

THE

Beacher™

Weekly Newspaper

911 Franklin Street
Michigan City, IN 46360

Volume 32, Number 42 Thursday, October 27, 2016

BATMAN VS SUPERMAN HALLOWEEN STYLE

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/>

In Case Of Emergency, Dial

911

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.

Fact vs Fiction

The Beacher's William Halliar Sifts Through Local Urban Legends

by William Halliar

Everyone likes a good story. Tales passed down through the years take on a color and flavor each time they are recounted from the storyteller to the listener. Like ghosts from the past, these stories are repeated, speculation woven with fact until no one knows for sure what is fact and what is fiction.

The many folks who have lived their lives in and around the dunes and swales of Lake Michigan have added their own voices to these collected tales. Legends born of fact, but nurtured in the imaginations of average folks have been part of Michigan City lore almost since its founding.

A legend is more than just a good story. It is an accumulation of facts, mingled with speculations

and half-remembered anecdotes, magnified and exaggerated by time and retelling.

As the seasons change, the days shorten and Halloween approaches, it is a time of spooky stories and unsolved legends. Now, we slow down a bit to spend a little more time in the dark contemplating these tales that swirl in our minds and knock furtively on the doors of our memories.

We decided to look into a few of them and determine whether they have a kernel of truth, are mostly myth or if there is something of substance that has kept them alive all these years. I am relatively new to the community, so each of these stories was news to me. My interest, if possible, was to uncover the truth behind them.

Urban Legend 1: Was Michigan City a Potential Site for a University Instead of a Prison?

The first legend involves business wheeling and dealing in high places. It is said by some that Michigan City once was a potential site for Ball State University, which today exists in Muncie, Ind. Michael Gresham, founder of the message board citybythelake.org, has long been curious about this tale and spent some time researching it. He shared his findings on his message board.

Who were the Ball brothers, and why would they care about Michi-

gan City? George, Lucius, Frank, Edmund and William Ball were born of Lucius, a farmer and merchant, and Maria, a former school teacher, during the early 1800s. After marrying in 1846, the Balls settled in upstate New York and raised a family of eight children: six boys (one of whom died in infancy) and two girls.

The brothers were close and began manufacturing glass in Buffalo, N.Y., in 1880, but moved the family business to Muncie in 1888.

The Ball brothers.

In 1876, coal miners were drilling in Eaton, Ind., searching for coal deposits. At one such boring site, an underground chamber was breached and a foul-smelling gas emitted. The miners feared they had “breached the ceiling of hell” and quickly plugged the bore hole. In 1888, natural gas was discovered in Ohio, and the Indiana miners realized the significance of their earlier discovery, returning to the original dig site to take advantage of the newly discovered fuel source.

As it turns out, Trenton Gas Field, which spans central Indiana and Ohio, was the largest source of natural gas discovered to date. Many manufacturers, including the Ball brothers, decided to make central Indiana their home because of this ready source of natural gas, a commodity vital to their glass-making process.

The Ball brothers were an industrious and generous family. Known for their philanthropy, they supported many projects in their community, including the founding of a university that eventually bore their family name.

Did the Ball brothers originally consider Michigan City for the location of their university, as legend has it?

Gresham's research might shed some light into the dark corners of this persistent legend. He wrote to a BSU history professor, who referred him to curators at Minnestrista, a cultural center established by the Balls in Muncie. Minnestrista contains many papers from the Ball brothers and an extensive history of the company. Gresham's letter read, in part, “As you may, or may not, know, Michigan City is home to a very large state prison which was opened in 1860. The legend goes that the family behind the Ball Company was interested in purchasing the land which eventually became the prison. For some

Continued on Page 4

Michiana Humane Society's 13th Annual HARVEST HOME TOUR

Saturday, November 5

Tour: 12pm–5pm EDT | Wrap Up Party: 4pm–7pm EDT

Celebrate the Harvest Season and visit seven beautifully appointed homes throughout Harbor Country®. **Tickets are \$60 in advance and \$75 on the day of the tour.** For tickets and information visit www.michianahumanesociety.org or call 219-872-4499.

Tickets available now at the following locations:

- blais
- Brandt's Old Fashion Emporium
- Chesterton Feed & Garden Center
- Darling Boutique
- Frecklefarm
- It's A Breeze
- Michiana Humane Society
- The Villager

Sponsored by:

Coldwell Banker
Harbor Country

Fact vs Fiction

Continued from Page 3

reason, the owner of the land became upset and instead sold it to the state of Indiana, which wanted to use it for the prison location.”

Those familiar with the Ball history at the Minnestrista Cultural Center had never heard of such a story and could find no foundation for the legend in their records. Minnestrista archivist Susan Smith wrote back to Michael's inquiry, *“This legend appears to be just that...I have never seen anything remotely resembling this story.”*

Susan stated she had worked with the family and the company archival materials for many years.

An interesting aside to this story is the color of Ball canning jars manufactured in Muncie over the next 30 years. Ball became quite famous for its “Ball Blue” canning jar. Ball did not have exclusive rights to the color, but it seems to have been a natural occurrence in the manufacture of glass made from the sand of Michigan City's Hoosier Slide. No additives were added to the natural sand, but the glass after cooling turned a shade of aquamarine that became Ball's trademark color. Sand from the Hoosier Slide was completely consumed by 1936 and after that Ball began making clear glass jars.

The famous Ball jars.

In an article published by *The Society for Historical Archeology* titled “Bottle/Glass Colors,” it is noted, *“Aqua glass is a natural result of the iron impurities found in most sands. It is very rare that sand does not contain some traces of iron. Sand deposits with very low iron content are highly valued commodities. Aqua glass is the result of sand which is relatively low in the amount of iron.”*

Urban Legend 2: Is This Relic a Submerged Train?

Down a gravel road, just to the north of Striebel Pond and into the thicket of a long-forgotten forest track, sits the remains of yet another urban legend.

Tucked away on the forest floor, amid the ruins of a structure surrounded by a tangle of rotting railroad ties and twisted rebar, lies the remains of what appears to be an ancient boiler.

Legend has it this rusted hulk is all that remains of a steam engine that must have pulled freight or passengers through Michigan City many years ago. The heavy iron structure is rusted to the point that each separate piece has melted into the other, becoming a sculpture of red abandon and wonder.

A trail worn in the woods leads through gullies and around trees and broken concrete walls to the derelict buried half its diameter in the earth. Over the years, many children have played here, and the stories they made up as

they played, or those passed down by their parents, created a legend around the rusted relic of bygone days. But what is it? Where did it come from? Who left it there to rust?

I searched for what I was told was a well-worn trail into the woods. I passed it several times as I drove down a gravel road in a fairly well-developed area of the city. I was looking for that well-worn trail so many children mentioned. Sure I was in the right area, I drove back and forth, actually following several traces into the woods that appeared promising, only to find tangles of ancient railroad ties and bits and pieces of broken concrete sticking out of the ground in a haphazard array that

resembled sad, broken teeth...but no boiler.

One last time, I stopped and pushed my way into the woods. I slipped down gullies and tripped over vines until I finally came upon the rusted iron of

the old boiler. Being an old railroad man, with more than 40 years in the business, I thought I might be able to determine for sure what the remains are.

Approximately 3 ½ feet in diameter, it sat silently buried in a mound of cinders and clinkers that attested to the fires that once brought it to life and gave it purpose, but what purpose? The boiler is in two pieces, each about 6 feet long, made of heavy steel plates with rivets driven at each joint to hold the whole assembly together.

On both ends of each boiler section, on the top is a device known as a lifting lug — a heavy, eyelike structure used to fit a hook into for lifting the assembly into place. This might seem to indicate the boilers were not part of a locomotive, but instead a stationary operation, and that the boilers were intended to lay horizontally rather than standing upright.

What may give people the idea it was a locomotive is the chimney like structure at the end of one of the boilers standing up towards the sky, as if it once spewed the smoke and embers of a mighty locomotive. It seems to me, however, that the metal of this feature was too heavy to have been a chimney, but perhaps a perpendicular accessway into the steam tubes of the boiler. It might have once been used for the maintenance of the steam tubes.

Examine the photos of the boiler, and you will notice that at the ends of each boiler an important fea-

ture common to all steam locomotives — the smoke box — is not present. The smoke box usually is fitted with an access hatch with dogs, or clamps, all

Continued on Page 6

Bring your Halloween Party to Life With Help from Al's.

Halloween Baked Goods

Decorated cakes, pumpkin pies, themed cupcakes and cookies, cupcake Pop-A-Parts and a host of fresh breads and rolls.

Al's Exclusives

Party foods as only Al's can do them: homestyle chicken and wings, Grill Gourmet burgers, shrimp, smoked salmon, cheese from all around the world, custom roasts, marinated meats and the best steaks in town!

Seasonal Beers & Cider

You know we have a killer wine section, but we also bring in limited edition craft beers and ciders to lift your guests' spirits.

Order Your Party Platters & Shrimp Trays

Check our selection and pricing online. We use gluten-free Boar's Head premium meats and cheeses exclusively for our trays.

Fact vs Fiction

Continued from Page 5

around its circumference to hold it in place. There also is no fire box visible. All of this indicates to me the boilers were not part of a traction engine.

I inquired of people who live in the vicinity, and no one knew for sure what the old rusted structure was, only that it had "always been there." CSX railroad tracks run along the north side of the woods where the would-be boiler, industrial remains and long abandoned debris lay. I contacted CSX's public-relations department, hoping they might have some clue as to what activity once occurred here.

Gail Lobin of CSX was excited when she received my call. She liked the idea of helping me solve this mystery, if pos-

The path to the submerged relic.
Photo by William Halliar

sible. She exhausted all of her resources and finally contacted me indicating that finding any information about the old industrial site was like looking for a needle in a haystack, and that all of her sources came up dry.

So, as of this writing, there is no record of why that old scrap iron lays abandoned in the woods, or what it was doing there in the first place. The greater mystery, though, is why it was so hard to find. I asked a teenager about this. She said kids today live on their phones and computers, not venturing outside. Now content to live in virtual worlds, many young people stay indoors. Someday, the paths in the woods will become overgrown, and the intrigue and mystery of the old boiler will be forgotten. The legend will continue, but the location will be lost.

Urban Legend 3: Did Belle Gunness survive the 1908 fire?

For those who like a good spook story, the life of Belle Gunness is difficult to top. What makes this story even more intriguing, one that comes to mind on dark and stormy Halloween nights, is that no one knows for sure what became of La Porte County's famed mass murderer. Did she die in a fire at her farmhouse in 1908, or did she escape the fire and end up in California, only to die in jail, waiting to be tried for the poisoning of another man. Or, did she escape punishment altogether?

Everyone knows the story of how Belle lured single men to her farm with promises of marriage and a partnership in building a farm. From her photos, it is difficult to believe anyone could find the offer attractive, but surviving letters reveal a charm that proved irresistible to many would-be suiters who fell into her web of deception. They would arrive, hopeful, at the farm, and after she wrangled or charmed away their fortunes, the men disappeared. Relatives often inquired of the whereabouts of their brothers and friends, but Belle would play dumb or create a story that they had left with no word of where they were headed and no forwarding address.

Belle's reign of deceit and murder came to a head

in 1908 when a jealous farmhand threatened to spill the beans on the whole plot. A mysterious fire broke out in the farmhouse, but by the time the ineffectual firefighting equipment of the day arrived, it was

too late to put out the blaze. In the wreckage of the house were the bodies of Belle's three children and the corpse of a headless woman supposed by many to be Belle. The corpse was buried in Chicago next to the remains of Belle's first husband.

No witnesses to the crimes were left alive, and the headless corpse believed to be Belle's was never positively identified. Bodies uncovered in the pig pen of the farm after the fire brought to light the true horror of what happened

over the years, and the news was sensationalized and spread across the entire nation by news sources of the day.

Like any good legend and ghost story, the tale does not end here. Sightings of Gunness were reported for several decades in towns all across the United States. Was she spotted on the streets of Chicago days after the fire? Some think so. There were reports of sightings in San Francisco and New York. In 1931, it was reported she was living in a Mississippi town and the mistress of a great deal of

Belle Gunness with her children.

property.

In 1931, one Esther Carlson was arrested in Los Angeles for poisoning a man. It was said her photo bore resemblance to Belle. Many discounted the idea that photos of Esther looked anything like Belle, but who could really know for sure? Speculation began to spread that Esther was Belle continuing her lethal spree. Esther Carlson died in prison awaiting trial, and for the time being, the story was put to rest and buried with Carlson in a California cemetery.

But the legend continued, and the story invites speculation to this day. Was the headless corpse found in the burned-out house Belle? Was Esther Carlson an assumed name Belle took after escaping a fire she set?

Now, modern science and an unquenchable curiosity have been brought to bear to untangle truth from fiction.

According to a 2008 report by Dan McFeely, in *The Indianapolis Star*, Andrea Simmons, an attorney and graduate student at the University of Indianapolis, attempted

to extract a sample of DNA from an envelope licked and sealed by Belle to a would-be victim sometime before 1908. The headless corpse buried in Chicago so many years ago was exhumed and DNA extracted from the bones and teeth. Was this really Belle, or did she escape to carry on her crimes?

The answer still lays in an FBI laboratory. No conclusion has been reached as of yet from the testing. It was reported Simmons is so intent on finding the answer to this mystery that she is prepared to have the bodies of Belle's older sister and Esther Carlson, who are both buried in California, dug up and tested as well.

How many are eager to know the truth of the story? When and how did Belle Gunness die, and how many people did she murder during her lifetime? Only time and modern forensics will tell.

The facts and the legends are bound together in a tangled quagmire of fact and fiction. Will we ever know the truth? Such is the fascination of our legends.

The remains of the 1908 blaze on Belle's property.

HauseFest 2016

Saturday, October 29
7:30 p.m. – midnight

the acorn 107 Generations Dr.
Three Oaks, MI

Join Kurt Hauseman for a Halloween bash benefitting the Ronald McDonald House Charities®

- **Rebecca Anne Band** live
- Silent auction, Food, Dancing, Halloween costume contest, and much more!

Order tickets at events.org/hausefest2016

COLDWELL BANKER
RESIDENTIAL BROKERAGE
CHARITABLE FOUNDATION

RONALD McDONALD HOUSE CHARITIES
ORGANIZED & SUPPORTED BY

©2016 Coldwell Banker Residential Real Estate LLC. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Residential Brokerage. The Coldwell Banker Residential Brokerage Charitable Foundation is a local chapter of the NRT Foundation, a 501(C)(3) nonprofit organization operating as the charitable arm of Coldwell Banker Residential Brokerage.

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

Century 21
Middleton Company, Inc.

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

4200 GRAND BEACH ROAD, NEW BUFFALO

\$449,000

OPEN HOUSE
Sunday, October 30th
11:00 AM – 1:00 PM CST

Perfect Summer Cottage! Three bedrooms, three full-bath ranch home. Master bedroom with private master bath. Living room with cathedral ceilings. Full basement, screened porch and a two-car garage that fits four cars.

Michele Cihak 219-861-2073

Each Office Independently Owned and Operated

Remembering Our Veterans Gears Up for Veterans Day Events, Wreaths Project

by Andrew Tallackson

Remembering Our Veterans Inc. continues gaining momentum within the community as organizers Keith and Donna Harris prepare for their most ambitious undertaking yet.

First up is the Veterans Breakfast & Parade on Saturday, Nov. 5, followed by the Wreaths Across America effort that culminates with a brief ceremony Saturday, Dec. 17. For the latter, the Harrises seek sponsorships for 400 wreaths, the ultimate goal being that every veteran grave at Greenwood Cemetery is covered, including those in the GAR section and World War I, World War II and Veterans of All Wars circles.

It's all part of the mission of Remembering Our Veterans, a non-profit group the Harrises formed in 2014 to ensure those who served their country are honored and never forgotten.

The first Veterans Breakfast & Parade, Keith Harris said, resulted in 170 people attending the breakfast and the parade featuring 20 participants. The next year, 200 people attended the breakfast, with 25 participants in the parade.

The breakfast switches locations each year so more groups become involved, he said. The first year, it was at American Legion Skwiat Post 451, then American Legion Post 37 the ensuing year. This year, it's at Veterans of Foreign Wars Post 2536, 1101 Earl Road. From 8 to 11 a.m., the breakfast features everything from eggs and hash browns to fruit and biscuits and gravy.

"No pancakes," Harris said with a laugh. "With this being an election year, everyone has had enough of pancakes."

Veterans and children 10 and younger eat for free. All others can pay a \$5 contribution.

The parade kicks off at noon, starting at 10th and Franklin streets and heading north to Fourth Street. The first year, the parade honored Battle of the Bulge veterans, followed by Korean War veterans the next year. This time, it's Vietnam veterans.

"We want to offer a big welcome home to these veterans who never really received one," Harris said.

The parade also will feature the Soul Steppers, as well as Michiana Marines, whose Toys for Tots program invites parade spectators to bring unwrapped toys to assist their efforts. Another parade presence is Cookies for Soldiers Inc., which sends signed cards and Girl Scout cookies to troops overseas.

It is important to note, Harris said, that police,

Participants in last year's parade head north on Franklin Street. Photo by Janet Baines

fire and other rescue groups are part of the parade, as they are vital to protecting and serving people in the community.

Those wishing to appear in the parade can contact Harris at (219) 229-2389 or kharris@rememberingourveteransinc.com

Wreaths Across America, for the unfamiliar, is a national effort begun by Morrill Worcester, the owner of Worcester Wreath Co. in Maine. When the company had excess wreaths at the holiday season in 1992, Worcester found support from Maine Sen. Olympia Snowe, subsequently placing the wreaths in an older section at Arlington Cemetery. Over the years, a groundswell of support emerged. In 2005, a photo of wreaths at Arlington went viral, drawing national attention and culminating with the group's incorporation as a non-profit entity in 2007.

For every two wreaths purchased, Wreaths Across America sends back a third one for free. One wreath costs \$15. People can place their orders at www.wreathsasscrossamerica.org; however, those who schedule orders through Harris can have the wreaths placed on specific graves. The deadline to place orders is Sunday, Nov. 20.

Last year, efforts by Remembering Our Veterans resulted in 70 wreath sponsorships, a tally that included specific grave sites. This year, the goal is 400. The group also notes that veteran graves at Swan Lake Memorial Gardens can benefit from Wreaths Across America as well.

Indeed, Harris said, Remembering Our Veterans strives to become all-encompassing, with veterans groups and posts throughout the county becoming involved in its efforts.

Harris believes it can happen.

"Each year," he said, "this grows just a little bit bigger."

STOP SEARCHING START LIVING!

 BONNIE MEYER

219-617-5947

BONNIEB@IDWELLING.COM

WWW.IDWELLING.COM

LICENSED IN INDIANA & MICHIGAN

2004 Lakeshore Drive, Long Beach
\$2,475,000

BEACHFRONT Sensation with over 3,000 sq. ft., 4 BRs 4 BAs, glass throughout to capture expansive Lake MI views from North of Chicago to Sawyer, MI. Chef's kitchen, heated floors, 2 fireplaces, cathedral ceilings, cantilevered lakeside deck, media room and unsurpassed garage for your best vehicles.

OPEN HOUSE

434 Maplewood Drive, Shoreland Hills

\$399,000 - Open House Sunday, Oct 30, from noon to 2 PM. Contemporary 3BR, 3.5BA with private association beach at Stop 31! Master BR/BA on main. 2 upper BRs share hall bath. Cathedral ceilings & 15 x 14 screened porch. Lower level w/ large rec room and den/4th BR with BA, laundry room, two car garage. Home sited on 2.5 Shoreland Hills lots.

OPEN HOUSE

9225 N 500 E, Rolling Prairie

\$369,000 - Open House Sunday, Oct 30, from noon to 2 PM

Rolling Prairie retreat. 3 BR/2 BA A1A custom log home on 10 rolling and wooded acres. Open kitchen extends into living area. 2 screened porches for entertaining and enjoying the natural surroundings. 3-car heated garage. Full basement with 8' ceilings, emergency generator and picturesque landscapes throughout the property. Must see!

Talahi Trail, Grand Beach Woodlands
\$100,000

Nice wooded building site 192 x 105 in area with expensive homes and cottages. Perc test, soil report and survey completed. Motivated seller...willing to aid buyer through building permit process.

2308 Lakeshore Drive, Long Beach
\$875,000

Only one 50' beachfront lot left! Building permit in place, septic installed, "ready-to-build" house drawings, new seawall, breathtaking lake views. Call for plans and contractors!

2909 N. 150 E, LaPorte
\$699,900

Pastoral Beauty! A country home with over 6,000 sq. ft. offering a well-conceived mix of vintage charm and modern amenities, with 4 BRs, 5 BAs and an open-concept kitchen and dining areas for entertaining. 4-stall horse barn and pole barn. Located on 10 acres midway between Chicago and South Bend/Notre Dame. Disconnect from busy city life to see what the country has to offer.

MIDDLETON Co., INC.

1026 N. KARWICK ROAD
MICHIGAN CITY, IN 46360

SMARTER. BOLDER. FASTER.

EACH OFFICE INDEPENDENTLY
OWNED & OPERATED

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

Something for everyone...
and the work is done.

See My Listings At:
bobbiecavic.c21.com

2702 BELLE PLAINE \$519,000

NOT YOUR MID-CENTURY RANCH...an up-to-date brick Rambler. Main floor living open the way you want it: Centered on living room hearth, family sized kitchen island & light-filled dining area, juxtaposed with 2 bedrooms, plus den and 2.5 baths on main floor. New hardwood, appliances, cabinetry, solid surface quartz surfaces and skylight. Over 1,800 SF & easy on the knees.

LOWER LEVEL BONUS...including separate entryway. Private lower level featuring family room, wood-burning fireplace, 2 bedrooms, tile bath with double vanities & shower. Spacious laundry area, new cork floors, separate exterior entranceway and access to 2-car garage. Over 1,000 finished SF, for everything or everyone else!

LARGE IN LONG BEACH, OVER 3/10 ACRE, at corner of Floral and Belle Plaine, elevated above street level, with ample parking, conveniently located between Long Beach Country Club golf course and Lake Michigan beach!

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

4121 S. Franklin St.
219-874-2121

1026 N. Karwick Rd.
219-871-0001

www.c21middleton.com

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

WE ARE HOWLING ABOUT SLASHING PRICES!

1908 Somerset Drive, Long Beach

Take advantage of the final reduction at 1908 Somerset Dr. in Long Beach. This home is very close to the Lake Michigan beach at Stop 19 & has been remodeled to include a master bedroom suite, stainless galley kitchen (with 2015 appliances), recent thermal windows and hardwood flooring. This distinctive architecture is just a few hundred feet from Lakeshore Dr., right down the street from a town park. The unique space includes main floor office/den/4th bedroom and third floor family room or studio (not included in SF).

1604 Blinks Avenue

Fall Retreat! Come watch the colors change from the comfort of your own dunetop escape. This beautifully refinished 2-bed, 1-bath home features original hardwood floors that have been completely refinished, as well as a fireplace and wood-burning stove to help you stay extra warm on chilly nights. Located on a private wooded lot just steps to Stop 16. Come unwind in the dunes.

Each Office Independently Owned & Operated • Equal Housing Opportunity

Happy Halloween!

@properties

LUXURY PORTFOLIO
INTERNATIONAL

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

At World Properties Michigan, LLC / At World Properties Indiana, LLC,
subsidiaries of At World Properties, LLC.

atproperties.com

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

3WLAKEFRONTDR.INFO

BEVERLY SHORES, IN

4bed/5ba \$989,000

Will Schauble

312.860.4192

30CRESTDRIVE.INFO

DUNE ACRES, IN

4bed/3ba \$810,000

Jack Wehner

312.406.9258

3338MARQUETTETRL.INFO

DUNELAND BEACH, IN

5bed/3.1ba \$699,000

Grahm Bailey

312.694.3750

2828WABASH.INFO

PORTER, IN

4bed/3.1ba \$499,000

Jack Wehner

312.406.9258

9141RANDALLDR.INFO

ST. JOHN, IN

4bed/3.1ba \$442,000

Bailey/Wehner

312.694.3750

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

Pre-order

Authentic Greek Pastries for the holidays

*Pre-order by November 7th
and
your holiday baking is done!*

*Your order will be ready
for pickup on November 19th
10am to 4pm*

at the

GREEK ORTHODOX CHURCH
18000 Behner Road
New Buffalo, Michigan 49117

U.S. Rt. 12, Just off I-94, Exit 4B

Call 269-469-0081 for a pre-order form

Sponsored by the
Berrien County Greek Orthodox Women
P.O. Box 93, New Buffalo, MI 49117

This is a non-profit event— Thanks for your help.

Pre-Order Form for Holiday Greek Pastry Sponsored by Berrien County Greek Orthodox Women (BCGOW)

Annunciation and Agia Paraskevi Greek Orthodox Church, PO Box 93, New Buffalo, MI 49117

	Description	Number	Cost
Baklava	Rich layers of filo pastry soaked in syrup with nuts and cinnamon	_____	3.00 ea
Flogera, choc.	Hand-rolled filo pastry filled w/nuts, cinnamon, topped w/choc.	_____	2.50 ea.
Diples	A light, delicate pastry with cinnamon, deep-fried and delicious	_____	2.00 ea.
Flogera, Plain	Hand-rolled filo pastry filled w/nuts, cinnamon, topped w/syrup	_____	2.25 ea.
Kataifi	Nuts and cinnamon wrapped in shredded filo pastry w/syrup	_____	2.50 ea.
Galactobouriko	9" round pan - Egg custard baked in filo pastry drizzled w/syrup	_____	15.00 ea.
Koulourakia	Traditional Greek butter cookies topped with an egg glaze	_____	8.00 doz.
Kourabiedes	A bite size cookie w/a hint of walnuts dusted w/powdered sugar	_____	1.00 ea.
Karidopita	A rich and delicious nut cake drizzled with syrup	_____	2.00 ea.
Melomakarona	A crumbly cookie, hint of orange, soaked in syrup, topped w/nuts	_____	1.00 ea.
Paximadia	Greek zwieback, a Greek cookie, great with coffee for dunking	_____	8.00 doz.
Pita	1 pan of Spinach or Cheese Pita, 24 appetizer-size triangles, frozen	_____	25.00 ea.

Total Cost of Order \$_____ Return this form by November 7 with your check
payable to BCGOW. Mail to PO Box 93, New Buffalo, MI 49117. Pick up date is on
Saturday, November 19th from 10AM until 4PM

18000 Behner Rd., New Buffalo, MI 49117 US Rt. 12, off I-94, Exit 4B
269-469-0081 for information

Name _____ Phone _____

Address _____

Email _____

Michigan City Public Library

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

• **STEAM Ahead Kids: Fly, Creep, Crawl or Ooze at 3:30 p.m. Friday, Oct. 28.**

Children 4-10 accompanied by an adult can choose from a selection of crafts to create something unusual. All materials are provided.

• **Scary Saturday Boo-vie!: "Hocus Pocus" at 10 a.m. Saturday, Oct. 29.**

The movie is rated PG. Light refreshments will be served. Children 18 and younger are eligible to win a copy of the movie.

• **Costume Contest for Kids & Teens at 3:30 p.m. Saturday, Oct. 29.**

The three age groups are birth to 5, 6-10 and 11-17, with two winners per age group: Most Original Costume and Scariest Costume. Registration is from 3:30 to 4 p.m., with the contest at 4 p.m. Winners receive a \$40 gift card.

• **Bicentennial Project Film: "A Piece of Eden" at 2 p.m. Sunday, Oct. 30.**

The library and La Porte County Genealogical Society will present local director John Hancock's 2000 film about immigrants with a La Porte County apple orchard. Hancock and *Beacher* Editor Drew Tallackson, who was an extra in the film, will introduce it, then discuss it afterward with the audience.

Hancock

• **Dia de los Muertos: Day of the Dead at 4 p.m. Wednesday, Nov. 2.**

Celebrate the Mexican holiday with a showing of the short film "Funny Bones," followed by a craft and treats.

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

POSH

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

CLOSED TUESDAYS
SUNDAY-SATURDAY, 12-5PM

We've Got You Covered...in FUR!

Mink to Rabbit
Coats to Stoles

The Real Thing to Funky Fauxs
At POSH!

Superb Consigners/Premium Labels

Taking Winter Consignments • Appointments Appreciated

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

WE SPEAK TECH!

@MerrionRealty

HABLA ESPANOL

www.MerrionRealty.com

Vacant Land:

309 Beachwalk Lane
Gail Mathews @ 219-221-0524

Oakenwald Lot
\$110,000

Rose Pollock @ 219-861-3891

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

Tricia Meyer @ 219-871-2680

4701 Westgate Way Shoreland Hills

New Price! \$229,000
3 BR, 1.75 BA, 1.5 block straight to Lake MI
Cari Adams @ 219-898-5412

305 Westwood Drive Shoreland Hills

New Price! \$249,000
3 BR, 1.75 BA, full finished basement
Tricia Meyer @ 219-871-2680

225 Lady Lane Birch Tree Farms

\$330,000
4 BR, 2 BA, Lake Mary ranch
Diana Hirsch @ 219-873-6575

1615 Lake Shore Drive

\$539,000
Hillside 3 BR, 2 BA with Lake MI views
Tricia Meyer @ 219-871-2680

1808 Lake Shore Drive

New Price! \$899,900
Lake side brick home with stunning views
Regie Palella @ 219-898-6341

2910 Mt. Claire Way Long Beach

\$949,000
5 BR, 4.5 BA beach home on nearly 1 acre one block to Stop 29 beaches
Tricia Meyer @ 219-871-2680

About the Cover

by Andrew Tallackson

It was a race against time of super-hero proportions. Literally.

For our Halloween edition cover, Tom Montgomery took the high-concept approach, recreating this year's "Batman vs. Superman" with canine characters, complete with *The Beacher's* mascot, Scooby, and Scooby's great dane pal, Zulie, as the comic book rivals. The setting would be Galena Township's Posey Chapel Cemetery.

Turns out, the day of the shoot, Wednesday, Oct. 12, proved iffy in the weather department, the forecast predicting showers late in the afternoon.

The showers debuted early.

Montgomery and crew arrived at the cemetery amid a considerable downpour at around 4:15

Scooby shakes off some of the rain while Zulie ignores him during the Oct. 12 photo shoot.

p.m. With him were *Beacher* photographer Bob Wellinski, Judith Joseph, a veteran of "Scooby Covers" who helped with costumes, Scooby's owner, Tommy Parker, his friend, Dennis Mayberry, and Zulie's owner, Trina Van Gieson.

The group held out as long as it could. By 5 p.m., the rain persisted, but lessened to some degree. Seizing on the opportunity, everyone sprang into action. Over the next 10-15 minutes,

Wellinski snapped as many pictures as he could before the rain intensified and everyone again ducked for cover.

The result, despite the odds, is a cover that captures the playful Halloween feel Montgomery hoped to achieve. We hope it makes you smile as well.

Landscape

Design and Installation

Kristi Clark

voice/text **219.210.0544**
kristi@clarkssecretgarden.com

Hardscape

Softscape

Plantings

Lighting

THIS IS HOME.
THIS IS WHERE
AWESOMENESS
HAPPENS.

PRICE REDUCED

\$1,525,000

2964 Lake Shore Dr, Long Beach | 4 Bedrooms/3.5 Baths

Breathtaking views from every corner of this luxurious Mediterranean style home.

Long Beach \$4,150,000

2060 Lake Shore Dr
6 Bedrooms/7.5 Baths

Long Beach \$2,750,000

2120 Lake Shore Dr
4 Bedrooms/5 Baths

Long Beach \$1,695,000

2121 Lake Shore Dr
4 Bedrooms/5 Baths

New Buffalo \$1,535,000

18378 Forest Beach Dr
5 Bedrooms/4.5 Baths

Beverly Shores \$1,295,000

127 E Lake Front Dr
3 Bedrooms/3 Baths

PRICE REDUCED

Beverly Shores \$455,000

105 Neptune
3 Bedrooms/3.5 Baths

PRICE REDUCED

LaPorte \$236,900

1167 W Swanson Dr
3 Bedrooms/2 Baths

PRICE REDUCED

New Buffalo \$189,000

14430 Grand Beach Rd
2 Bedrooms/1 Bath

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

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

Cookie Cutter Model

by Kevin Scott

Everyone has friends who try to influence them with what they think is best.

We all know those friends, right? Whether it is political views, religious views, lifestyle views, sports views

or nutrition, everyone thinks their way is the best. Guess what? As I am writing this, a news flash came across my TV that says, "Your friend is not right!"

There is a saying: "Everything works, everything just doesn't work for you." Indeed, almost anywhere on the planet, you can find people who have their way, and it works.

Think of marketing. TV may work for some companies, but some might not have the budget; hence, it doesn't work for them.

Think sports. Playing small ball in baseball may work for some teams, but others have power hitters; hence, small ball doesn't work for them.

Think nutrition. You have that friend with a fast metabolism and can eat anything, but once you eat the same thing they do, you gain 27 pounds. Hence, it doesn't work for you.

With nutrition, as with anything health and fitness related, there isn't a "once size fits all." But that is what traditional media and pop culture want us to believe. Try this 21-day fix, and everything will be fine! Try this workout video, and you will lose all your belly fat!

Well, guess what? The people in the workout video don't even do the workout video. They go to the gym, they eat right, they occasionally may do the video workout. But above all, it is a lifestyle they chose to live. Pop in your Tony Horton P90x video and watch all the ripped and oiled-up models rock the workout you are barely keeping up with. This is setting yourself up for failure. Setting realistic goals and working with someone who knows these specific goals is not putting you into a cookie cutter routine, which results in success.

The same goes for nutrition. Everyone has a friend who follows a different diet plan or nutrition lifestyle. They will always say their way is the best, but it may not be for you.

Many right now are trying to live a vegan lifestyle...and it is working for a lot of people. You will find people who are passionate on both sides of the

fence. Nutritionally-speaking, there are clear benefits to following more of a vegetarian lifestyle, and some studies even indicate the reversal of several chronic diseases. The research is fascinating and, as a result, near-vegetarian diets have been espoused by the likes of Pritikin and Ornish for years.

That said, the stricter the diet is — and veganism is very strict — the harder it is to maintain in the long run. In addition, animal foods are high in several key nutrients that positively affect your health. They also add unique textures and flavors to a given meal, and enhance the palatability of a number of dishes.

In the end, it's important to eat a balanced, nutrient-dense diet that incorporates all of the major food groups. Though I personally wouldn't advocate veganism, I would strongly encourage you to make plant-based foods a larger part of your diet. Then, you can make the personal decision as to whether veganism is right for you.

Remembering that each diet or workout plan your friend tries, or you see on TV and may be working for them doesn't mean it will work for you. Trial and error, even as adults, really does work. Just because one diet or workout plan doesn't produce the results you want, don't give up.

Also, make sure you are sticking to this and getting guidance that is geared specifically to YOU! Think of your profession, whether you work in customer service, are a doctor, nurse, lawyer, grocery bagger, waitress, writer, painter or musician.

Start by making the small changes. Live a healthy lifestyle, exercise more and watch TV less. Your body will thank you!

Kevin Scott is the manager at Michigan City's Anytime Fitness. Email him at kevinthomascott00@gmail.com

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

talk to ted inc

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

219.879.9155 Michigan City
312.938.9155 Chicago

www.talktotodedinc.com
ted@talktotodedinc.com

**Whole
Nine
Yards**
complete your view

Blinds | Shutters | Shades

15412 Red Arrow Hwy, Lakeside, MI 49116

269.612.0290

Happy Halloween

Trick or Treat

Aperion Care Arbors invites you to...
Join us for ghoulish games, freaky fun and
frightening food!

Wear your Halloween Costume!
All ages welcome to attend.

Friday, October 28, 2016
4:00 to 6:00 pm

Aperion Care Arbors
1101 E. Coolspring Ave., Michigan City, IN

For questions please contact:
(219) 874-5211

FREE COMMUNITY EVENT!

aperion
care
ARBORS MICHIGAN CITY

The Aperion Care® name and design are service marks of Aperion Care, Inc., licensed to independently owned and operated facilities. All rights are reserved.

**SERVED OUR COUNTRY
IN THE VIETNAM WAR**

**SERVED 8 YEARS
ON THE COUNTY COUNCIL**

**VETERAN ADVOCATE
FOR OVER 20 YEARS**

BI-PARTISAN CONSERVATIVE

LaPorte County lacks leadership and has become stagnate over the past 3 1/2 years. I have the ability to bring prosperity and respect back to our county. The current Commissioners have had their chance to serve and have failed us on many counts. Let's elect a leader who has integrity, accountability and has the courage to be a leader.

Cast your vote for

RICH MROZINSKI
FOR
COUNTY COMMISSIONER
A PROVEN LEADER

PAID POLITICAL AD

CD Release Concert

Pianist Jasmin Arakawa will celebrate the release of her latest CD with a free concert at 3 p.m. Saturday, Oct. 29, at First Presbyterian Church, 121 W. Ninth St.

Arakawa is a University of Southern Alabama professor of piano. Her performance, which features works by Haydn, Schumann and Scriabin, is presented through Michigan City Chamber Music Festival. The CD is through the MSR label.

Arakawa's interest in Spanish repertoire grew out of a series of lessons with Alicia de Larrocha in 2004, which led to her recording of "Iberia" by Albeniz, sponsored by the Embassy of Spain as a prize winner at the 10th Annual Competition in the Performance of Music from Spain and Latin America.

An avid chamber musician, she has collaborated with artists such as cellists Colin Carr and Gary Hoffman, flutists Jean Ferrandis and Marina Piccini, clarinetist James Campbell and the Penderecki Quartet. A founding member of Trio Micheletti, she has toured extensively and recorded chamber works by Latin American composers.

She is a regular presence in Michigan City through the chamber music festival.

A reception is planned after the concert, with CDs available for sale. Visit www.mccmf.org or call (219) 561-1939 for more details.

Howl-O-Ween at Ames Field

Michigan City High School's Athletic Department will host its annual "Howl-O-Ween" trick-or-treating night from 6:30 to 8 p.m. Thursday, Oct. 27, at Ames Field.

The event features more than 30 stations of activities, games, prizes and candy for trick-or-treaters 13 and younger. The event is free, but there is a suggested \$1 donation to benefit Special Olympics. Call (219) 873-2044, Ext. 4439, for more details.

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..."*

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.

PRIDE OF OWNERSHIP

All the TLC shows in this spacious 3BR, 3BA Pottawattomie Park ranch home. Hardwood floors under carpet are a bonus! Partially finished basement is great for entertaining. Additional detached garage is insulated and heated, great for car buffs or boat storage. Large enclosed porch, sprinkler system, alarm system, newer roof and windows, newer furnace and central air. New whole house generator just added. This is a must see!

\$179,900

317 Garden Trail

Pottawattomie Park, IN 46360

RE/MAX 1st

**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

Talk to your local **HOME LENDER**

Gina Siwietz

Mortgage Advisor

(269) 469-7512

HORIZON

BANK

horizonbank.com

Member FDIC

EXCEPTIONAL SERVICE • SENSIBLE ADVICE®

**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**

valuable coupon

Name & Address

Phone Number:

NOT VALID WITH OTHER OFFERS

Carry Out or Delivery Only

**Home of the never disappointing
REAL PIZZA**

www.littlegiantpizza.com

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

219.879.9140
312.343.9143
nplhinc.com

a full service eco-conscious design firm

LAWRENCE ZIMMER

"N.E.W." Opportunities

Girls engage in roundtable discussions during the conference.

More than 200 girls from middle schools in La Porte County and New Buffalo, Mich., attended a workshop at Michigan City's A.K. Smith Career Center on Oct. 18 introducing them to Nontraditional Employment for Women opportunities.

The day-long event featured a keynote address from Lennaire Vaughn, CEO of MeForward, a non-profit organization based in South Bend that aims to encourage, equip and empower girls 8-17. Among the special guests leading roundtable discussions and demonstrations were female professionals from UPS, NIPSCO, Purdue University Northwest, Horizon Bank, La Porte County EMS, Edward Jones Financial, Friendship Botanic Gardens, Michigan City Fire Department, Michiana Brick and Building Supply, the La Porte County Sheriff's Office and

Participating in the check presentation from Women in Leadership La Porte County are (from left) Nancy Nelson-Taylor, president; Sherri Waddle, board member; Nancy Robinson, secretary; Audra Peterson, director of La Porte County Career and Technical Education; and Rene Ray, board member.

Michigan City Dental.

Girls also could try "hands on" activities relating to careers such as welding, machining, construction, automotive tech, fire, law enforcement, energy/electronics and logistics.

Michigan City Area Chamber of Commerce, Michigan City Commission for Women and Women in Leadership La Porte County supported the conference.

Representatives from Women in Leadership La Porte County, in fact, stopped by the A.K. Smith Career Center on Oct. 12 to present \$500 in support of the conference.

TOWN OF LONG BEACH LEAF PICKUP

BEGINS OCTOBER 24TH

*Please rake leaves often and to the edge of street!
Do not put leaves in street; no paper bags*

**FOR FINAL PICKUP LEAVES MUST BE AT
THE STREET BY SUNDAY, NOVEMBER 27TH**

ONE (1) PASS THRU TOWN STARTING
MONDAY, NOVEMBER 28TH, UNTIL
ALL PICKED UP ON DECEMBER 2ND

-----NO RETURN PASSES-----

**HOMEOWNERS RESPONSIBLE FOR
REMOVAL OF LEAVES IF NOT AT STREET
BY NOVEMBER 27TH**

2016

22ND ANNUAL
Holiday at the
POPS

La Porte Civic Auditorium
1001 Ridge Street, La Porte, IN

SATURDAY | DECEMBER 10 | 7PM CST

PURCHASE YOUR TICKETS TODAY!

HolidayPopsLaPorte.org

THE FOUNDATION

HEALTHCARE FOUNDATION
of LA PORTE

Railroad Museum Receives Grant

The New Buffalo Railroad and History Museum has received a \$5,000 matching grant from The Pokagon Fund.

Established in 1989, the museum is located on the grounds of the Pere Marquette Railroad Roundhouse, 530 S. Whittaker St. The collection includes artifacts, documents, photos and displays to illustrate the greater New Buffalo area's history, while also highlighting the role that the railroad played in its development.

Housed in an exact replica of the original Pere Marquette depot that existed near the site in the 1920s, the museum contains a model train layout of the village, the New Buffalo fire department pump-er used to fight the Great Chicago Fire, a World War II Pullman troop sleeper car and a C&O boxcar.

More than 6,000 families visit the museum annually. There is no admission fee. The museum relies on contributions and grants. Its sole fundraiser is the spring Box Car Buffet and silent auction.

To take full advantage of the matching grant, the museum's board seeks donations to the museum — a tax-exempt charity — either online at www.new-buffalo-railroad-museum.org or by mail to: New Buffalo Railroad Museum, 530 S. Whittaker St., Suite B, New Buffalo, MI, 49117.

Shakespeare Fest Summer Schedule

The Notre Dame Shakespeare Festival has announced its 2017 summer offerings: a kick-off celebration and two comedies.

The season begins with "ShakeScenes," the annual Shakespeare mashup with an all-ages cast. Next, the festival's touring company brings "Twelfth Night" to parks and gardens throughout the region. Finally, the professional company will present "Much Ado About Nothing."

The touring company consists of students from the University of Notre Dame, Saint Mary's College and other Midwest universities. In addition to performing "Twelfth Night," they participate on and off stage in "Much Ado About Nothing," receiving nine weeks of training in all areas of stagecraft.

Helming "Twelfth Night" is Cameron Knight, returning for his second year as director of the touring company. Performance dates throughout Southwest Michigan and northern Indiana are July 16 through Aug. 21, 2017.

Presented by professional actors, designers and directors, "Much Ado About Nothing" runs Aug. 15-27, 2017, at Notre Dame's DeBartolo Performing Arts Center. Actors Theatre of Louisville regular Drew Fracher returns to direct, having helmed the 2015 production of "The Winter's Tale."

Visit shakespeare.nd.edu for more details.

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

*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

Harry Lennix has eight projects in the works through 2017.

We had “nothing but love” for Harry Lennix’s character “Dresser” in “The Five Heartbeats.” Our pulses raced, swooning over his smooth moves.

His work in the 1991 musical-drama, co-written by Keenan Ivory Wayans and Robert Townsend, was just the beginning of Lennix’s acting career. He’s also known for roles in Spike Lee’s “Mo’ Money,” “Get on the Bus” and “Chi-Raq,” as well as “Love & Basketball,” “The Matrix Reloaded,” “The Matrix Revolutions,” “Ray,” “Barbershop 2: Back in Business” and “Stomp the Yard.” The multi-dimensional artist also wowed us on the small screen with his work in “The Blacklist,” “ER,” “Diagnosis Murder,” “The Practice,” “Commander in Chief,” “24,” “Dollhouse” and “Emily Owens M.D.”

Between this year and next, IMDB.com has him listed as having eight projects in the works.

Art+Times had the opportunity to speak with Lennix, who has made a career out of pushing boundaries.

Take, for instance, 2015’s “H4.” The actor, doing double duty as the movie’s producer, portrayed Henry IV, combining the language from Shakespeare’s “Henry IV Part I and Part II” and unfolding in an African-American 20th century setting.

As a young man who read Shakespeare, studied it and watched the movie adaptations, Lennix says he never saw blacks or people of color in significant roles during that time in history, which is what

made “H4” significant.

His goal is to bring all of Shakespeare’s plays to life with a true American experience. “H4” paralleled events in Shakespeare’s original play and what takes place in today’s society with leaders and their fathers, such as Jesse Jackson Sr. and Jesse Jr., Martin Luther King Sr. and Martin Jr. and Adam Clayton Powell Sr. and Adam Jr.

The Chicago native attended Quigley Preparatory Seminary South with plans to become a priest, but admits he shifted his career choice and attended Northwestern University after leaving the seminary after just a few weeks.

“I decided to go elsewhere (Northwestern) to pursue a girl, but that didn’t work out and I settled on a career,” he added with a laugh.

After graduating with a degree in acting and direction, Lennix taught music in the Chicago Public Schools for eight years. As a teacher, he continued to hone his craft as an actor and performed at Goodman and Steppenwolf theaters. He maintains his relationship with Goodman as its artistic associate. He commuted two hours each way to travel to Chicago’s Englewood community to teach and perform in plays at night. It was in Chicago, in fact, where Lennix landed his first movie role in “The Package” starring Gene Hackman and Tommy Lee Jones.

With a former career as a music instructor, the actor says he seized every opportunity to explore that aspect of his talent. However, on the stage, Lennix explored and

Harry Lennix: Consistently Pushing the Boundaries

by Kim Ward

Harry Lennix appears with Henry Cavill in “Batman vs. Superman.”

former is to tell untold stories of unsung heroes in black history, which are some of the most important in his career.

“My whole purpose in acting is I want to contribute to the consideration of the African-American black

showcased his musical talents. He learned to play the trumpet for August Wilson’s “Ma Rainey’s Black Bottom,” which is set in the actor’s hometown. He also played the saxophone in a production and has played the piano in other theatrical roles.

The most prolific role of his career was as the late Malcolm X in the theatrical project “The Meeting,” which earned him an Obie Award.

Lennix admits one of his missions as a per-

man image,” he said. “I want to change that and help make that better. I want to rehabilitate the image that goes out in the world of the black man. Whenever I

show up on a screen or on a stage, there’s a bunch of actors in my category who say ‘I’m an actor and black second, or I’m American first’. I’m black, whether or

not I describe myself as anything else. The first thing I am is a black man because I can’t separate that from the rest of my being.

“So, I want to change what people automatically think of me and others like me when they see me show up on the screen or on a stage because it’s horrible right now. Even black people think negatively of black men when they see us across the screen or on the stage, generally.”

Helping shatter that image was Lennix’s portrayal of Gen. Swanwick in 2013’s

Art+Times

where art and culture intersect

Harry Lennix (second from right) first leapt to prominence as an actor in Robert Townsend’s “The Five Heartbeats.”

“Man of Steel,” which featured the first British actor, Henry Cavill, in the role of Super Man. He also appeared in this year’s sequel, “Batman vs. Superman: Dawn of Justice.”

But with an artistic career that spans more than 20 years, Lennix admits there’s nothing else he needs to prove in his career. However, he looks forward to continuing to grow and learn more in his craft as an actor as he takes on three-dimensional roles. There are still characters in history he’d like to portray, one of which is the late jazz musician Duke Ellington, a role he wants to play live in a theater setting. Within the next 10 years, he’d also like to take on the role of King Lear, and participate in a project with Jeymes Samuel and his book, which tells the history of black outlaws.

Lennix admits success is something that changes every day, but doing his absolute best remains constant.

“For me, success is if I can wake up in the morning, look in the mirror or go to sleep at night...and know I did my best,” he said. “When I come to the end of my days, I want God to say, ‘Well done, my good and faithful servant,’ and that’ll be all the success I need.

“If I never acted again, it would be OK. I wouldn’t like that, but I would be OK with it because there’s so much other needed work that most of us who are conscientious about it need to be doing.”

Harry Lennix appears with John Cusack at the New York premiere of “Chi-Raq.”

YOUR FASHION DESTINATION

Marmalade Boutique
5861 Sawyer Road
Sawyer, MI 49125
269.405.1042

marmaladeboutique@comcast.net

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

Westchester Public Library

The following programs are available:

• **Bits & Bytes series, Intro to Evernote 10, from 1 to 3 p.m. Thursday, Oct. 27, in the Thomas Library Serials/Automation Department, 200 W. Indiana Ave., Chesterton.**

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.

• **Graphic Novel Book Club from 6 to 7:30 p.m. Thursday, Oct. 27, in the Thomas Library Bertha Wood Meeting Room.**

The focus is Alan Moore's "Saga of the Swamp Thing." Register in person with the IT department or by phone at (219) 926-7696.

• **Family Coloring Friday Nights from 5 to 7 p.m. Fridays at Hageman Library, 100 Francis St., Porter.**

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

• **Rainbow Loom from 6:30 to 7:30 p.m. Friday, Oct. 28, at Thomas Library Children's Department.**

Children in grades 3-6 create rainbow loom bracelets. Looms and rubber bands are supplied, but participants can take their own. Supplies are limited. Registration is required in person or by calling (219) 926-7696.

• **Children's Movie: "Ratchet and Clank" at 10:30 a.m. Saturday, Oct. 29, at the Thomas Library Children's Department.**

The movie is Rated PG. Free popcorn will be available.

"Ratchet and Clank"

• **Westchester Public Library Comic Con 2016 from 11 a.m. to 3 p.m. Saturday, Oct. 29, at the Library Service Center, 100 W. Indiana Ave., Chesterton.**

Comic and graphic novel artists and authors will sign autographs and offer panels about the industry. Also planned are a trivia contest, costume contest, children's activities, movies, a game table with role playing and other tabletop games available for drop-in participation.

• **The Unnamed Guild of Gamers from 1 to 5 p.m. Sunday, Oct. 30, at Thomas Library's Ber-**

tha Wood Meeting Room.

Events will include a fifth edition Dungeons & Dragons campaign, as well as "Settlers of Catan" and "Pandemic."

• **Let's Talk About Cuba from 5 to 6 p.m. Tuesday, Nov. 1, at Thomas Library's Bertha Wood Meeting Room.**

The presentation describes Joy Marburger's trip to Cuba in August and hosted by Friends of the Caribbean.

• **Adult Coloring Program from 6 to 7:30 p.m. Tuesday, Nov. 1, at Hageman Library.**

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

• **Minecraft Meet-up from 5 to 6:30 p.m. Wednesday, Nov. 2, 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.

• **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 in 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.

Support those who advertise in the Beacher!

Tell them you saw their Ad!

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

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. 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.

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:

- 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.

Attention Homeschool Participants

"Hooting Good Time" is from 10 to 11 a.m. Tuesday, Nov. 15, at Luhr County Park.

A minimum of five children and a maximum of 30 are needed. Preregister by Nov. 9 by calling (219) 325-8315. Children must be accompanied by an adult.

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.

**Classifieds work! Contact us at
(219) 879-0088 or drew@thebeacher.com**

I Love Toy Trains

The Store

TOY TRAINS • TOYS • FUN

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

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

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

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

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

Indiana Dunes State Park

The following programs are offered:

Saturday, Oct. 29

• 10 a.m. — **Zombie Hike.**

Meet at the Nature Center for the hour stroll in search of all things fall.

• 2 p.m. — **Creepy Campground Crafts.**

Meet at the campground shelter by site 113 for a craft project.

• 4 to 5:30 p.m. — **Trick or Treating.**

The annual tradition is set in the campgrounds.

• 5:30 to 7 p.m. — **Hay Rides.**

Trips head to the beach and back. Tickets, which are \$2, or free for children 3 and younger, can be purchased at the campground gate.

• 6 p.m. — **Owl Prowl.**

Registration is limited for the night hike. Signup starts at 9:30 a.m. at the Nature Center. Children must be accompanied by an adult.

• 7:30 p.m. — **Saw-whet Owl Banding Night.**

Meet at the Nature Center for a look at the project. If conditions are right, close views of the owl are possible.

Sunday, Oct. 30

• 10 a.m. — **Spooky Feed The Birds.**

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

• 2 p.m. — **100 Years of Indiana State Parks.**

Meet at the Nature Center auditorium for the 45-minute PBS documentary.

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

Partnership Boosts STEM Camps

Purdue University Northwest and Enbridge have united to support PNW students interested in STEM disciplines of science, technology, engineering and math.

Through the partnership, Enbridge has become the named sponsor of the Purdue Northwest Enbridge Summer Engineering Camps, which support STEM education among middle and high school students in Northwest Indiana. Enbridge also will provide scholarships to qualifying PNW students.

The 2017 Purdue Northwest Enbridge Summer Engineering Camps will welcome students for lab and classroom experiences in civil, mechanical, electrical and computer engineering – all areas in which degree programs are offered at PNW.

Enbridge's Chicago Region transports North American crude oil and natural gas liquids from Canada and North Dakota to refineries in the Great Lakes Region and beyond. It is regionally headquartered in Schererville and operates a terminal for its liquid transportation system in Griffith, with more than 30 full-time employees.

"Ernie" Joins Bicentennial Celebration

Jerry Holt's stage drama "Ernie" is included with the Indiana Bicentennial Celebration.

Based on the life of Hoosier native and Pulitzer Prize-winning war correspondent Ernie Pyle, the play was performed Oct. 15 at the Indianapolis statehouse, part of festivities that included the arrival of the Indiana Bicentennial Torch as it completed its journey through the state's 92 counties.

Playwright Jerry Holt (left) with actor Steven Becker.

A second performance, sponsored by La Porte County Historical Society, is at 7:30 p.m. Saturday, Oct. 29, at La Porte Little Theatre Club, 218 A St.

Written by Holt, a Purdue University Northwest associate professor of English, the play stars Indiana actor Steven Becker. It celebrates the one-time *Herald-Argus* reporter who was a war correspondent for the Scripps-Howard newspaper chain from 1935 until his death in April 1945. He stormed beachheads and endured foxholes with troops to report the war.

The play was first produced last December at Purdue University Northwest Sinai Forum.

Tickets for the Oct. 29 performance are \$15 and can be reserved by calling (219) 324-6767. The event is a fundraiser for the Historical Society.

Duneland Beach Inn

Inn • Restaurant • Bar

Casual Fine Dining

Chef Lisa's Fall Specials

Monday	Half Pound Burger	\$9
Tuesday	Lake Perch	\$16
Wednesday	Build Your Own Pasta	\$10
Thursday	Half Price Appetizers	
Friday	Prime Rib Pot Pie	\$18
Saturday	Angus Prime Rib	\$30
Sunday	The Best Fried Chicken	\$13

Dinner Served Daily at 5:00 p.m.

Breakfast Saturday and Sunday 8:00 - 1:00 p.m.

For early birds: order your entrée by 6:00 p.m. to enjoy a complimentary soup or salad & dessert

3311 Pottawattamie Trail

Michigan City IN

www.dunelandbeachinn.com

(800) 423-7729

"Elect Earl"

CUNNINGHAM COUNTY RECORDER

OVER 35 YEARS OF EDUCATION EXPERIENCE IN LA PORTE
COUNTY (TEACHER, COACH, AND ASST. A.D.)

7 YEARS CUSTOMER RELATIONS MANAGER AT TEAM HONDA

8 YEARS AS A LA PORTE COUNTY COUNCILMAN

10 YEARS PRESIDENT OF THE LA PORTE COUNTY
RETIRED TEACHERS ASSOCIATION

PAID FOR BY THE COMMITTEE TO ELECT EARL CUNNINGHAM

Interiors

Since 1950

Carpet • Upholstery • Drapery • Blinds

Bedroom A Fright?

Headboards, Comforters, Dust Ruffles,

Bolsters, Pillows, Coverlets/Spreads

New Fabrics To Choose From

Free In-Home Estimates • Blind & Shade Repair

Don & Cheryl Young
Proprietors

(219) 872-7236

1102 Franklin Street
Michigan City, IN 46360

www.mcinteriorsin.com

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.

Shirley Heinze Partnership Luncheon

Shirley Heinze Land Trust will host its annual Partnership Luncheon on Friday, Nov. 4, at The Spa, 333 N. Mineral Springs Road, Porter.

Land Trust officials will honor the Department of Natural Resources Division of Nature Preserves for its decades of partnership and support. Another honoree is The Bicentennial Nature Trust for aiding the protection of Meadowbrook Nature Preserve, the Little Calumet River Corridor and Lydick Bog.

John Bacone, DNR Division of Nature Preserves director, and Assistant Division Director Tom Swinford will speak about 50 years of natural area protection in Indiana.

Also planned is this year's corporate/civic/organization category of the "Bringing Nature Home" Awards. Sponsored by the Friends of Shirley Heinze, the awards recognize local landscaping projects that incorporate native plants. Porter County Parks and La Porte County Soil and Water Conservation District will receive recognition for their respective projects. Visit tinyurl.com/qarccqo for more details.

Registration begins at 11:30 a.m. and the program at noon. Tickets and table sponsorships may be purchased at www.heinzetrust.org, or by contacting Bonnie Hawksworth at (219) 242-8558 or bhawksworth@heinzetrust.org. RSVPs are requested no later than Wednesday, Nov. 2.

Flame & Flair Festival

Families are invited to participate in Flame & Flair Uptown Halloween Festival 2016 from 5 to 9 p.m. Saturday, Oct. 29, in Michigan City's Uptown Arts District.

The evening kicks off at 5 p.m. with trick-or-treating throughout the UAD, with businesses and shops handing out candy to trick-or-treaters. Also, several floors at Artspace Uptown Artist Lofts will offer trick-or-treating, the theme being video games.

At 6 p.m., Ryan's Irish Pub will host the "Thriller" dance at 6 p.m. in the 400 block of Franklin Street. Crimson Pulse Fire+Flow fire-dancing troupe performs at 6:30 p.m. in the 600 block of Franklin Street.

Visit www.uptownartsdistrict.org for details.

Trivia Night

Friends of the La Porte County Public Library will host Trivia Night from 6 to 10 p.m. Friday, Nov. 4, at La Porte County Fairgrounds, 2581 W. Indiana St.

Participants can form teams of up to 10 players. The \$10 cost includes food, a cash bar and silent auction. Proceeds assist library efforts such as Summer Reading Adventure, adult classes, technology events and visits from children's characters.

Visit tinyurl.com/jlka399 for more details.

THE HESSTON GHOST TRAIN

Ride through the haunted woods aboard a real steam train.

Noon—5:00 CDT This Weekend

October 22-23 & 29 -30

Not too Scary (appropriate for kids)

WWW.HESSTON.ORG

Just minutes off I-94 (Exit 1) or Indiana Toll Road (Exit 49)

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

GPS: 1201 East 1000 North LaPorte, IN 46350 Hesston Steam Museum

3 Railroads
to Ride

Sawmill
in Operation

HESSTON
STEAM MUSEUM

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.

Trestle
Rustic Modern Furniture

622 Franklin St., Michigan City, Indiana 46360

After Sept. 8th
After Oct. 29th

Hours: Thur-Sat 11-5
by appointment only

Body of Knowledge

Twenty Michigan City High School juniors and seniors spent the day with curious fourth-, fifth- and sixth-graders at Knapp Elementary School on Oct. 18, leading lessons and hands-on activities on human anatomy.

The students, who are studying anatomy, AP biology and human body systems, manned six stations they created for the children, who are in Knapp's Gifted and Talented program. As they rotated among stations on the immune system, cardiovascular system, nervous system, skeletal/muscular system, digestive system and respiratory system, they blew into balloons and straws to compare lung capacity, pretended to be antibodies and walked through simulated heart chambers.

Michigan City High School Senior Ella Bogart instructs Knapp GT students Ryan Darschewski (left) and David Serrano as they begin dissecting a fetal pig, which helped them learn about the digestive system.

Other hands-on activities involved fetal pig dissection, examining a sheep brain and a human skull, and learning how to take blood pressures.

"Our class just finished a unit on the human body, where each student became a specialist in a particular system," Knapp GT teacher Megan Boyter said. "These activities really added to their learning."

Knapp sixth-grader Alaina Kotaska said, "My favorite was the stomach and pig station, and even though it was gross, I learned about the intestine and the route of food."

Fifth-grader Madison Gresham said, "At the respiratory system station, I learned how hard it is to breathe when you have asthma. People with asthma have way more sympathy from me now!"

The day-long visit included an opportunity for the elementary and high school students to eat lunch together.

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

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

SUITE DREAMS ARE MADE OF THESE

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

Wyatt Daybed with scrolling metal and brown cherry stained finish

Nightstand
Dresser
and Mirror

Chest

Queen Bed with posts

TV stand with fireplace option

Chest

Media Chest

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

Signature
DESIGN
ASHLEY

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

Nightstand

Chest

Dresser and Mirror with fireplace option

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

Seeking Caring Individuals Various Shifts Available to include Overnights

Comfort Keepers serving Southwest Michigan.

Share your heart and become a Comfort Keeper. Comfort Keepers provides non-medical in-home care to our seniors, or those requiring a little extra assistance.

Services include:

Dementia care
Personal care
Medication reminders
Transferring and positioning
Grooming and dressing assistance

Companionship
Meal Preparation
Light housekeeping
Laundry
Transportation

**24 hour care – Respite care or relief for family*

You will have the ability to make a difference in the lives of people and families, and help them live happy, independent lives in the comfort of their own homes. It is a mission of love and compassion. Comfort Keepers are special people, and that is why each person is selected based on their compatibility with a client to ensure the best possible match.

If you are interested in joining our wonderful team of caregivers, please call (269) 556-9999 for more information.

Your Affordable Solution for Non-Medical In-Home Care

MCAS Celebrates Bus Safety Week

Michigan City Area Schools joined school bus industry officials nationwide for National School Bus Safety Week on Oct. 17-21, the theme being “Stop on Red.”

To highlight the week, MCAS bus drivers and monitors made short presentations to students about a different safety topic each day, including avoiding “danger zones” near buses, procedures at railroad crossings, safe loading and unloading, good behavior and bullying prevention. Elementary students participated in a poster contest about bus safety. The previous week, students riding all 60 MCAS buses were involved in school bus evacuation drills.

In conjunction with Bus Safety Week, the MCAS

Transportation Department congratulated five drivers with the most years of service:

- Dan Kilgore — 36.
- Mary Cotton — 32.
- Pat Breitzka — 30.
- Donna Jean Ada — 29.
- Deb Schroll — 27.

MCAS officials also congratulated five bus monitors (a newer position with the department):

- Becky Smith — 18.
- Annie Childs — 17.
- Val Anderson — 16.
- Sue Waskow — 12.
- Hilda Gayden — 10.

Schoolhouse Shop

At Furnessville

Scary Halloween Stuff

278 E. 1500 N. • Chesterton, IN 46304
(219) 926-1551

Closed Tuesdays

Art After Dark

Chesterton Art Center will host Art After Dark, its annual fundraiser that supports education and outreach programs, on Friday, Nov. 4, at Sand Creek Country Club, Chesterton.

The event starts at 6 p.m. with appetizers and cocktails from the open bar, followed by a sit-down dinner, then the silent auction, presentation of the patron award and dancing to music by a local DJ. Dimensions School of Social Dance in Chesterton will give a presentation.

The silent auction includes items from local artists and businesses. Guests can bid on original paintings, handmade pieces and baskets from Chesterton businesses. The patron award goes to a center member who consistently helps improve the organization.

Individual tickets are \$75, and sponsorship opportunities are available. Patrons or businesses may purchase an entire table, which will include advertising before, during and after the event.

Make reservations or sponsorship opportunities by calling (219) 926-4711.

The art center offers nine children's classes during the school year, and an average of six to eight adult classes on a weekly basis.

MQT Parents Guild Banquet

Marquette Catholic High School's Parents Guild will host its second "Love Blue — Give Gold" Banquet on Saturday, Nov. 5, in the Scholl Center.

Doors open at 6 p.m., with an open bar until 7 p.m., followed by a cash bar. Hors d'oeuvres, musical entertainment and a silent and live auction are planned, with all proceeds directly benefitting Marquette students.

Visit tinyurl.com/ht7yjrj to purchase tickets, which cost \$75.

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

**ART +
SCIENCE
WORKS**

CREATE ART

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

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

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

American Red Cross

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

- Farmers Market, 800 Washington St., Michigan City, 8 a.m.-1 p.m. Saturday, Oct. 29.
- St. John's United Church of Christ, 101 St. John Road, Michigan City, noon-6 p.m. Tuesday, Nov. 1.

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.

New South Shore Line Website

The South Shore Line invites users to explore its newly launched website, which aims to enhance user experience and further simplify access to vital information like train schedules and updates.

The modern look and layout make accessing information on desktops and mobile devices easy, along with additional features such as real-time updates and trip planner.

Highlights from the new website include:

- Improved overall usability.
- Improved mobile experience.
- Numerous resources for leisure riders in South Bend, Northwest Indiana and Chicago.
- A complete list of advertising opportunities on the SSL.
- Comprehensive listing of commuter perks.
- Direct links to download the SSL iPhone and Android app.

Visit www.mysouthshoreline.com for details, or download the SSL mobile app available for iPhone and Android.

CALL THE BEACHER WITH YOUR NEWS!

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

Prescribed Fires Planned

The National Park Service is planning six prescribed fires this fall at Indiana Dunes National Lakeshore, with about 850 acres to be burned.

On the park's west end in Gary, 138 acres are to be burned west of, and around, the Paul H. Douglas Center for Environmental Education. Two different parcels make up the burn area and are part of an area being restored to an Oak Savannah habitat.

Also in Gary, 270 acres will be burned south of U.S. 12 and west of Spencer Street in the area known as Tolleston Dunes. Prescribed burning here contributes to wildlife habitat restoration.

At West Beach in Portage, another 138 acres are to be burned north of the entrance road and east of County Line Road. Burning here is part of restoring former home sites and road beds to their native state, as well as reducing the threat of wildfires.

In the east end of the park, 95 acres along Furnessville Road and between county roads 150 East (Hadenfelt Road) and 200 East (Veeden Road) will be burned. If conditions permit, an additional 92 acres between Furnessville Road and U.S. 12 may be burned.

In Beverly Shores, 215 acres will be burned as part of the Derby Ditch prescribed fire. This area is between East State Park Road and Broadway, north of U.S. 12 and the South Shore tracks. Burning here is part of a long-term wetlands restoration project that has seen great success in the last several years.

The prescribed fire program is conducted by trained and experienced National Park Service fire personnel. Smoke dispersal is a primary concern, and park staff will do everything possible to limit smoke in the area by monitoring wind and atmospheric conditions prior to ignitions. However, smoke drifting in and around park lands and roadways is possible.

Designated conditions must exist before burning, including ideal air temperature, wind speed and direction, and relative humidity. Weather conditions will be monitored to ensure safety.

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

Long Beach Women's Bowling

Oct. 18, 2016

TEAM STANDING

	WON	LOST
1. Bitchin Bowlers	18	6
2. Striking Beauties	16	8
3. Alley Katz	15	9

HIGH INDIVIDUAL GAMES

	SCORE
1. Liz Lutterbach	189
2. Tammy Vouri	178
3. Cindy Beck	175
4. Mary Lou McFadden	172
5. Sue Luegers	169
6. Linda Neulieb	159

SPLITS

1. Polly Fletcher	1-3-7
2. Nancy Klausner	1-5-6
3. Jill Jankowski	5-8-10
4. Janet Miernicki	2-7
5. Tina Sonderby	8-10

STRIKES

4 strikes	Liz Lutterbach
3 strikes	Sue Luegers, Cindy Beck, Lenore Hadaway, Celena Byrnes

Honorable mention: For the first time in three years, Mary McDonald did not throw a gutter ball. She also had a high game of 137.

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

Scrabble Fundraiser Winners

The Scrabble tournament winners are (from left) Jeff Wilks, Jeffrey Wilks, Patrick Klimczak and David Wittchen.

READ La Porte County Inc. held its 13th annual Scrabble Tournament fundraiser Sept. 27, raising \$3,000 to support its tutoring program.

Twenty teams from Indiana and Michigan participated. For the first time, there was a tie for first place. The winning teams were Jeff Wilks and partner Jeffrey Wilks, and David Wittchen and partner Patrick Klimczak. Susan Schab and Sara Scherberg had the next highest score. Scherberg also won the lightning round by making the word with the highest point value from a special set of letters given to participants.

Each winner received prizes donated by local merchants. The Honorable Steven King served as judge, monitoring questions about rules and challenges on words played.

A small silent auction of items donated by local merchants and board members was held. Christine Rosario was the chairwoman.

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

- COMPLETE REMODELING
- ROOM ADDITIONS
- SIDING
- DECKS
- GARAGES

219-861-6341
www.hullingsconstruction.com

- NEW CONSTRUCTION
- 4 SEASON ROOMS
- CONCRETE
- MASONRY
- FLOORING

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

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

**HORIZON
AWNING**
Canvas Awnings
Screen Porch Shades
Canvas Repairs

Call for free design & estimate

219-872-2329
800-513-2940

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

MAPLE CITY TREE SPECIALISTS

PROFESSIONALS IN ALL YOUR TREE CARE NEEDS

Removal
Topping
Trimming
Snow Plowing
Preservations

Free Estimates

Fire Wood
Storm Damage
Insured
Commercial
Residential

Dennis Jeffers Sr.

219-393-3155

37 Years Experience

maplecitytree@comcast.net

**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

Activities to Explore

In the Local Area:

Oct. 27 — Harbor Country Book Club, 6:30 p.m. EDT, J.D. Vance's "Hillbilly Elegy," New Buffalo Township Library, 33 N. Thompson St.

Oct. 27 — Michigan City High School's Athletic Department "Howl-O-Ween," 6:30-8 p.m., Ames Field. Free/suggested \$1 donation to benefit Special Olympics. Info: (219) 873-2044, Ext. 4439.

Oct. 28 — STEAM Ahead Kids: Fly, Creep, Crawl or Ooze, 3:30 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Oct. 28 — "Sound and Vision: The Music of David Bowie," 7:30 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Tickets: \$10. Info: www.acorntheater.com, (269) 756-3879.

Oct. 28-29 — Barker Blackout Tour, 8 p.m.-midnight, Barker Mansion, 631 Washington St. Cost: \$15/adult, \$10/youth. Reservations: tinyurl.com/jukynxu, (219) 873-1520.

Oct. 28-Nov. 1 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing:* "The Beatles: Eight Days a Week — The Touring Years." Not rated. Times: 5:45 p.m. Fri.-Mon. *Also:* "Mia Madre." Rated R. Times: 9 p.m. Fri.-Mon., 2:45 p.m. Sat.-Sun. *Also:* "(Dis)Honesty: The Truth About Lie." Not Rated. Time: 7 p.m. Nov. 1. Free/discussion afterward. All times Eastern. Info: vickerstheatre.com

Oct. 29 — 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. 29 — Children's Movie: "Ratchet and Clank," 10:30 a.m., Westchester Public Library Children's Department, 200 W. Indiana Ave., Chesterton.

Oct. 29 — Scary Saturday Boo-viel: "Hocus Pocus," 10 a.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Oct. 29 — Westchester Public Library Comic Con 2016, 11 a.m.-3 p.m., Westchester Public Library Service Center, 100 W. Indiana Ave., Chesterton.

Oct. 29 — Do-It-Yourself "Cabinet of Dr. Caligari" with Dan Schaaf, 2 p.m., The Nest, 803 Franklin St. Take instruments & noise makers. Cost: \$5.

Oct. 29 — CD-release concert, pianist Jasmin Arakawa, 3 p.m., First Presbyterian Church, 121 W. Ninth St. Free. Through Michigan City Chamber Music Festival. Info: www.mccmf.org, (219) 561-1939.

Oct. 29 — Costume Contest for Kids & Teens, 3:30 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Oct. 29 — Flame & Flair Uptown Halloween Festival 2016, 5-9 p.m., Michigan City's Uptown Arts District. Info: www.uptownartsdistrict.org

Oct. 29 — "Haunted Trails and Ghost Stories," 4-7 p.m., Friendship Botanic Gardens, 2055 E. U.S. 12. Cost: \$5/12 & older, \$2/12 & younger. Info: (219)

878-9885, info@friendshipgardens.org

Oct. 29 — “Ernie,” 7:30 p.m., La Porte Little Theatre Club, 218 A St. Cost: \$15. Reservations: (219) 324-6767.

Oct. 29 — HauseFest 2016 (benefit), 7:30 p.m.-midnight EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Tickets: events.org/hausfest2016

Oct. 29 — Saw-whet Owl Banding Night, 7:30 p.m., Nature Center @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

Oct. 29, Nov. 2 — 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. 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. 30 — Bicentennial Project Film: “A Piece of Eden,” 2 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Oct. 31 — HAPPY HALLOWEEN

Nov. 1 — Washington Park Zoo closes for season.

Nov. 2 — *Dia de los Muertos*: Day of the Dead family program, 4 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

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

Harvest Home Tour

Tour seven homes through Harbor Country as a way to benefit Michiana Humane Society during the 13th Annual Harvest Home Tour from noon to 5 p.m. EDT Saturday, Nov. 5.

Advance tickets are \$60, or \$75 the day of the event. A wrap-up party is from 4 to 7 p.m. EDT at Judith Racht Gallery, 13689 Prairie Road, Harbert, Mich. A cash bar, free hors d’oeuvres, silent auction and raffle are planned.

Visit www.michianahumanesociety.org for more details.

Read The Beacher On Line

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

Have We Met?

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

Make your move by
contacting Cheryl!

MutualBank

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

Cheryl Hamilton
Mortgage Lender,
NMLS 436346

307 West Buffalo Street
New Buffalo, MI 49117

📞 269.469.5552

📠 269.325.0272

✉️ cheryl.hamilton@bankwithmutual.com

FDIC bankwithmutual.com

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?

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

WALL Constructors, LLC

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

Four Generations of Quality Construction

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

THIS WEEK IN HISTORY

On October 27, 1871, William Marcy "Boss" Tweed, the political leader of New York's Tammany Hall, was arrested and charged with defrauding the city of several million dollars.

On October 27, 1904, the New York subway (America's first) opened for business. It ran from the Brooklyn Bridge to downtown Manhattan.

On October 27, 1938, DuPont announced that it had chosen a name for its new synthetic yarn. The world was to know it as nylon.

On October 27, 1947, the radio show, "You Bet Your Life," starring Groucho Marx, premiered on ABC Radio. It later became a TV show on NBC.

On October 28, 1886, the Statue of Liberty was dedicated in New York harbor.

On October 28, 1893, disappointed office seeker Patrick Prendergast killed Chicago's Mayor Carter Harrison.

On October 28, 1977, the first "Mother-in-Law Day" was observed. It honors Mothers-in-Law, among other reasons, for not becoming violent when hearing those appalling jokes about themselves.

On October 28, 1989, the Oakland A's won the "earthquake-interrupted" World Series, sweeping the San Francisco Giants four to zero.

On October 29, 1929, the New York Stock Market crashed. Known as "Black Tuesday," it would take World War II to bring the nation out of the depression that followed.

On October 29, 1940, the United States began its first peace-time military draft.

On October 29, 1964, thieves made off with the Star of India and other gems from the American Museum of Natural History in New York. The Star and most of the other gems were recovered; three men were convicted in the case.

On October 29, 1967, the musical "Hair" opened off Broadway.

On October 29, 1979, Chicago's State Street Mall was officially dedicated.

On October 29, 1998, at age 77, Sen. John Glenn (D-Ohio) roared back into space aboard the shuttle *Discovery*, retracing the trail he blazed as an astronaut 36 years earlier.

On October 29, 2003, a powerful geomagnetic storm walloped the Earth, knocking out some airline communications but apparently causing no large power outages or other major problems.

On October 30, 1938, a national panic took place

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

10% Discount
for Seniors
and Veterans

We Welcome ALL
Insurance Companies

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

Local family owned business with over
25 years experience

as Orson Wells did a radio dramatization of *The War of the Worlds*, a novel by H. G. Wells. As he described the invasion of New Jersey by the Martians, thousands of listeners fled their homes, many heading for remote parts of the country.

On October 30, 1940, in a radio address to the nation, President Franklin Roosevelt said, "I shall say it again and again. Your boys are not going to be sent into any foreign wars."

On October 30, 1975, the *New York Daily News* ran the headline "Ford to City: Drop Dead" a day after President Gerald R. Ford said he would veto a proposed federal bailout of New York.

On October 31, 1926, Harry Houdini, one of the world's greatest magicians, died in Detroit of gangrene and peritonitis resulting from a ruptured appendix at 52.

On October 31, 1934, Chicago's "Century of Progress" closed, having hosted 16 million visitors, as well as grossing more than \$200 million.

On October 31, 1983, Bears founder and owner George Halas died in Chicago at 88.

On November 1, 1512, the public, for the first time, was shown Michelangelo's paintings on the ceiling of the Vatican's Sistine Chapel.

On November 1, 1604, Shakespeare's tragedy, "Othello," was staged at London's Whitehall Palace.

On November 1, 1893, the Art Institute of Chicago moved to its new home, a Renaissance-style building (located at Michigan Avenue and Adams Street), which was built for the Columbian Exposition.

On November 1, 1913, Notre Dame, captained by Knute Rockne, popularized the forward pass in defeating favored Army 35-13.

On November 2, 1920, Pittsburg's station KDKA began the nation's first regular radio broadcasts, reporting the Harding-Cox election returns.

On November 2, 1947, Howard Hughes' massive wooden airplane, the "Spruce Goose," made its first (and only) flight. The 200-ton aircraft, which is now a major exhibit at the Evergreen Aviation Museum in McMinnville, OR, flew for about one minute over Long Beach Harbor.

On November 2, 1959, Charles Van Doren admitted he had been given the answers in advance before his appearance on the popular NBC-TV game show "Twenty One."

On November 2, 1983, President Reagan signed a bill establishing the third Monday in January as a national holiday for civil rights leader Martin Luther King.

On November 2, 2000, Eva Morris, recognized in March by the *Guinness Book of Records* as the world's oldest woman, died, in London, six days short of her 115th birthday.

www.mccmf.org

All Events are Open to the
Public FREE of Charge

Michigan City Chamber Music Festival Presents

JASMIN ARAKAWA, piano
Professor of Piano, University of Southern Alabama

In recital

Saturday, October 29, 3:00 p.m.

First Presbyterian Church

121 W. 9th Street, Michigan City, IN

FREE admission

A wonderful program celebrating the release of her newest CD on the MSR label. Meet Jasmin afterwards at a reception, where copies of her CD will be available for purchase. Program includes works by F.J. Haydn, Robert Schumann, Alexander Scriabin.

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

"In a world of digital marketing, The Beacher is still a hometown newspaper."

Larry Middleton

Century 21 Middleton

Larry & Pam
Middleton,
Broker/Owner

Jamie Goodwin
(left) & Heather
Sonnenberg,
Administrative
Assistants

Everyone loves **THE Beacher**

Place your ad today! (219) 879-0088 • drew@thebeacher.com

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

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

Call (269) 756-3547.

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. Outdoor storage also available. 3201 E. U.S. 12. Call (219) 898-
8111. Email whalenstorage@gmail.com

HORSE BOARDING - \$200

Private 4-stall barn, outdoor arena, 14 acres with trails.
 4 miles from Long Beach/10 minutes from New Buffalo.
 (219) 809-9523

HOME HEALTH – CAREGIVERS - NANNIES**COMFORT KEEPERS****Providing Comforting Solutions For In-Home Care**

Homemakers, attendants, companions

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

Personal emergency response systems

*All of our compassionate caregivers are screened,
 bonded, insured, and supervised.*

Call us at 877/711-9800**Or visit www.comfortkeepers.com****VISITING ANGELS****AMERICA'S CHOICE IN HOMECARE****Select your Caregiver from our Experienced Staff!**

2-24 hour Care, Meal Preparation, Errands.

Light Housekeeping, Respite Care for Families

All Caregivers screened, bonded, insured

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

IN Personal Service Agency License #09-011822-1

SELF IMPROVEMENT – INSTRUCTIONS**HYPNOSIS FOR ADDICTIONS**

High success rates!

Smoking cessation - Weight loss - Drug use

Alexis Faith • Certified Hypnotherapist • (917) 600-9468

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.comdtesprinklers@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/REMODLERS*******

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

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 219-229-4474

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.**

LAWN CLEANUP and LEAF RAKING.

Call 219-872-3898 or 219-861-9219.

ABC Lawn Care fall and leaf cleanup, including ornamental grasses.
Call today for a free estimate. (219) 874-2887.

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.

Good pay, good hours, good conditions. Housework, bookwork, some
errands and personal care. 1-3 people. Mail detailed cover letter and
application to The Beacher, attn: Housekeeping ad, 911 Franklin St.,
Michigan City, IN 46360.

New Buffalo company seeks nature lover for in/outdoor work. Must have
valid driver's license and transportation to and from work. Pay based on
work ethic and dependability. Training included. (269) 756-9172.

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

FOR SALE: 1997 Jeep Grand Cherokee 4W; Boat-Bayliner 18"
trailer, motor - 12.5 force; dining room table-chairs; wheelchair/foot
rest, Drive MFG; 3-wheel electric scooter – Falcon; 6-wheel electric
wheelchair- Pronto M41. Call (219) 879-9460.

Gas-powered, 10 horsepower leaf shredder/wood chipper. \$225.
Call (219) 878-0279.

GARAGE SALES, ESTATE SALES, ETC.

The Fall Girlfriend Sale LAST CHANCE 1/2 PRICE SALE
is this Saturday from 10 a.m.-2 p.m.

130 participants and 3 specialty boutiques have contributed thousands
of items to this sale filling 2 huge rooms with selected resale, and new
designer clothing plus accessories. All items are deeply discounted, with
most now 1/2 PRICE!

This is the day everyone returns to the sale for a slower pace shopping
experience. The racks are a little lighter, allowing you to really go through
and easily find all the great items you missed. Even the volunteers, who
have worked the sale from the beginning, find things they have never
seen before.

Come shop for beautiful clothing, amazing bargains and a whole lot of fun.

Visit and "like" The Girlfriend Sale on Facebook for more information.
Email thegirlfriendsale@gmail.com and ask to join the e-list for exciting
event updates.

Look for details next week on our "One Day Super Sale" with additional
discounts and proceeds to benefit the Samaritan Center.

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

STORE CLOSING SALE! 25%-50% Off Many Items!

Quality refurbished bikes-adult to children's. Collectibles: lamps, art,
glassware, pottery, primitives, wood crates. Vintage designer material,
antique large Treenware handled bowl, collectible toys, furniture, oil paint-
ings, custom industrial tractor seat stools. Signed & dated, rare 1980s
Tell City oak dinette set table w/6 tall bent oak chairs, Rougier rotating
modernist coffee table, tall Wilmarth oak glass display case, wicker, Ficks
Reed glass table set w/4 armed Rattan upholstered chairs & more.
Fri.-Sat., Oct. 28-29, 10 a.m.-6 p.m., 3110 W. Dunes Hwy, MC.

Lake House Sale • 13426 Timber Lane in Harbart, Mich.,
off Harbart Road • Sat.-Sun., Oct. 28-29, 9am-1pm EDT
Lots of great stuff. Cash or check only.

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

BEACHWALK RESORT HOMEOWNERS

Professional short-term vacation rental management company is now
accepting new homes into our rental program. Call Beachwalk Vacation
Rentals at (800) 814-7501. View our current rentals at www.beachwalkvacationrentals.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

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.

Geisen-Carlisle
FUNERAL HOME

Family owned and operated

CARLISLEFH.COM

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

Stop 31. Nicely furn. 3BR, 2BA with 3-season porch. Family room. Wi-Fi. 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 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. Wi-Fi/TV incl. 1BR \$875/mo., Sec. dep. Call Pete at (219) 871-9187.

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.

Just one block from the lake! 3BR/1BA year-round apartment in Sheridan Beach. Lake facing deck, in-unit laundry, ample parking, A/C. \$800/mo. + utilities. Call Tom at (773) 339-8141.

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

2,500 square-foot home on 18+acres. Recently upgraded on quiet country road between Michigan City and New Buffalo, within 4 miles of lake. 4BR/2.5BA with attached 2-car garage + 92' x 28' enclosed pole building. \$300,000. 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.

Share Foundation Gala

Share Foundation for the Handicapped will present its "Share Our Dreams Gala and Silent Auction," complete with music by Tom Milo Band, on Friday, Nov. 4, at Munster's Center for the Visual and Performing Arts.

A \$100 donation includes dancing, cocktails, dining, table wines, a silent and brief live auction. Those who sponsor a table of 10 at one of three distinction levels receive recognition in the program and in Share Foundation's monthly *Good News* newsletter.

All proceeds benefit the non-profit Share Foundation, which serves the residential, vocational and social needs of people with disabilities. Call (219) 778-2585 or email share@sharefoundation.org for reservations, which also can be made at www.sharefoundation.org

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

Chesterton Art Center

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

• **A new six-week session of Monday Night Ceramics begins from 5:30 to 8:30 p.m. Oct. 31.**

Beginning students develop fundamental wheel-throwing techniques, while returning students refine techniques to create more complex forms.

Instructor Tom Cernius will perform short demonstrations while assisting students to improve throwing skills. Hand-building and sculpture are encouraged. Students can try slab-building, pinch-pot hand-building and basic sculptural techniques, including figurine/small statue construction. All pieces will be glazed during the final class. The cost is \$135, with members receiving a \$25 discount. The cost of clay is \$15. All other supplies are included.

• **Local painter Mark VanderVinne will host Critique Night at 7:30 p.m. Wednesday, Nov. 2.**

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

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

• **Dick Church will lead a six-week Beginning/Intermediate Watercolor Class from 10 a.m. to noon Friday, Nov. 4.**

Church will highlight a variety of techniques. The cost is \$80, with members receiving a \$5 discount. Supplies are not included. Church will discuss supplies with beginners to start the class.

• **Herb Helm will teach a watercolor workshop focusing on grapes from 9:30 a.m. to 4:30 p.m. Sunday, Nov. 6.**

The workshop is designed for advanced beginning painters or beyond. The composition will require a number of techniques, including pouring, splattering, blowing and possibly throwing paint. Helm will incorporate negative painting, which will require students to pull (or paint) elements out of their pouring. Participants also will be asked to use tighter, more controlled techniques.

The cost is \$50, with members receiving a \$5 discount. A lunch break is planned, and participants can take lunch or step out. A supply list will be provided to registrants.

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

The setting includes a fully clothed model. Each participating artist must take supplies and clean up afterwards. There is no formal instruction. The cost is \$10, plus a tip for the model.

Call the center at (219) 926-4711 to register. Visit www.chestertonart.com for more details.

Off the Book Shelf

by Sally Carpenter

In a Dark, Dark Wood by Ruth Ware (paperback, \$16, retail in bookstores and online; also available as an eBook)

In America, it's called a bachelorette party. But in the U.K., it's a hen party. And Nora Shaw, narrator of this story, is not sure she's happy to receive the invitation.

Clare Cavindish is getting married. Once best friends, Nora hasn't seen nor heard from Clare in 10 years — since they were 16. Yes, they were once best friends, but drifted apart after...well, that doesn't matter, not right now, anyway.

Ware sets the stage oh so carefully with a seemingly innocuous event. For a few pages, at least, you are drawn into what seems like chick lit — just don't forget the title...

Nora calls best friend Dr. Nina da Souza, who confirms she also received an invitation to the hen party, plus one to the wedding. Strange. Nora didn't get one for the wedding.

Emails with Flo Clay, organizer of the event, confirm the party is a weekend affair north of London in a secluded country retreat. Don't yawn. There's lots more to come!

Nora can't decide whether to go. In the end, she decides it might be fun to reconnect with Clare. Yet, there is something nagging at the back of her mind about their history together...

So in the end, this big affair turns out to be only six people: Nora, Clare, Flo, Melanie Cho (another school chum), Nina and Tom Deauxma...Tom? Turns out he's a playwright friend of Clare's. Not a large guest list for someone who is beautiful and always the born leader of anything she put her hand to.

On the other hand, Nora is reclusive. She is a writer who spends most of her time alone in her apartment. She was never a Type A personality like Clare.

Now, I ask you to consider how the story actually starts: *"It hurts. Everything hurts. The light in my eyes, the pain in my head. There's a stench of blood in my nostrils, and my hands are sticky with it... What has happened? What have I done?"*

Now do I have your complete attention? Alternating chapters float between the weekend gathering and something that must have happened during that time. But what? Nora can't remember what occurred during that last night of the party. It's just beyond her memory. Why does her head hurt so much? And why is there a policeman stationed outside her hospital room?! All she can remember

is that it wasn't a fun weekend, and she and Nina planned to leave early Sunday.

Flo had every move of the weekend planned out: Friday night drink session and a seance that turned out weird, then Saturday morning to a shooting range where they shoot clay pigeons.

Who organizes a hen party with a gun range as the highlight?! Only Flo, of course. She's a strange one, to say the least. She hangs on Clare's every word, even dresses like her. Rather like high school: She wants everything to go as she planned and pouts when it doesn't.

But Saturday night changes everything...

Nora awakens to the sound of footsteps. Everyone is on the landing, Flo with a shotgun in her shaking hand. Who is there? A shot rings out...someone falls down the steps...and the intruder turns out to be someone Nora doesn't expect to see.

Now we're back in the hospital room, and Nora hears the policewoman outside her room on the phone: *"Oh Jesus, so now we're looking at murder?"*

Funny how when a traumatic event happens, our mind can lead us to believe all kinds of things: It can distort memories, make us think we did something we didn't do and, if said enough times, make it all seem real. Nora is beyond upset that she can only remember what happened up to a certain point, and then it all becomes fuzzy. But when a policewoman starts asking questions, she gets confused and can only say she didn't kill anyone.

But the policewoman says they have her cell phone with incriminating emails on it. Problem is, Nora lost track of where she put her phone after that first day because the cell service was practically nil in that deep woods. And now, she may be charged with murder.

Wow. Ware certainly knows how to build suspense, making the most simple event seem sinister — like you're waiting for the other shoe to drop. Layer upon layer is offered to the reader to savor and guess what will happen next, but you never quite get it right. She's much too savvy to give away the plot until she's ready.

In the genre of murder mysteries, this one is at the top. At 310 pages, it's not a long read, but the author has a way of making much use of few words.

From *Marie Claire*: "Just try to guess how sinister this plot can get (hint: VERY)."

From *Library Journal*: Ware writes with verve and energy, building up the suspense and keeping the pages flying."

Ware lives in London. This is her first novel.

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

Nothing but **SPOOKTASTIC** Properties and Only **ONE WAY** to Find Them!

3317 Marquette Trail

Duneland Beach • \$799,000

Completely updated 4 bedroom, 3.5 bath home, close enough to Lake Michigan to hear the breaking waves yet quiet & peaceful. Living room with lovely wood floors & wet bar with wine cooler. New kitchen, rec room with newly tiled fireplace. Heated in-ground pool, beautiful gardens, stone patio, hot tub & fire pit.

2416 Florimond Avenue

Long Beach • \$645,000

Lovely 5 bedroom home sited high overlooking LBCC golf course. Two fireplaces, new kitchen designed in Nappanee, family room, new master bedroom & bath. Sun room offering walls of windows, skylights, wet bar & tile floors. Close to community center, tennis courts & park. Just three blocks to Lake Michigan.

NEW LISTING

210 Felton Street

Michigan City • \$249,000

A true must see 2 bedroom, 1.75 bath home in a Sheridan Beach area known as Sleepy Hollow. Completely updated transitional kitchen with stainless appliances & bathroom accompany hardwood floors throughout the open main level. Upper level master suite. Double lot, 2-car garage & short walk to beach.

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

THERE'S NOTHING SCARY ABOUT LONG BEACH REALTY! CALL US FOR YOUR PERSONAL SHOWING ON THESE AND OTHER PROPERTIES

805 Birch Tree Lane, Long Beach, \$179,500
128 Prairie, Sheridan Beach, \$230,000
1200 Springland Ave., Michigan City, \$319,500
2027 Oriole Trail, Long Beach, \$348,000
2919 Loma Portal Way, Long Beach, \$360,000
2017 Lake Shore Drive, Long Beach, \$629,000
2968 Lake Shore Drive, Long Beach, \$1,750,000
160 Turner Court, Sheridan Beach, \$1,999,000

VACANT LAND

Hilltop Avenue, Sheridan Beach, \$75,000
211 Lake Ave., Sheridan Beach, \$499,000
1515 Lake Shore Drive, Long Beach, \$195,000
16 E. Mechanic St., New Buffalo, \$499,000
3044 Lake Shore Drive, Long Beach, \$1,100,000

Doug Waters*
GRI
Principal Broker

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

Tom Cappy*, Broker, 773-220-7196
Jebbie Smith, Broker, 219-872-8400
Sunny Billups**, Broker 773-414-4086
*Licensed in Michigan and Indiana
**Licensed in Illinois and Indiana

Sandy
Rubenstein*
Managing Broker