbugZ, Shellie Belle, NettieBelle and Snickers.

The next Midwest Clown Roundup will be held in Grand Rapids, Mich., in 2017.

www.trestlefurniture.com

269 336 9552

**Hand Crafted
Furniture
& Accessories**

**New Studio
Location...
Michigan City
Uptown
Arts District**

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

622 Franklin St.,
Michigan City,
Indiana 46360

After Sept. 8th Hours: Thur-Sat 11-5
After Oct. 29th by appointment only

219.879.9140
312.343.9143
nplhinc.com

a full service eco-conscious design firm

LAWRENCE ZIMMER

Dune

Clothiers

new fall arrivals!

at the **Schoolhouse Shop**

278 E. 1500 N. • Chesterton, IN 46304

(219) 926-5001

Closed Tuesdays

Michigan City Public Library

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

• **Duneland Stamp Club at 6 p.m. Thursday, Oct. 13.**

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

• **National Friends of the Library Week from Sunday, Oct. 16, through Saturday, Oct. 22.**

Stop by all week for special activities. The Friends of the Library also will have a table in the lobby all week with information about the organization and membership.

Dev Patel (right) and Jeremy Irons star in "The Man Who Knew Infinity."

• **Films on DVD Series: "The Man Who Knew Infinity" at 2 p.m. Sunday, Oct. 16.**

The biopic from writer/director Matt Brown details the life of Indian mathematician Srinivasa Ramanujan (Dev Patel), who travels to England in 1913 to study. He faces prejudice from many colleagues, but also bonds with a professor (Jeremy Irons). The free showing is in conjunction with the Purdue University Northwest Odyssey Series.

• **Story Time at 1 p.m. Tuesdays, Oct. 18 and 25, and 10 a.m. Wednesday, Oct. 19.**

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

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

Chesterton Art Center

The following programs and events are offered through Chesterton Art Center, 115 S. Fourth St.:

• **Jane Whedbee will teach a book-binding workshop for teens and young adults 14-24 from 1 to 4 p.m. Sunday, Oct. 16.**

Artists' books are a growing medium for creative expression and taking many forms, from sketch-books and graphic journals to altered and deconstructed books and sculpture. Students will be introduced to such work through discussion, hand-outs, images and examples of finished work. They also will complete an original artwork.

The cost is \$35, with members receiving a \$5 discount.

• **Mary Ann Van Soest will exhibit her paintings, 3-D work and art quilts through October.**

Van Soest is a longtime center member who lives in DeMotte and didn't pursue art until after retiring from real estate in 2009. She has exhibited locally, statewide and nationally, most recently at the Indianapolis Museum of Art.

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

Calumet Outdoors Series

The Calumet Outdoors Series, hikes organized by the Calumet Stewardship Initiative, continues at 9 a.m. Saturday, Oct. 15, with Sand Ridge Nature Center.

Led by director Jim Carpenter, the center is located at 15891 Paxton Ave., South Holland, Ill.

Reservations are requested. Contact Series Coordinator Eric Neagu at (773) 403-5237 or ericneagu@gmail.com

The Calumet Stewardship Initiative is a coalition of more than 40 organizations that promotes a sustainable relationship between people and nature in the Calumet region of Northwest Indiana and Northeast Illinois. Visit <http://calumetstewardship.org/events> for additional information.

2016 Grand Prix Sets Records

This year's Great Lakes Grand Prix set records for economic impact and attendance during the three-day event.

Total dollars attributed to the August race and related events were \$9.6 million, according to a study by Certec Inc., Versailles, Ky. The study also found more than \$2.5 million of that was in tax revenue for local government units and \$2.1 million directly to wages.

Visit Michigan City La Porte conducted its own study, estimating more than 145,000 people attended the race and events. Nearly 87 percent were from Indiana, Michigan and Illinois.

MC Interiors Since 1950

Carpet • Upholstery • Drapery • Blinds

TIME TO COZY UP YOUR NEST!

Carpet • Drapery • Wallpaper

New styles and colors to choose from

Free In-Home Estimates • Blind and Shade Repair

1102 Franklin Street

Michigan City, IN 46360

(219) 872-7236

www.mcinteriorsin.com

Gift Certificates Available

Landscape

Design and Installation

Kristi Clark

voice/text 219.210.0544
kristi@clarkssecretgarden.com

Hardscape

Softscape

Plantings

Lighting

Have We Met?

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

*Make your move by
contacting Cheryl!*

MutualBank

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

Cheryl Hamilton
Mortgage Lender,
NMLS 436346

307 West Buffalo Street
New Buffalo, MI 49117

269.469.5552

269.325.0272

cheryl.hamilton@bankwithmutual.com

bankwithmutual.com

QUALIFIED EXPERIENCED REASONABLE

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

ESTATE PLANNING ATTORNEY

Michael V. Riley
501 Pine Street
Michigan City, IN 46360

Phone: 219-879-4925
Website: mvrileylaw.com

Free Habitat for Humanity Concert

La Porte County Habitat for Humanity will celebrate its 30th anniversary with a free concert by musician/storyteller Ken Medema at 6 p.m. Saturday, Oct. 15, at La Porte First United Methodist Church, 1225 Michigan Ave.

Medema has performed for more than 40 years in venues as diverse as churches, conventions, colleges and corporate events. He has connected with audiences in groups ranging from 50 to 50,000 people. Though blind from birth, he custom designs every musical moment through improvisation and new compositions.

La Porte County Habitat for Humanity was founded in 1986 to provide affordable, decent homes for low- to moderate-income families.

Visit www.kenmedema.com for more information on Medema.

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

- Conservation Club House, 1 Mill Pond Road, Union Mills, 9:30 a.m.-1:30 p.m. Sunday, Oct. 16.

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 details.

Welcome to LITTLE GIANT Real Chicago Pizza Country

New Owners • Same Great Pizza!

28 Years of

**LITTLE GIANT
REAL PIZZA**
of Long Beach

CARRY-OUT OR
DELIVERY ONLY

87G-IANT
219-874-4268

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

Name & Address

Phone Number:

NOT VALID WITH OTHER OFFERS

Carry Out or Delivery Only

**Home of the never disappointing
REAL PIZZA**

www.littlegiantpizza.com

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

Volunteer Actors Needed

Local residents Mike Daniel and Steven Agosto seek volunteers to appear in a planned mini-series about a mysterious viral outbreak ravaging the Midwest.

The production, set for late October, will be filmed in town and the surrounding area.

The characters are:

- Det. Jake Rowan — A white male, physically fit, good-looking, visible facial hair (short and trimmed), dark hair, tall (around 6 feet tall), late 20s. He was a detective before the outbreak.
- Harper Cohan — A white female, short (5 feet 5 to 5 feet 6), red hair, skinny, tattoos (if possible), nose stud, tough, speaks her mind, mid-20s. She was a prep cook before the outbreak.
- Dr. Sarah Paulson — A white female, taller (5 feet 6 to 5 feet 7), blonde hair, wears glasses, skinny, smart, takes her work seriously, late 20s/early 30s. She is a botanist before and after the outbreak.
- Turk — A black male, smart, tall (6 feet), wears glasses, friendly, guardian type, physically fit, problem solver, early 30s. He was a teacher before the outbreak.
- Millie — A black female, short (5 feet 6, 5 feet 7), humble, tough, smart, physically fit, medical skills, also wears glasses, early 30s. She was a nurse before the outbreak.

If interested, contact Daniel at (219) 877-8523 or michaeldanielbusiness@gmail.com

La Porte Chamber Luncheon

The Greater La Porte Chamber of Commerce will host a luncheon featuring La Porte sports legend Ron Reed on Thursday, Oct. 13, at Best Western Plus La Porte Hotel & Conference Center, 444 Pine Lake Ave.

Reed was born in La Porte in 1942, and had a long career in sports — including baseball and basketball — playing for La Porte High School, University of Notre Dame, Atlanta Braves, Philadelphia Phillies and Detroit Pistons. He has been honored by La Porte throughout the years, receiving a key to the city and having Ron Reed Field in Fox Park named in his honor. At the chamber event, there will be a proclamation to name the day Ron Reed Day.

Registration begins at 11 a.m. with lunch and the program at 11:30 a.m. The cost, which includes a lunch buffet, is \$31 for chamber members and \$36 for non-members. One dollar of every admittance goes to the La Porte City Parks Department.

Registration is encouraged at www.lpchamber.com or by calling (219) 362-3178. Harbour Trust & Investment Management Co. sponsored the event.

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

Long Beach Women's Bowling

Oct. 4, 2016

TEAM STANDING

	WON	LOST
1. Bitchin Bowlers	13	3
2. Queen Pins	11	5
2. Lady Strikers	11	5

HIGH INDIVIDUAL GAMES

	SCORE
1. Sue Labovitz	200
2. Barb McCorkel	179
3. Mary Lou McFadden	163
4. Kathy Osborne	159
5. Linda Neulieb	154
6. Carolyn Wiggins	150

SPLITS

1. Susan Oconor	5-7
2. Diana Holt	5-7
3. Dottie Brinkman	4-10

STRIKES

Sue Labovitz 4 in a row

More bowlers are invited when teams meet at 12:30 p.m. Tuesdays at City Lanes.

Purdue Northwest Open House

High school students, their parents, prospective transfers and others interested in learning about Purdue University Northwest are invited to a fall open house at 9 a.m. Saturday, Oct. 15, at the James B. Dworkin Student Services & Activities Complex.

The event includes a resource fair, campus tour, opportunities to meet with academic and financial aid representatives, information on student success support programs, Honors College, athletics and military veteran services. Snacks and lunch will be served. Prospective students may complete and submit an admission application and receive an application fee waiver.

Those wishing to attend should visit tinyurl.com/zjv27qk

Read The Beacher On Line

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

FORRESTER ROAD MERCANTILE

• ANTIQUES • HANDCRAFTS • PRIMITIVES • CANDLES

Phone: (219) 324-3058

Frmercantile@hotmail.com

Bob Kiger
Cell: (219) 608-9692

0754 S. Forrester Road
LaPorte, IN 46350

Talk to your local HOME LENDER

Gina Siwietz

Mortgage Advisor

(269) 469-7512

HORIZON
BANK

horizonbank.com

EXCEPTIONAL SERVICE • SENSIBLE ADVICE®

YOUR FASHION DESTINATION

Marmalade Boutique
5861 Sawyer Road
Sawyer, MI 49125
269.405.1042

marmaladeboutique@comcast.net

GIFTS &
For Home &
Garden
Gift Certificates

CUSTOM FRAMING

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

L & M Framing and Gallery

www.web.triton.net/landmframing/

202 S. Whittaker, New Buffalo

Open Daily 11-5

269-469-4800

ART
Beach Scenes
Florals
Landscapes
South Shore
Posters

Warren J. Attar, Agent

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

The greatest compliment you can give is a referral.

Beach Glass Cafe

Homemade pastries, sandwiches, salads, and wraps.

Sherman's ice cream
Intelligentsia coffee

Saturday & Sunday 7 am - 8 pm

*Our Pumpkin Spiced Latte is made
with Sherman's Ice Cream
Homemade Chili and Soup*

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

Free Public Hikes

The public is invited to join conservation experts from Shirley Heinze Land Trust and the Field Museum of Natural History to explore Gary's Ivanhoe South Nature Preserve from 10 a.m. to 2 p.m. Saturday, Oct. 15.

The day, which marks the first such partnership between the museum and land trust, includes free guided hikes, family-friendly activities and refreshments.

Hikers venture through Ivanhoe South Nature Preserve.

Ivanhoe South features globally rare dune-and-swale landscape. Characterized by sandy ridges alternating with long narrow wetland depressions, all running parallel to the Lake Michigan shoreline, the unique topography formed over the past 5,000 years as the waters receded in stages, each time leaving behind a sandy beach. The black oak savanna and interdunal wetland communities provide habitat for a wide variety of plants and animals. Over the last 20 years, restoration efforts have revived the rare habitat and its diverse flora and fauna.

The hikes depart from the trailhead about every 15 minutes. To get to the preserve, take Interstate 93 to the Cline Avenue North exit. Take Cline to Fifth Avenue (U.S. 20). Go east on U.S. 20 to the first traffic signal (Colfax Street). Follow Colfax south to the parking lot just before the railroad tracks.

Shirley Heinze Land Trust has been protecting and preserving natural land since 1981. Visit www.heinzetrust.org, call (219) 242-8558 or access its Facebook page at www.facebook.com/heinzetrust for more details.

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. Enjoy music, dancing, storytelling and, weather permitting, hiking.

The free program is from 10 to 11 a.m. Oct. 17 and 31 (come in costume), Nov. 14 and 28, and Dec. 5, 12 and 19 at Luhr County Park Nature Center, 3178 S. County Road 150 West. Call (219) 325-8315 at least one week in advance to register.

Women Only Fishing Instruction

Women 18 and older can learn basic fishing skills during the free program from 9 to 11 a.m. Saturday, Oct. 15, at Luhr County Park.

Poles and bait will be provided. No fishing license is needed. Pre-registration is required. Call (219) 325-8315.

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 next program is:

- Oct. 26 — Halloween Fun (come in costume).
- Nov. 16 — Turkey Time.
- Dec. 7 — Let It Snow.

Senior Lifestyles

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

- Nov. 2 — Nutrition facts on food labels, clean eating and diabetes, and how it affects the body's health, Registered Dietician Stephanie Mahan.

Teachers-Groups-Scout Leaders

Free environmental education programs are offered to groups throughout the year. Programs last one hour or longer depending on the group size and age. Programs can be scheduled at Creek Ridge, Luhr, Bluhm or Red Mill parks. Call (219) 325-8315 for more information or to make a reservation.

ART + SCIENCE WORKS

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

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

Photo of the Week Contest

Help Us Capture Life Along the Beach!

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

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

THE
Beacher

Email high-resolution photos to drew@thebeacher.com

Honoring Service Above Self

Rotary Club of Michigan City bestowed its "Service Above Self" award to Det. Cpl. Al Bush of Michigan City Police Department. Named for the Rotary Club International motto, the award recognizes police officers who go above and beyond for the community. Bush is a nearly 40-year veteran of the department. The club made a donation in his name to Michiana Humane Society, and provided lunch for police staff Sept. 29. to honor law enforcement.

Polish-American Cultural Society

Polish-American Cultural Society of Northwest Indiana, Michigan City Chapter, meets at 5 p.m. Wednesday, Oct. 19, at the former St. Mary School, 321 W. 11th St.

The public is invited. Call Theresa Child at (219) 464-1369 for more details.

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

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

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

**Drive
home the
savings.**

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

Car and home combo.

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

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

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

0901133.1

**Thinking of changing your
cleaning company?**

ARE YOU LOOKING FOR...

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

Home Matters
Cleaning Service, Inc.

Let us solve your problem once and for all!

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

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

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

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

CALL TODAY 219-898-2595

Local office at 2101 Franklin St., Michigan City

Shirley Heinze Land Trust Bus Tour

Shirley Heinze Land Trust will host an educational bus tour of its nature preserves from 8 a.m. to 3:30 p.m. Saturday, Oct. 22.

Staff, board members and guest speakers, including author Ken Schoon and Mark Bouman, Field Museum Chicago Region program director, will provide insights on land conservation and Northwest Indiana's ecology, geology and history.

The bus will depart at 8 a.m. from Indiana Dunes Visitor Center, 1215 N. Indiana 49, Porter. Twelve of the organization's nature preserves are included on the route through Lake, Porter and La Porte counties. The bus will stop for brief hikes at three preserves, beginning with Seidner Dune & Swale in Hammond. The unique 46-acre preserve lies along the recently restored stretch of the Grand Calumet River between Kennedy and Cline avenues. It contains globally rare dune and swale habitat.

The bus then will travel to the Hobart Marsh project area, including a drive past Bur Oak Woods and Gordon & Faith Greiner Nature Preserve, both located along Liverpool Road in Hobart. From there, the tour will continue to nearby Cressmoor Prairie and stop for a short hike to see and hear about restoration efforts at the black-soil prairie.

The bus then will travel to Meadowbrook Conservation Center and Nature Preserve in Valparaiso for a lunch break.

The afternoon portion will focus on several preserves in Porter and La Porte counties, including a stop at Wykes-Plampin Nature Preserve in Chester-ton to hear about the Little Calumet Conservation Corridor project, and the restoration and public access improvements being performed there.

From there, the bus will drive past two recently-acquired properties: a 165-acre property on the Little Calumet River adjacent to Indiana Dunes National Lakeshore's Heron Rookery, and Meer Woods, a 19-acre addition to the Ambler Flatwoods project area. There will be a stop at Ambler Flatwoods Nature Preserve for a brief hike.

On the last leg of the tour, the bus will pass through the Beverly Shores project area for a glimpse of the Great Marsh. Water birds such as herons and egrets can be seen. The tour concludes back at the Visitor Center at 3:30 p.m.

The cost is \$35 per person, or \$60 per couple. Reservations are required by calling (219) 242-8558. The deadline is Monday, Oct. 17. Seating is limited, so early reservations are advised. The bus is rest-room equipped.

CALL THE BEACHER WITH YOUR NEWS!

Friday at Noon is the deadline for the following week's issue. (219) 879-0088

Indiana Dunes State Park

The following programs are offered:

Friday, Oct. 14

• 7 p.m. — Fun Stories, Songs and Sing Along!

Northwest Indiana Storytelling Guild will lead an hour of stories and folk songs at the campground shelter by site 113. Hot cider will be available.

Saturday, Oct. 15

27th Annual Northwest Indiana Storytelling Festival

• 10 a.m. — Dune Stories Through Time Hike.

Meet a naturalist at the Nature Center for a morning trek to Mount Tom.

• 10:30 a.m. to 3 p.m. — Northwest Indiana Storytelling Festival.

Meet at the Nature Center to experience some of Indiana's best storytellers. Special sessions include: 10:30 a.m. to noon — Stories for children of all ages; 1 to 2:30 p.m. — Storytellers' Favorite Stories; 2:30 to 3 p.m. — Stories Around the World & Open Mic.

• 5:30 to 7 p.m. — Ghost Stories.

Take a blanket and listen to Northwest Indiana Storytellers for two story sessions at Wilson Shelter. The first is for younger children and their parents, the second for older children and adults. Apple cider and snacks will be available courtesy of Friends of Indiana Dunes. The program is free, but donations are accepted.

Sunday, Oct. 16

• 10 a.m. — Spooky Feed the Birds.

Meet a naturalist outside the Nature Center for the daily feeding.

• 1 p.m. — Capturing Fall Colors Workshop.

Learn how to capture the most colorful season in the dunes with Indiana Department of Natural Resources photographer Frank Oliver during the three-hour, hands-on workshop at the Nature Center. A camera is needed, and pre-registration is required. A \$5 registration fee is due upon arrival.

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

Antique & Collectible Show

St. Luke United Lutheran Church, 2000 E. Cool-spring Ave., will host an Antique & Collectible Show from 9 a.m. to 3 p.m. Saturday, Oct. 15.

A food and bake sale also are planned. A few vendor spaces remain. Call (219) 879-9415 if interested.

Depot Friday

The Beverly Shores Museum and Art Gallery, 525 Broadway, will host Depot Friday from 5 to 7 p.m. Friday, Oct. 14.

The focus is nature photography by Susan Kirt of Shirley Heinze Land Trust.

DREAD planning the company Holiday Party?

Let Swingbelly's do the work in
our private event room!

Now is the time, some dates are already taken!
Our event room will be decorated for the
holiday season and there are many different
menus available.

Contact Sallie LaRocco - Swingbelly's Special Events
Coordinator and let her do the work for you! You can
reach her @ 219-874-5718 or via text @ 219-814-
3026, email: swingbellys@sbcglobal.net

WALL Constructors, LLC

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

Four Generations of Quality Construction

117 West Seventh Street Michigan City, JN 46360
219-879-8291

Fax 219-879-8211 email: wallconstructors@sbcglobal.net

INDIANA FURNITURE AND MATTRESS

1807 E. LINCOLNWAY
VALPARAISO, IN

Lisa Snyder
Design/Sales Consultant

Free In-Home Design Services
By Appointment: (219) 465-0545, Ext. 248

UV

10

High

Reduce sun exposure and apply window film

Protect your home furnishings with window film.

All Films Reduce 99% UV

ASCOTT WINDOW TINTING

(219) 363-9367

4scott2tint@gmail.com • ascottwindowtinting.com

SACRED DUNES
— ALTERNATIVE HEALTH —

225 West 5th Street, Michigan City, IN 46360

www.SacredDunesHealth.com

SacredDunesHealth@gmail.com

219.262.2670

MASSAGE • ACUPUNCTURE • YOGA

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

• COMPLETE
REMODELING

• ROOM
ADDITIONS

• SIDING

• DECKS

• GARAGES

HULLINGS
CONSTRUCTION INC.

219-861-6341

www.hullingsconstruction.com

• NEW
CONSTRUCTION

• 4 SEASON
ROOMS

• CONCRETE

• MASONRY

• FLOORING

Activities to Explore

In the Local Area:

Oct. 13 — Music at the Museum, 2-3:30 p.m., Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

Oct. 13 — Berrien County 4-H Foundation Autumn Theater Event, "Pump Boys & Dinettes," The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Doors open/6 p.m. EDT, show/7:15 p.m. EDT. Tickets: \$35. Reservations: www.acorntheater.com

Oct. 14 — Depot Friday, 5-7 p.m., Beverly Shores Museum and Art Gallery, 525 Broadway.

Oct. 14 — Glass sculpture demonstration, 6-8 p.m., Southern Shore Art Association, 724 Franklin St. Info: www.southernshoreartassociation.com

Oct. 14-16, 20-23 — "Clue: The Musical," Footlight Theatre, 1705 Franklin St. Times: 7:30 p.m. Fri./Sat., 2 p.m. Sun. Tickets: \$15 (2 for \$25 with coupon from website), children 12 & younger/\$10. Reservations: footlightplayers.org, (219) 874-4035.

Oct. 14-17 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. Now showing: "Southside With You." Rated PG-13. Times: 6:15 p.m. Fri.-Mon. Also: "Equity." Rated R. Times: 9 p.m. Fri.-Mon., 3 p.m. Sat.-Sun. All times Eastern. Info: vickerstheatre.com

Oct. 14 — Fun Stories, Songs and Sing Along!, 7 p.m., campground shelter by site 113 @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

Oct. 14-16 — Fall Friends of the Library Book Sale, Westchester Public Library, 200 W. Indiana Ave., Chesterton. Friends Only Preview Sale: 4-8 p.m. Fri. Public sale: 9 a.m.-4 p.m. Sat./Sun.

Oct. 15 — 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.

Oct. 15 — Run for Jake 2016, 8 a.m., Legacy Hills Golf Course, 299 W. Johnson Road, La Porte. Entry fee: \$26. Info: (219) 363-3270.

Oct. 15 — Antique & Collectible Show, 9 a.m.-3 p.m., St. Luke United Lutheran Church, 2000 E. Coolspring Ave.

Oct. 15 — New Buffalo Service League Arts and Crafts Show, 9:30 a.m.-4 p.m. EDT, New Buffalo High School gymnasium, 1112 E. Clay St. Admission: \$1. Info: (269) 469-1364.

Oct. 15 — Northwest Indiana Storytelling Festival, 10:30 a.m.-3 p.m., Nature Center @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

Oct. 15 — County Historian Fern Eddy Schultz Family History Month program, "Dr. Mom," 1 p.m., La Porte County Historical Society Museum, 2405 Indiana Ave. Info: (219) 324-6767.

Oct. 15 — Watercolorist Dave Knoebber exhibit, "Remembering New Buffalo," 1-4 p.m. EDT, New Buffalo Public Library, 33 N. Thompson St.

Oct. 15 — Ghost Stories, 5:30-7 p.m., Wilson

Shelter @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

Oct. 15 — La Porte County Habitat for Humanity 30th anniversary concert, musician/storyteller Ken Medema, 6 p.m., La Porte First United Methodist Church, 1225 Michigan Ave. Free.

Oct. 15, 19 — 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

Oct. 15-16, 22-23 and 29-30 — Ghost Train, noon-5 p.m., Hesston Steam Museum, 1201 E. County Road 1000 North, La Porte. Train fares: \$5/adults, \$3/children 3-12. Info: www.hesston.org

Oct. 16 — Okto-BEER-Fest, 1-5 p.m., Friendship Botanic Gardens (formerly International Friendship Gardens), 2055 E. U.S. 12. Tickets: \$50. VIP tickets: \$60. Reservations: www.friendshipgardens.org

Oct. 16 — Films on DVD Series: "The Man Who Knew Infinity," 2 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Oct. 17 — NATIONAL BOSS DAY.

Oct. 17 — Friends of the Library Community Forum, master gardener Annette Van Dusen, 6:30 p.m. EDT, Pokagon Room @ New Buffalo Public Library, 33 N. Thompson St. Cost: \$20 materials. Info: (269) 469-2933.

Oct. 18 — The La Porte County Historical Society, Judge William Boklund's "A Body in the Cellar," 7 p.m., La Porte County Historical Society Museum, 2405 Indiana Ave.

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

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

Through December — Michael Koscielniak's "Collages in Dimension," Purdue University Northwest Technology Building first-floor, north-study area. Building hours: 7 a.m.-11 p.m. Mon.-Fri., 7 a.m.-5 p.m. Sat., 7 a.m.-5 p.m. Sun. Info: (219) 785-5593, jnjacobi@pnw.edu

Farther Afield:

Oct. 15 — New Troy (Mich.) Indoor Flea Market, 9 a.m. EDT, New Troy Community Center, 13372 California Road. Info: (773) 803-9773.

Oct. 15 — Free guided hikes through Shirley Heinze Land Trust/Field Museum of Natural History, 10 a.m.-2 p.m., Gary's Ivanhoe South Nature Preserve. Info: www.heinzetrust.org, (219) 242-8558.

Oct. 15 — Miller Garden Club annual Fall Brats & Bulbs Sale, 11:30 a.m.-2:30 p.m., Marquette Park Aquatorium, 6918 Oak Ave., Gary's Miller Beach neighborhood. Info: Millergardenclub.org

WANT YOUR EVENT INCLUDED HERE?
CALL OR EMAIL:
(219) 879-0088 • DREW@THEBEACHER.COM

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 Hits
 - Detailing
 - Restorations
 - R/C
- See us on

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

Herrbach Family

**BLUE SPRUCE ALPACAS
OPEN HOUSE**

6276 W. Bleck Road

LaPorte, Indiana 46350

(219) 874-5581 • (cell) 873-5900

Saturday, October 15th, 2016

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

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

Westchester Public Library

• **NorthShore Health Center free blood-pressure screenings from 11 a.m. to 1 p.m. Thursday, Oct. 13, at Hageman Library, 100 Francis St., Porter, and 10 a.m. to noon Wednesday, Oct. 19, in the Thomas Library Bertha Wood Meeting Room, 200 W. Indiana Ave., Chesterton.**

Interested patrons also can receive help calculating Body Mass Index.

• **Bits & Bytes series, Intro to Word Processing, from 1-3 p.m. Thursday, Oct. 13, in the Thomas Library Serials/Automation Department.**

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

• **Music at the Museum from 2 to 3:30 p.m. Thursday, Oct. 13, at Westchester Township Museum, 700 W. Porter Ave., Chesterton.**

The Flashbacks will perform. Members are: Suzanne Keldsen, playing guitar, recorders and fiddle; Julietta Raby, playing fiddle, mandolin and guitar; Nancy Cairns on dulcimer and ukulele; Paul Mache playing guitar and banjo; and Marti Pizzini on autoharp, dulcimer and guitar.

• **Lego Club from 6:30-7:30 p.m. Friday, Oct. 14, at the Thomas Library Children's Department.**

Children build around a different theme using the library's Legos. Registration is required by calling (219) 926-7696.

• **Fall Friends of the Library Book Sale on Friday through Sunday, Oct. 14-16, at Thomas Library.**

The event begins with a Friends Only Preview Sale from 4 to 8 p.m. Friday, during which Friends of the Library memberships will be sold for \$5 and allow entrance to the event. The public sale is from 9 a.m. to 4 p.m. Saturday and Sunday. On Sunday, all items will be sold for \$3 a bag. Prices for newer and special books will be individually marked. A large selection of hardcover books will be sold for \$1 each and paperback books for 50 cents each. Children's and Young Adult books cost 25 cents.

• **Creative Writing for Teens from 4 to 6 p.m. Friday, Oct. 14, in the Emily Peterson Meeting Room at Hageman Library.**

Professional writer and published author Heather Augustyn will lead an introduction to creative writing with a spooky theme.

• **Family Coloring Friday Nights from 5 to 7 p.m. Fridays at Hageman Library.**

Materials are provided, but patrons can take their own. No registration is necessary.

• **Duplo Club from 10:30 to 11:30 a.m. Saturday, Oct. 15, at Thomas Library's Children's Department.**

Geared towards preschoolers ages 2-5, registration is required by calling (219) 926-7696.

• **Mad About Mysteries at 2 p.m. Saturday, Oct. 15, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.**

Pat Klewer will review mysteries by Diane Chamberlain. Light refreshments will be served.

• **Kid's Book Club from 3:30 to 4:30 p.m. Monday, Oct. 17, in the Thomas Library Children's Department.**

The focus is Jack Chabert and Sam Ricks' "Eerie Elementary: The School Is Alive!" Space is limited, and registration must be done in person.

• **Maker Mondays from 6:30 to 8:30 p.m. Monday, Oct. 17, in the Thomas Library upstairs IT classroom.**

Local software engineer Adam Johnson will lead a hands-on program, appropriate for patrons 12 and older, about Arduino circuit devices.

• **Dementia Conversations from 3 to 4 p.m. Tuesday, Oct. 18, in the Thomas Library Bertha Wood Meeting Room.**

Sponsored by the library and Alzheimer's Association, the program is designed to help people talk with their entire family about some challenging and often uncomfortable topics related to Alzheimer's disease and dementia.

• **Pokemon League from 6:30 to 8 p.m. Tuesdays at Thomas Library.**

The program is aimed at children in first grade and older. Attendees learn to make decks of 60 cards. They don't need to take anything unless wanting to take a starter pack of cards.

• **Children's Crochet Club from 3:30 to 4:30 p.m. Wednesdays in the Thomas Library Bertha Wood Meeting Room.**

Aimed at children third grade and older, attendees learn beginning crochet from Sadie Steciuch. Children should take a size G crochet hook and skein of medium weight yarn. Class size is limited, and registration is required by calling (219) 926-7696.

• **Minecraft Meet-up from 5 to 6:30 p.m. Wednesday, Oct. 19, 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.

• **Pizza Pajama Book Club for Teens from 7 to 8 p.m. Wednesday, Oct. 19, in the Thomas Library Young Adult Room.**

Teens in grades 6-12 can discuss books they have read or are reading. Pizza will be provided. Registration is required by calling (219) 926-7696 or visiting the library.

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

talk to ted inc

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

219.879.9155 Michigan City
312.938.9155 Chicago

www.talktototedinc.com
ted@talktototedinc.com

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.****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.**SWIMMING POOL LINER REPLACEMENTS (in-ground) AND POOL
CLOSINGS. Very reasonable. Call 219-575-1828.****FIREWOOD: SEASONED, DELIVERED, STACKED.**
Call (269) 756-3547.**PROFESSIONAL BARTENDER FOR HIRE**Weddings, holiday or fun friend/family gatherings. No party
too large or small. 20 years experience in fine dining and
professional sports facility. Call today to book your special
event. Ask for Angie, or leave message, at (312) 806-0547**BUSINESS SERVICES****Reprographic Arts Inc.** Signs, banners, posters, custom T-shirts, decals,
presentation boards, lamination, vehicle graphics, vinyl lettering, embroi-
dery. Founded in 1970. Locally owned and operated.www.reprographicarts.com**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 mem-
bers 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****8-10-12-15 & 20 yard dumpster rentals
Lakeshore Rolloff and Demolition • 269-426-3868**Long Beach-area **Whalen Storage** units available. 10x10; 10x15; out-
side. 3201 E. U.S. 12. Call (219) 898-8111.Email whalenstorage@gmail.com**HOME HEALTH – CAREGIVERS - NANNIES****COMFORT KEEPERS****Providing Comforting Solutions For In-Home Care**

Homemakers, attendants, companions

From 2 to 24 hours a day (including live-ins)

Personal emergency response systems

*All of our compassionate caregivers are screened,
bonded, insured, and supervised.***Call us at 877/711-9800****Or visit www.comfortkeepers.com****CAREGIVER.** Private in-home care. Specializing in
dementia/Alzheimer's. 15 years experience.

Excellent references. Trish Harris. 219-221-5691.

VISITING ANGELS**AMERICA'S CHOICE IN HOMECARE****Select your Caregiver from our Experienced Staff!**

2-24 hour Care, Meal Preparation, Errands.

Light Housekeeping, Respite Care for Families

All Caregivers screened, bonded, insured

Call us at 800-239-0714 • 269-612-0314Or visit www.visitingangels.com

IN Personal Service Agency License #09-011822-1

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

Serving the community for over 9 years. Bonded and Insured

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

Bridget 219-241-9341 or email BridgetsQualityCleaning@yahoo.com**ESSENTIAL CLEANING**Specializing in New Construction/Remodeling Cleanup, Business and
Home Maintenance Cleaning. Residential and Commercial. Insured and
references available.**Call Rebecca at 219-617-7746 or****email essentialcleaning1@sbcglobal.net****SQUEAKY CLEAN:** residential & commercial. Bonded/insured. Wkly, bi-
wkly, monthly. 20+ yrs exp. Free estimates. **Joelle • (219) 561-3527.****FINISHING TOUCH:** Residential/Commercial/Specialty Cleaning Service
Professional - Insured - Bonded - Uniformed**#1 in Customer Satisfaction. Phone 219/872-8817.****HANDYMAN-HOME REPAIR-PLUMBING****QUALITY CARPENTRY:** Expert remodeling of kitchens, bathrooms.Also: doors, windows, ceramic tile, drywall, decks & repairs. Winter
watch service. Small jobs welcome. **Call Ed at 219/873-4456.****H & H HOME REPAIR • skipnewman4444@yahoo.com****We specialize in:** • Carpentry • Finished Basements • New Baths • Decks •

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

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

24/7 Emergency Service • Licensed & insured

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

Commercial/residential. Chimney restoration. Licensed/bonded.

Call (219) 229-2352.**DOWN TO EARTH INC.**www.dtesprinklers.comwww.dtesprinklers@gmail.com**Landscape Irrigation Systems • Full Service Irrigation Company
Backflow/PVB Inspection/Certification-Water Saving Upgrades-
Repairs-Mid Season/Monthly Checks-New Installations-Free
Estimates. We Serve All Brands.****36 Years of Helping Beautify Your Lawn and Garden.****Now Scheduling Winterizations.****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.****BILL SMART NEEDS PROJECTS – Carpenter • Electrician • Plumber •
Painting and Tile. Call (269) 469-4407.******* **EASTCO BUILDERS/REMODELERS** *******New/remodel, additions, garages, decks porches, kitchens, bath-
rooms, framing, siding windows/doors, Egress, replacement, dry-
wall, finishing concrete/masonry, ceramic tile, install/replace/repair,
service maintenance/winterization. 25-years experience. Licensed/
insured. (219) 229-4962. Like us on facebook.****HANDYMEN AT YOUR SERVICE.** We can do most anything. Serving
Northern Indiana since 1989. **Call Finishing Touch, Inc. 219-872-8817.****PAINTING-DRYWALL-WALLPAPER****JEFFERY J. HUMAN INTERIOR/EXTERIOR PAINTING & STAINING**

Custom Decorating - Custom Woodwork -

Hang/Finish Drywall - Wallpaper Removal

Insured. **Ph. 219/861-1990. Skipnewman4444@yahoo.com**

DUNIVAN PAINTING & POWERWASHING

Interior/Exterior • Deck washing/staining • Drywall Patch & Repair
Local. Exp. Insured. Reasonable Rates. Call Brian at 219-741-0481.

A & L PAINTING COMPANY -- INTERIOR & EXTERIOR

20-YEARS EXPERIENCE. Also Power Wash, Seal & Paint Decks.
Seniors (65+) 10% off labor. References. Reasonable.

Phone 219/778-4145 • 219/363-9003

WAYNE'S PAINTING. All labor per square foot 35 cents, for two coats 50 cents. Interior/Exterior painting and staining. Power washing decks, siding and more. Call 219-363-7877.

ALL BRIGHT PAINTING. Interior/Exterior. Fully insured.

Free estimates. Proudly serving the area for over 20 yrs. 219-861-7339.

JOSEPH PAINTING. Interior/Exterior. Power Washing. Drywall Repairs. Wallpaper Removal. Insured/Bonded. Free estimate.

219-879-1121/219-448-0733.

LANDSCAPE-Lawns-Clean Up, Etc.**HEALY'S LANDSCAPING & STONE**

219/879-5150

www.healysland.com

218 Indiana 212, Michigan City, IN

YOUR #1 STOP FOR ALL YOUR LANDSCAPING NEEDS!

RENT-A-MAN MAINTENANCE INC.

Power Washing (decks, houses, concrete) — gutters — yard work — mulching — trim bushes — deck staining — moving/hauling
Serving your community since 2003.

Free estimates — insured, bonded, licensed

Call us at 219-229-4774

THE CONSCIENTIOUS GARDENER

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

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

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

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.

RB'S SERVICES

Removals — trees, bushes, leaves (fall cleanup), snow. Haul away debris and other landscaping needs, handyman and carpentry work. Power washing. In business 29 yrs. Roger 219-561-4008.

EMPLOYMENT OPPORTUNITIES

Join our team! Miller Pizza By the Beach is taking applications at 1012 N. Karwick Road, MC. Full and part time. Apply within.

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.

Large-sized pet crate. Paid \$170, but will take \$100.

Call (219) 840-4949.

Arab/qtr. mare, sweet and spirited.

\$1,200 OBO. Call (269) 612-7068

1989 PORSCHE, 964 Speedster, wide body, cabriolet, highly upgraded many years ago. Asking \$70,000. Call (219) 878-1608.

GARAGE SALES, ESTATE SALES, ETC.**The Fabulous Fall Girlfriend Sale**

Your ultimate woman's resale clothing event
is this weekend and next!

Plus a bonus 2nd chance ½ price sale Saturday, Oct 29

The Girlfriend Sale just keeps getting bigger & better. There are 130 participants who have selected and collectively submitted 4,000+ items of clothing from petit size 0 to marvelous plus-sizes. The racks are loaded with everything from professional wear to comfy casual to elegant night out.

The changing seasons give you the advantage of sporting your outerwear, and there is no better place to find what you desire. Coats of every style, jackets and sweaters.

New this season, the sale is featuring:

An entire rack of tag on and like new Alfred Dunner, Koret, Leslie Fay, and similar designers in size XL.

A small rack of sweet baby girl items.

And an expanded rack of men's wear.

Fabulous Fall Feature

Vintage Anko, including some amazing oversized hand knit sweaters.

And for those who love to accessorize...hats, scarves, gloves, shoes, boots, sunglasses, readers, new boutique gift items, an entire wall of jewelry.

All this fabulousness is priced at \$5, \$10, \$15 and up.

Our signature designer room is filled with racks and racks of new, never worn, designer clothing from such amazing stores as Filoni in Oak Park Ill., and Frecklefarm Thirty6 in Lakeside MI. It is the most fabulous selection of beautiful clothing in scrumptious fabric and all sweetly and deeply discounted.

Shopping Dates:

Fri., Oct. 14, 6-9 PM private sale for participants and their friends
Sat., Oct. 15, 10-2 PM sale open to the public and the best selection
Sat., Oct. 22, 10-2 PM sale with additional merchandise
Sun, Oct. 23, 12-4 PM famous ½ price sale day.
Sat., Oct. 29, 10-2 PM second chance bonus ½ price sale.

There will often be a "cash only" speedy checkout, so stop off at the ATM before you come.

As always, doors open on time.

Don't miss this one ladies!!!! Call your friends and come shop for unbelievable bargains, plus a whole lot of fun!

Long Beach Community Center

2501 Oriole Tr. Long Beach, IN

219-861-6188

Parking at the Community Center is limited; however, you may park on the grassy triangle in front of the building with all 4 tires off the pavement. Please pull in leaving room for others, regard the no parking signs posted, and do not park down any side street on residents property or may be ticketed.

A REALLY...REALLY GOOD Garage Sale!

Sat., Oct. 22, 9am-2pm, Sun., Oct. 23, 11 am-2pm

2518 Oriole Trail, Long Beach (across from community center)

Authentic vintage nautical items. Binnacle, ships steering column & wheel, brass telegraph, porthole covers, propeller, lanterns, brass communicator tube, nautical inspired art, including original Dave Langley watercolor paintings. Other interesting stuff you won't find at other sales.

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

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

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

We Streamline Live 24/7 All Over the World!

wimsradio.com

Beachwalk Resort at STOP 7 has fully furnished homes, ranging from studio to 5 bedrooms available for monthly rent between Sept. 15 and May 15. Monthly rates \$900 to \$2,500, INCLUDES utilities, cable and Internet. Please call (800) 814-7501 or email Julia@beachwalkresort.com for more information.

FOR SALE: Encore Consignment Boutique, 815 Franklin St., in Uptown Arts District. All furniture/equipment included. Low rent. Info: (708) 372-6898, facebook @ Encore Consignment Boutique.

REAL ESTATE INVESTING

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

RENTALS INDIANA

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

Long Beach 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 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 rremijas@hotmail.com

SHERIDAN BEACH: Year-round, 1 BR, quiet building, laundry, off-street parking, no smoking, no pets, \$625/month, references required, utilities included. **Call (219) 879-2195.**

WATERFRONT APTS for rent in MC. Utilities furnished. WiFi/TV incl. 1BR \$875/mo., Sec. dep. Call Pete at (219) 871-9187.

Beautiful, totally remodeled apartments for 7-month lease, Oct.-May. Completely furnished, all utilities included (electric/gas/water/sewer) plus TV. 2BR/\$900, 1BR/\$850; Studio/\$800. Great location. Directly across from Lighthouse Place at 402 W. Eighth St. Rents in summer for \$110 or \$150 per night. **Call Darlene at (954) 816-7765.**

Sheridan Beach 1BR apartment, three blocks to the beach. Available Nov. 1. \$600/month. **Call (219) 814-7051.**

Beautiful fully furnished ranch-style lake house in Sheridan Beach area. 3BR/2BA, galley kitchen, also has skylight, vaulted ceiling with bay window and a huge outside deck. Big family room with complimentary laundry room. No pets, no smoking. \$1,700/mo, includes utilities. Available Oct.-May. **Call Bob at (630) 886-3986.**

RENTALS MICHIGAN

FOR RENT long or short term: rustic family retreat, Michiana, MI, 1 block to beach. No smokers, no pets. All amenities, huge in-ground pool. (773) 870-0918.

New Buffalo apartment, 1BR/1BA, large, open, second floor, no pets, no smoking. \$575/month (includes water). **Call (269) 612-2889.**

New Buffalo rental: 3BR/1BA, cottage-style home. Completely remodeled. No smoking, no pets. \$875/month. **Call (269) 612-2889.**

REAL ESTATE FOR SALE

2,000 sq. ft. recently remodeled country home on 18+ acres between Michigan City and New Buffalo. 4BR/2.5BA with attached 2-car garage. Also includes 92' x 28' enclosed pole building. \$325,000. **Call 219-898-5215**

Long Beach lot at Stop 18 (1713 Rosamond Drive). Size is 59.58 X 231.68 X 68.71 X 196.00. Has staked survey and approved for septic system. \$130,000. **Call (219) 677-1441.**

MICHIANA SHORES building site for sale by owner. Close to lake. Easy build lot. Asking \$139,000 OBO. **Call (219) 878-1608.**

Autumn Bacchus Festival

Wine Sellers Inc. will present its 17th annual Autumn Bacchus Festival from 7:30 to 10 p.m. EDT Friday, Oct. 21, at Marina Grand Resort, 600 W. Water St., New Buffalo, Mich.

Guests can sample more than 90 wines from across the globe. The cost is \$65 per person. Reservations are required, and limited, by calling (888) 824-WINE.

New Resource Management Chief

Dan Plath, Westville, has been selected as Indiana Dunes National Lakeshore's new chief of resource management.

Plath, who begins work in mid-October, will oversee the park's natural, cultural and fire management branches. He replaces Robert Daum, who retired in November 2015.

While Plath is new to the National Park Service, he has been a principal at NiSource's environmental department for the last eight years and, prior to that, spent 10 years with Indiana Department of Environmental Management. He is the president and founder of Northwest Indiana Paddling Association, and serves on the advisory council of Shirley Heinze Land Trust, the Catholic Foundation of Northwest Indiana, the Trail Creek Watershed board and the East Branch of the Little Calumet River Watershed Steering Committee, the Purdue Water Institute Advisory Board and the Indiana University Northwest SPEA Board of Advisers. He is chair of the Indiana DNR Coastal Advisory Board and Northwest Indiana Forum Environmental Committee.

Plath helped spearhead a successful effort to designate a section of the Lake Michigan Water Trail a National Recreation Trail, headed an effort that helped create the Kankakee River National Water Trail and is leading efforts that include developing water trails on the Little Calumet River, installation of ADA-compliant canoe and kayak launches throughout Northwest Indiana and completion of the 1,600-mile Lake Michigan Water Trail National Recreation Trail. This year, he co-founded Team River Runner Northwest Indiana, which uses kayaking to improve the lives of disabled veterans.

FOL Community Forum

Master gardener Annette Van Dusen will lead a workshop on terrariums, disk gardens and fairy gardens at 6:30 p.m. EDT Monday, Oct. 17, in the Pokagon Room at New Buffalo Public Library, 33 N. Thompson St.

The hands-on learning session involves the basics of creating an indoor or outdoor garden. Van Dusen also is an FOL member.

Attendance is limited to 15, and registration is required at the library's front desk by Thursday, Oct. 13. There is a \$20 materials fee due at registration by cash or check made out to Friends of New Buffalo Library. Fees will be refunded if cancellation is received by Oct. 13.

The next program is "Public Gardens – Why They Matter" by Fernwood Botanical Garden Executive Director Carol Line on Oct. 24. Call the library at (269) 469-2933, follow the facebook link at newbuffalotownshiplibrary.org or email new.buffalo.FOL@gmail.com for more details.

Off the Book Shelf

by Sally Carpenter

Guilty Minds by Joseph Finder
(hardcover, \$28, in bookstores and online; also available as an eBook)

"I get lied to all the time. It's my business."

"That must get depressing."

"Not really. You can learn a lot from a lie. Sometimes more than from the truth."

That's Nick Heller explaining what it is to be a "private intelligence operative." OK, he spies on people for lawyers, politicians and others for a living. And, he's good at what he does because it can get complicated working for the rich, famous and powerful, not to mention dangerous. Like now, when he is summoned to the office of John Epsworth Malkin, a high-profile lawyer who directs him to another high-profile lawyer, Gideon Parnell, an African American and former civil rights leader. Nick is intrigued. What could Parnell possibly want from him?

Stick around. It only gets better from here.

Parnell wants help with clearing the name of a friend whose spotless reputation is about to be smeared by a gossip Internet site called the Slander Sheet. His friend? None other than a Supreme Court justice, Jeremiah Claflin. Wow, very high profile.

Parnell insists the story is false, but will have credibility because it will be written by former *Washington Post* journalist Mandy Seeger, and reinforced by the story given by Heidi L'Amour, a high-priced "escort."

The justice is in his 70s, and with a spotless reputation. Nick insists on seeing Claflin in person before taking the case. See, there's something off here, and Nick subscribes to the "where there's smoke there's fire" theory. That's why he wants to see Claflin in person, see what his instincts tell him.

After meeting the justice, Nick takes the case. So what's the scandal? Here's what the justice tells him: Claflin helped decide a major case against Tom Wyden, CEO of Wyden Desert Resorts, Las Vegas. The case was decided in Wyden's favor and, wonder of wonders, he is now named as the person who paid for expensive visits by Ms L'Amour to Claflin at the ritzy Monroe Hotel in D.C.

First things first. What, if any, is Claflin's alibi for the three nights in question? Can't use because the good justice has been...oops, can't say. That piece of information, plus another damning item, leaves him looking very guilty. Next...

Nick and his assistant, Dorothy, start digging on

L'Amour, uncovering some interesting facts. She is really Kayla Pitts, 22 years old. She has a sister in prison for meth arrests and a mother in a nursing home; father dead. Nick decides to call on Heidi/Kayla, but she proves elusive. Need I remind you that Nick is very persistent?

Next step: Find out more about Slander Sheet — who really owns it and what's the beef the owner has with Claflin? Almost a dead end here. Almost. And, finally, why is a retired police officer tailing Heidi/Kayla?

Nick has an interesting visit with Mandy Seeger. She's either a very good liar, or she's being used and doesn't realize it.

Even though Slander Sheet has said it won't go online with the story for 48 hours, it puts out the story in 24. No surprise there!

Proof is finally found that clears Claflin, and Slander Sheet is forced to rescind the story about him...and we're only halfway through the book! Nick should be happy, but something is nagging at him... The proof was found almost too easily. Maybe Justice Claflin is only the tip of a much larger iceberg.

Nick's instincts prove right when he soon gets a frantic call from Heidi/Kayla saying she's been kidnapped. Before she can say more, the phone goes dead. You just know things are going south real fast now. Slander Sheet was made a fool of — will someone be made to pay? But is it Slander Sheet that wants revenge? Nick is now convinced there is a story yet to be told, hopefully before someone gets killed, but that proves to be an empty wish.

Guilty Minds has all the twists and turns you expect from a political thriller, along with sharply defined characters. The story is all about today — how websites send out the news, or what passes as news, in the flash of a keystroke. The subject resonates: Today, anyone can be utterly destroyed, or at least branded, according to some unknown entity. It's a complicated world we live in.

Finder shows his staying power in this, his third novel about Nick Heller.

"[A] tight plot, sharp dialogue, and a cast of intriguing characters keep the story a cut above the genre pack." — *Publishers Weekly*

Finder is the bestselling author of 12 novels, two of which were made into films: *Paranoia* and *High Crimes*. His *Killer Instinct* won the International Thriller Writer's Thriller Award for Best Novel of 2006. Visit www.josephfinder.com

Till next time, happy reading!

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

MICKY GALLAS PROPERTIES

2411 St. Lawrence Avenue
Long Beach, IN 46360

219.874.7070 | www.MickyGallasProperties.com |

#BeachCityCountry

LONG BEACH

1920 Oriole Trail • \$549,000

Unique 3 bedroom, 3 bath home nestled in the trees. Great room, exposed beams, fireplace, expansive deck.

LONG BEACH

1806-A Ridgemoor • \$499,000

Hidden treasure capturing lake views. 6 bedrooms, 4 baths & huge living spaces. Very short walk to beach.

PINE LAKE

338 Oak Drive • \$399,000

Lake views in all directions from this 4 bedroom, 2 bath home. High end kitchen, deck. Lake access steps away.

NEW
PRICE

LONG BEACH

2032 Oriole Trail • \$395,000

Quality construction just 3 blocks to the beach. Great room, 18ft ceiling, 3 bedrooms, 3.5 baths & gas fireplace.

LONG BEACH

2301 Larchmont Avenue • \$289,000

Incredible opportunity with 3 bedrooms, 2.75 baths & just steps to beach. Enclosed porch & rear deck.

LONG BEACH POINTE

511 Birch Tree Lane • \$154,900

Centrally located 3 bedroom, 2 bath condo with garage. Open concept living/dining. Association pool to enjoy.

You're the Key to Our 20 Years of Success

Shirl Bacztub, GRI 219.874.5642
Judi Donaldson, CRS, GRI 219.879.1411
Jamie Follmer 219.851.2164
Braedan Gallas 219.229.1951

Jordan Gallas 219.861.3659
Susan Kelley, CRS 312.622.7445
Tina Kelly* 219.873.3680
Karen Kmiecik-Pavy, GRI 219.210.0494

Daiva Mockaitis, GRI 219.670.0982
Barb Pinks 574.876.5967
Anna Radtke 219.221.0920
Pat Tym*, ABR, CRS, GRI, SRES 219.210.0324
*Licensed in Indiana and Michigan

LONG BEACH REALTY

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

www.longbeachrealty.net

Family Owned and Operated Since 1920

2017 Lake Shore Drive, Long Beach • \$629,000

If you are looking for views, then this is it. MOVE-IN READY! Beautiful 4-bedroom, 3-bath home on Lake Shore Drive. Fantastic views from the enclosed porch & balcony. Living room with wood floors, wood burning fireplace & sliders to enclosed porch. Huge master bedroom suite with gas fireplace, French doors opening to balcony & private bath offering a ceramic walk-in shower. Lower level rec room, three-car garage and driveway parking. Great backyard with patio & perennials. Beautiful Stop 20 beach is ready to enjoy.

1629 Lake Shore Drive, Sheridan Beach \$975,000

Situated on 2 lots, this 5-bedroom, 3-bath home is the versatile residence that offers more than meets the eye! Just steps from the sandy beaches of Lake Michigan.

2027 Oriole Trail, Long Beach \$349,000

This wonderful 3-bedroom, 2-bath newly remodeled home has amenities that include new kitchen, beautiful oak flooring, large fireplace in living room and a remarkable open floorplan. Walking distance to Lake Michigan.

2968 Lake Shore Drive, Long Beach \$1,750,000

Remarkable Casa Rosa 5-bedroom, 4.5-bath lakefront home. Great architectural detail, gorgeous three-state view. Screen porch & walk-out lower level. Plenty of parking, including a two-car attached garage. This is a must see! Unlimited potential.

Doug Waters*
GRI
Principal Broker

Doug Waters*, Principal Broker, GRI 219-877-7290
Sandy Rubenstein*, Managing Broker, 219-879-7525
June Livinghouse*, Broker, ABR, GRI 219-878-3888
Zakaria Elhidaoui, Broker, 219-448-1052

Tom Cappy*, Broker, 773-220-7196
Jebbie Smith, Broker, 219-872-8400
Sunny Billups**, Broker 773-414-4086

*Licensed in Michigan and Indiana

**Licensed in Illinois and Indiana

Sandy
Rubenstein*
Managing Broker

