

Volume 35, Number 13 Thursday, April 12, 2018

STEPPING BACK IN TIME

by William Halliar

The Oliver Mansion in South Bend.

On the corner of Washington and Chapin streets in South Bend stands a 100-year-old home — a monument to a man, an idea and his dreams.

James Oliver

It is a testament to a family that lived in the sturdy brick-and-stone structure for three generations, leaving a legacy of manufacturing and philanthropy to the people of South Bend and northern Indiana.

The ornate three-story Victorian mansion, constructed of Indiana granite and brick, was built by Joseph Doty Oliver, son of James Oliver, guiding spirit behind the famous South Bend

Iron Works and inventor of the “Cold Chilled” plow that greatly shaped America’s agricultural history and earned Oliver the nickname “Plowmaker of the World.”

On May 39, 1900, on his parent’s 56th wedding anniversary, James Doty christened his new home *Copshaholm* to honor the birthplace in Scotland of his parents, James and Susan Catherine. Today, *Copshaholm* is an integral part of a well-kept, beautifully laid out, well-constructed museum complex that includes The Studebaker National Museum and The History Museum.

James Doty Oliver

Continued on Page 2

THE
Beacher

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

Beacher Company Directory

Don and Tom Montgomery
 Andrew Tallackson
 Drew White
 Janet Baines
 Becky Wirebaugh
 Randy Kayser
 Dora Kayser
 Mike Borawski, Hope Costello, Cheryl Joppek,
 John Baines, Karen Gehr, Chris Kayser, Dennis Mayberry

Owners
 Editor
 Print Salesman
 Inside Sales/Customer Service
 Typesetter/Designer
 Pressman
 Bindery
 Production
 Delivery

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.

STEPPING BACK IN TIME

Continued from Page 1

Way back in 1867, a small group of history minded residents in St. Joseph County — 33 in number — decided that the story of the county should be preserved in a collection of artifacts as a legacy for all generations. Today, The History Museum has more than a half-million objects in its collection and is Indiana's second-oldest historical society.

Included in the building that houses the memories of St. Joseph County's past is a gallery dedicated to the history of South Bend's most famous University — Notre Dame. There also is an extensive children's exhibit, and a special national repository for memorabilia of the American Girls Professional Baseball League founded in 1943 by P.K. Wrigley and immortalized in the 1992 film, "A League of Their Own." This permanent exhibit, "Polished in Public, Fierce on the Field," highlights the women athletes who made up the league, and the times and pressures that made them such fierce competitors: beautiful, ladylike, fierce ballplayers — all in one package.

Recently, on a sunny, crisp day, my friend, Jessica Rosier, director of Michigan City's Barker Mansion, met me in the lobby that serves as a welcome center for the museum complex, eager for a tour of *Copshaholm* and the history museum. Jessica graciously agreed to join me, and I looked forward to hearing her take on the story we were about to hear.

Indeed, it was fitting that Rosier joined me on this tour. The Barkers, Olivers and Studebakers were contemporaries. Through their ingenuity, vision and family legacy, they contributed so much to the history and culture of our region.

Rosier is an elegant, soft-spoken woman who has

breathed new life into Barker Mansion by establishing new programs and bringing a younger generation into the fold.

During the tour, I listened intently as *Copshaholm* Curator Kristie Erickson and Rosier spoke of the problems and challenges in keeping a building with ancient plumbing and wiring in good working order.

Together, we walked through areas that were under renovation, and Erickson explained the problems of rewiring the old building

to bring it up to code. This was of particular interest to Rosier, because Barker Mansion faces similar challenges. Of interest to her as well were the Tiffany Glass ornamental windows that grace several rooms of the Oliver Mansion.

As part of the tour, Erickson was

joined by Marilyn Thompson, the museum's director of marketing. We were led through a carriage house, which now houses museum displays, classrooms and an original Oliver plow, and out to the grounds of *Copshaholm* itself.

A heavy and ornate wooden door was opened, and we were welcomed into a time capsule of life as it was lived by the Oliver family for three generations. What makes *Copshaholm* so unique, among other preserved mansions of the Victorian era (1837-1901), is that it is filled with all of the family's original furnishings, photographs, books and papers. The sensation is that of stepping back in time, observing family members who have just left the rooms we've visited.

Open drawers and closets, and you will find the family's clothes still neatly folded and ready to wear. Kitchen cabinets are filled with spices that still fill the air with their aromas. The drawers are packed with vintage kitchen utensils, gleaming and ready to prepare a sumptuous meal.

The Oliver Cold Chilled Plow.

STEPPING BACK IN TIME

Continued from Page 3

The finished home had 38 rooms, with 14 fireplaces for ambiance since the heat to warm the building was provided by two coal-fired boilers located in the nearby carriage house. Imagine 10 bedrooms and nine bathrooms with many sitting rooms and receiving rooms, including a third-floor ballroom with adjacent poolroom and smoking porch, and you may start to picture this magnificent home.

The home was one of the first in the area to have electricity. Many critics at the time thought electric lights were a passing fad, so gas fixtures were provided for lighting. The Tiffany Glass Studio in New York provided leaded glass windows and decorative light fixtures, and a curiously modern, whole house vacuuming system was part of the package, with a motor located in the carriage house next door.

Over the years, the mansion was home to three generations of the Oliver family. The last to live there was Joseph Doty Oliver Jr., who died in 1972. After his death, the home remained unoccupied by family members, but was respectfully preserved and maintained by a trusted family butler. *Copshaholm* remained in Oliver family possession until it was gifted to the city after the death of J.D.'s last child, Gertrude Oliver Cunningham, who passed way Dec. 1, 1987.

Much like the Studebaker family and Catherine Barker, the Oliver family believed in preserving its family heritage. Both families played significant roles in developing the family company.

J.D. Oliver began his career threading nuts and bolts in his father's company when he was 14. He became president of the company after his father's death in 1908. Gertrude served on the board of directors for Oliver Farm Equipment Co. Catherine Barker, richest teenager in the world after her parents' untimely deaths, formed a foundation that still benefits the people of Michigan City to this day.

The Studebakers, Barkers and Olivers all built homes for their families that would last through the ages as a visual representation of their love of family, and of the success that comes from hard work and the pursuit of a dream. The Studebakers built wheeled vehicles, the Barkers built a fortune on railcars and the invention of assembly line manufacturing procedures, and the Oliver family built farm equipment.

But as with most success stories, *Copshaholm*

and the Oliver history begins with the life of just one person and a dream that will not let him rest until it becomes a reality.

James Oliver (Aug. 28, 1823-Feb. 2, 1908) was a dreamer of dreams. "*I was classed with the fools who pursue the fallacy of perpetual motion,*" he once said. But it takes more than mere dreams to become a man of renown in any community. Action and vision are required, as well as a bit of good old-fashioned luck.

James Oliver was a man of ideas. He accumulated 45 patents during his lifetime, many of which had to do with the process of creating stronger, more durable iron castings. He was born in Scotland and moved with his family early in life to the wilds of America where, as was the custom in those pioneer days, he took odd jobs with local farmers, helping them plow and tend their fields.

Early American plows were made of wood. Even though early inventors such as Thomas Jefferson had improved plow mold board designs, that is, the curved shape of the body of the plow, the wooden plows of the day must have left much to be desired. Clever James Oliver observed the deficiencies and dreamed of solutions.

One of James' sisters married a gentleman from the Hoosier state and settled on a farm near Mishawaka. In 1836, James Oliver and several of his brothers traveled to Indiana to join the sister and her husband on their farm. Iron had been discovered in the bogs of the area in the early 1830s, and soon an industry was built to mine the ore and smelt it into usable forms.

Several iron works were in existence when James arrived, and he began working on projects, constructing these facilities. In 1839, James Oliver began a job at the South Bend Blast Furnace Co., where he was introduced to the process of casting iron.

We can easily imagine young James Oliver sweating through a hot summer's day, laboring over a white hot blast furnace, his mind wandering as he dreamed of his days behind a wooden plow — a eureka moment accosting his fertile imagination. Why not build a plow made of iron?

True to the nature of every good Scotsman, and at the risk of being politically incorrect, thrifty James Oliver had saved his money while working long hours at the foundry, at the same time learning the trade. He bought shares in the fledgling South Bend Iron Works.

The intricate details along bannisters in the mansion.

The incredible detail surrounding the fireplace.

James began to experiment with iron and discovered that while it was malleable when hot, when the material cooled and cured, it was often brittle and would easily crack and break. This was especially true as the material was formed into a plowshare to be pulled behind sturdy draft animals. The plow would become damaged or crack and break as it struck the boulders left behind by ancient glaciers in the rich Midwestern soil.

Here was a challenge the Scotsman could not overlook. Could a one-piece plowshare be cast so that a part of it remained machine-able and relatively soft, while the cutting edge was hardened to withstand the rigors encountered in the field?

James Oliver pondered the question and invented the "Chilled Plow." While he was at it, he improved the shape of the plow's mold board so it would more easily cut through thick, sticky prairie soil and not get overly caked with debris, improving on Thomas Jefferson's design of 1788. This discovery, plus 44 additional patentable designs, ensured his place in history, and

A closet filled with trunks ready for travel.

the prosperity of his family for generations.

I have heard of a chilled martini, but what is "chilled iron," an astute reader may ask. The iron plowshares made by James Oliver and the South Bend Blast Furnace Co. were cast in two-part molds filled with a substance called greensand. Greensand is 90 percent fine silica sand — much like the singing sands of Washington Park beach — 10 percent Bentonite Clay, which is very fine and used in women's pancake makeup, and just enough water to make the mixture stick together.

A two-part mold box is made of wood or steel. The top part is called the "cope" and the bottom the "drag." A wooden model or pattern of the plowshare to be cast is made slightly larger than the desired finished product to allow for material shrinkage in cooling and is placed into this mold box. The box is filled

with tightly packed green sand. Vent holes are created in the sand, as well as a pour hole to allow for the flow of molten iron into the mold. The box is carefully opened, and the wooden pattern is re-

MEAT SALE NOW THRU TUES.

ALL SELECTION AND QUANTITY RIGHTS RESERVED.

Sale good Apr. 11 through Apr. 17 only on like items.

**PLUS THIS SUNDAY,
Apr. 15, from 11-2**

We'll be sampling
**FROZEN GARDEN
GREEN SMOOTHIES**

Available in
our frozen
department!

- Rich in nutrient-dense dark leafy greens
- Fiber-rich
- Has many raw ingredients
- No added sugar or artificial ingredients
- Ready in minutes in a blender

All Natural
Skinless

**Miller Boneless
Chicken Breast**

Buy 1 Pkg. - Get 1

FREE

of equal or lesser value

Al's Premium
All Natural

**Pork
Tenderloin**

Buy 1 - Get 1

FREE

of equal or lesser value

Al's Premium
All Natural

**Boneless Half
Pork Loin**

Buy 1 - Get 1

FREE

of equal or lesser value

KARWICK PLAZA OPEN DAILY 7-9 PHONE 879-4671 www.alssupermarkets.com

moved, thus making a hollow space that, when filled with molten iron that is allowed to cool, will result in a fished casting.

The faster iron cools, the smaller the grains that make up its structure and, thus, the harder the finished material. You can imagine the cooling process much like that of a geode. The outside of the rock cools fastest, creating a hard shell, and the slower inside cools at a rate that allows for the creation of much larger, beautiful, gem-like crystals.

James Oliver's genius came into play as he experimented with castings and discovered a way to cause some parts of the molten iron within a mold to cool faster than other parts: faster cooling cutting blade and slower cooling, machine-able, less brittle mounting area. This created a plowshare that was stronger, with a cutting edge that retained its sharpness.

By 1856, James Oliver had discovered a process to improve the performance of the iron plow. The process, as with many a great idea, is deceptively simple. By placing precisely shaped pieces of iron in the greensand along the edges of the mold that were to be hardened, a sort of "heat sink" was created. These strategically placed iron heat sinks would draw off the heat of the molten iron poured into the mold, and allow those areas adjacent to the heat sink to cool faster, creating the smaller grains and desired harder-finished surface.

James Oliver continued his experimentation and soon had perfected the process. In 1868, he joined forces with another industrial giant in South Bend, Clement Studebaker. Together, they incorporated the South Bend Iron Works and began to produce the "chilled" plow exclusively.

At the time, world society was overwhelmingly agricultural, and the new plow was an important development in the creation of modern agricultural processes. Under the direction of Oliver and Studebaker, the business rapidly grew.

By 1900, James Oliver had more than 1,000 workers in his employ. In some of the more prosperous early years, his factory could create up to 300,000 of his special plows. The foundry and manufacturing facility began to design specialty plows for any soil or type of terrain, from prairie sod, to sandy cotton field, to the vineyards of Germany. Indeed, the plows were shipped around the world.

The company grew and prospered, producing many other types of farm implements. James Oliver received his last patent at 83. Two years later, at the time of his death in 1908, his son, J.D., took over the reins of the company. It continued to grow and

Spices adorn shelves in the kitchen.

built a second plant in South Bend, producing a motorized tractor.

J.D. Oliver began as president of the Oliver Farm Equipment Co. and through visionary leadership merged with numerous other smaller companies to form partnerships that could produce a full line of farming equipment.

Oliver tractors were produced until 1976, when the last Oliver tractor rolled off the assembly line. Today, after years of mergers and business deals, nothing remains of the original Oliver company.

Although the company is gone, the legacy of James Oliver's dreams lives on through stories told by those who worked for many years and raised their families by work-

ing for the company, the invention of the "chilled iron" process and the home J.D. built for his family.

The Oliver legacy also lives on in the form of the Oliver Memorial Trust Foundation and many civic buildings to which the family contributed funds, including South Bend's City Hall.

After Gertrude's death in 1987, the Oliver family gave *Copshaholm* to the City of South Bend and its historical society to preserve as a memorial to their family, and to the workers who came to South Bend in the Victorian age to build lives and businesses, and to raise families to inherit the blessings of their hard work and ingenuity.

A plaque on an outside wall of the mansion declares to the world, "*Copshaholm dedicated to the memory of Mr. & Mrs. Joseph Doty Oliver, gift of their Children Joseph Oliver Cunningham, Anne Cunningham McClure, Jane Cunningham Warner, December 7, 1988.*"

Wandering the lushly appointed, ornately furnished rooms of *Copshaholm* can bring to life another era. Learning of the industry and inventiveness of James Oliver can inspire a new generation of creative thinkers and industrialists.

If You Go

The History Museum, 808 W. Washington St., South Bend, is open daily except on Easter, Thanksgiving, Christmas Eve, Christmas Day and New Year's Day. Hours are (all Eastern): 10 a.m. to 5 p.m. Monday through Saturday and noon to 5 p.m. Sunday.

Tours of the Oliver Mansion and a workers home on the grounds are guided and limited in size. House tours are (all times Eastern) 11 a.m., 1 and 2 p.m. Monday through Saturday, and 1 and 2:30 p.m. Sunday.

Visit historymuseumsb.org or call (574) 235-9664 for more details.

**RITTENHOUSE
VILLAGE**
AT MICHIGAN CITY
By Discovery Senior Living

Best Choice in
SENIOR LIVING

Customized Lifestyles | Maintenance-Free Lifestyle | Friendly Community

Finding the right fit is what the journey is all about, somewhere you or a loved one can call **HOME**. All our lifestyle programs and services were designed with one thing in mind – **YOU**.

We have helped hundreds of families in very similar situations, navigate this decision process and welcome the opportunity to be the same support for you. Whether we are the right fit or help guide you to the right fit, know that you have a compassionate partner with years of experience by your side.

219.379.5085

RittenhouseVillages.com

4300 Cleveland Avenue, Michigan City, IN 46360

INDEPENDENT LIVING | ASSISTED LIVING | MEMORY CARE

Prices, plans and programs are subject to change without notice. Managed and Operated by Discovery Senior Living. ©2018 Discovery Senior Living. RVMC-0001 3/18

LET'S CONNECT! **YouTube**

“A Quiet Place” Delivers on its Creepy Premise

by Andrew Tallackson

John Krasinski (from left), Noah Jupe, Emily Blunt and Millicent Simmons play a family hunted by deadly predators in “A Quiet Place.”

“A Quiet Place” ventures down a path well-tread by many a storyteller. We’ve seen the apocalyptic thriller where individuals roam barren worlds, the streets bereft of life. Heck, “The Walking Dead” dishes that out weekly. And the unseen predator? “Jaws” wrote that playbook more than 40 years ago.

“A Quiet Place,” however, is the first horror movie since, well, since Danny Boyle’s “28 Days Later” (2003) that creates a queasy, mounting dread. It requires a leap of faith from its audience to accept 80 to 85 percent of the action unraveling in silence, but the approach creates a rarity: a true edge-of-your-seat nailbiter.

This is the directorial debut of John Krasinski, a likable guy known for TV’s “The Office.” Who knew he had it in him to craft something this creepy? Krasinski excels not only behind the camera, but in helping pen the screenplay, and in co-starring with real-life wife Emily Blunt (“The Edge of Tomorrow,” “Sicario”), who reaffirms her status as an underrated talent.

The film is set in 2020, when Earth is overrun by creatures that hunt by sound. Are they alien? Genetic engineering gone wrong? We never find out. What we do learn is run-of-the-mill racket – bird-song, the crackle of a roaring fire – doesn’t phase them. But the slightest provocation – a wrong step, the siren of a child’s toy – and the beasts claim their victims within seconds.

Krasinski and Blunt play the Abbotts, and the movie’s brilliant opening sequence spells out a brutal world, where survivors are exhaustively careful not to betray their presence. American Sign Language is used to communicate. And no shoes,

since they might squeak on flat surfaces. Rarely has sound been conveyed with such ominous clarity. Even musty tricks of the horror trade – the false alarm caused by an innocuous animal – take on heightened levels because of the dangers they pose.

An entire thriller drenched in silence could have been monotonous, but Krasinski finds ways to break through the wall of stillness: a father-son conversation muffled by the steady hum of a waterfall, whispered talks while hidden below ground. It helps, too, that Krasinski cast two wonderfully expressive young actors as their children – Noah Jupe (“Wonder”) and newcomer Millicent Simmons, who is deaf in real life – to carry the emotional weight of scene after scene.

The film’s second act unfolds over the course of one long night as everything goes wrong *and* right for the Abbotts, and it is here Blunt takes over the movie. Here is a character two to three weeks shy of giving birth – why anyone would get pregnant in this world is beyond me, but I digress – and whose water breaks as one of the creatures stages a relentless attack. Blunt gives a ferocious performance, all the more remarkable when you consider her character is feverishly trying not to cry out in agony.

The ending of “A Quiet Place” may be a bummer for some. It leaves open a gaping doorway for Round Two. Don’t be surprised, though, if audiences yearn for more. As the screen abruptly fades to black, hope now exists where once it was absent.

The stage is set for all-out war.

Contact Andrew Tallackson at drew@thebeacher.com

PROSPECTIVE MEMBER DAY

**POTTAWATTOMIE COUNTRY CLUB CORDIALLY INVITES
YOU TO JOIN US AND DISCOVER OUR NEW MEMBERSHIP
PROGRAMS AT OUR SEASON-KICKOFF**

**Saturday, April 14th, 2018-Registration at the Pro Shop 12:00 Noon
Lunch and Tour of Facilities 1:30 PM 9-Hole Round of Golf**

This is your opportunity to see everything our club has to offer and to experience our award-winning 18-hole golf course, practice tees, practice putting green, full-service pro shop, well-appointed clubhouse.

All New Annual Full Golf Epic Membership \$300

Contact our Business Office for Reservations
1900 Springland Ave. Michigan City, IN. 46360
Phone: 219-872-8624 Ext. 100---pccbusinessoffice@pottawattomie.com

4 W OSELKA DRIVE
New Buffalo, Michigan
4 BEDROOMS/3.5 BATHS
\$1,499,000

314 SUNSET TRAIL
Michiana Shores, Indiana
4 BEDROOMS/3 BATHS/\$815,000
OPEN HOUSE | SAT, APRIL 14 | 1PM-3PM

3121 LAKE SHORE DR
Duneland Beach, Indiana
5 BEDROOMS/4.5 BATHS
\$1,950,000

1938 LAKE SHORE DR
Sheridan Beach, Indiana
4 BEDROOMS/3 BATHS
\$998,000

2211 OAKENWALD DR
Long Beach, Indiana
3 BEDROOMS/5 BATHS
\$895,000

2308 LAKE SHORE DR
Long Beach, Indiana
LAKE MICHIGAN BUILDING SITE
\$875,000

8421 HERON LAKE DR
New Carlisle, Indiana
6 BEDROOMS/4 BATHS
\$849,000

432 E MYRTLE AVE
Beverly Shores, Indiana
4 BEDROOMS/3 BATHS
\$549,000

3319 CALUMET TRL
Duneland Beach, Indiana
4 BEDROOMS/3 BATHS
\$469,000

521 E BELLEVUE AVE
Beverly Shores, Indiana
3 BEDROOMS/3 BATHS
\$449,000

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

3957 PONCHARTRAIN
New Buffalo, Michigan
6 BEDROOMS/5 BATHS
\$725,000

410 ARBUTUS DRIVE
Michiana Shores, Indiana
3 BEDROOMS/1.75 BATHS
\$358,000

106 E MOORMAN RD
Sheridan Beach, Indiana
4 BEDROOMS/3.5 BATHS
\$425,000

314 MAPLEWOOD DR
Michigan City, Indiana
4 BEDROOMS/1.75 BATHS
\$369,900

2928 BELLE PLAINE TRL
Long Beach, Indiana
3 BEDROOMS/3 BATHS
\$354,900

320 S HARRISON ST
New Buffalo, Michigan
3 BEDROOMS/2 BATHS
\$295,000

3909 E US HWY 12
Michigan City, Indiana
8 BEDROOMS/4.5 BATHS
\$258,000

427 S WHITTAKER ST
New Buffalo, Michigan
2 COMMERCIAL BUILDINGS
\$199,000

56 W WASHINGTON ST
Westville, Indiana
2 BEDROOMS/1 BATH
\$125,000

2807 BENTON ST
Lake Station, Indiana
4 BEDROOMS/2 BATHS
\$105,000

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

1855 LAKE SHORE DRIVE • MICHIGAN CITY, IN

Breathtaking views from every room in this 5-bedroom home perched high up in the dunes away from the hustle and bustle of Lake Shore Drive. Wonderful family home with room for everyone to relax and enjoy this newer construction home completed in 2006 featuring a spacious interior which includes a gas fireplace, security system, hardwood floors, wet bar, and a dumbwaiter up to the kitchen to help get the groceries to the entertaining spaces. Easy beach access to some of Lake Michigan's finest sugar beaches! ENJOY, this one is a keeper!

Offered at \$815,000

Line
MULLINS

LINE MULLINS

708-790-3676

line.mullins@cbexchange.com

Coldwell Banker Residential Brokerage

RESIDENTIAL BROKERAGE

ColdwellBankerHomes.com

The property information herein is derived from various sources that may include, but not be limited to, county records and the Multiple Listing Service, and it may include approximations. Although the information is believed to be accurate, it is not warranted and you should not rely upon it without personal verification. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor agents and are not employees of the Company. ©2018 Coldwell Banker Residential Brokerage. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Owned by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC.

10522 W. 50 NORTH • MICHIGAN CITY, IN BED & BREAKFAST

Have you ever dreamt of owning your own B&B? Well here's your chance. Already wonderful income-producing property nestled on about 6 acres of wonderful grounds and with a pool for those hot summer days. Country-style living at its best. Escape from the hustle and bustle of the city and relax in this wonderful home. The guesthouse provides another 850 square feet of living space. 3-car attached garage with all the space you'd need for your vehicles or hobbies. Acreage allows for horses if desired. Easy commute to Chicago and South Bend.

Offered at \$749,000

Line
MULLINS

LINE MULLINS

708-790-3676

line.mullins@cbexchange.com

Coldwell Banker Residential Brokerage

RESIDENTIAL BROKERAGE

ColdwellBankerHomes.com

The property information herein is derived from various sources that may include, but not be limited to, county records and the Multiple Listing Service, and it may include approximations. Although the information is believed to be accurate, it is not warranted and you should not rely upon it without personal verification. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor agents and are not employees of the Company. ©2018 Coldwell Banker Residential Brokerage. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Owned by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC.

Canterbury Summer Theatre Unveils 50th Anniversary Season

Canterbury Summer Theatre will celebrate its 50th anniversary season with a lineup that ranges from work by the composer of "Rent" to a musical drama about the last days of Judy Garland.

Canterbury has hired theater artists from across the country for the milestone season to be produced at Canterbury Theatre, 807 Franklin St. The season is dedicated to the memories of Canterbury co-founder John Troyer and longtime board member Connie Bauer.

Ray Scott Crawford returns for his 33rd season as artistic director. He is the dean of performing arts and communication, and director of theatre, at Bossier Parish Community College in Louisiana. Also returning is Canterbury veteran Leah Mazur, assistant professor of scenography and resident designer at St. Mary's College of Maryland.

The lineup is:

- **Ellen Fairey's "Graceland" on June 13-16.**

With jets roaring overhead during Chicago's annual Air and Water Show, a brother and sister reunite in Graceland, the city's oldest cemetery, on the occasion of their father's puzzling death.

When the pair looks for answers at his favorite tavern, their weekend becomes complicated by bad choices and startling revelations.

David Graham, Canterbury associate artistic director, helms the show that won the Joseph Jefferson Award for Best New Play.

- **"The Bikinis" on June 20-30. Book by Ray Roderick and James Hindman, with musical arrangements by Joe Baker, and additional music and lyrics by Baker and Roderick.**

In front of a live audience, a girl group, The Bikinis, relives its heyday and beyond, beginning in the summer of 1964, when the group got its name winning the Belmar Beach Talent Contest in their bikinis. The show features hits like "Yellow Polka Dot Bikini," "Under The Boardwalk," "These Boots Were Made For Walkin'" and "It's Raining Men."

Crawford is the director.

- **Peter Quilter's "End of The Rainbow," July 5-14 (no July 4 performance).**

The award-winning musical-drama focuses on

Nick Mazzini (from left), Christian Mouisset, Jasey Erin Brook Gilbert, Becky Keeshin and Sarah Bartley star in the 2017 Canterbury production of "Have a Nice Day."

Judy Garland's "comeback" concerts during Christmas 1968 — on stage and off. The show features performances of many of Garland's greatest hits.

- **"Tick, Tick...Boom!," with book, music and lyrics by Jonathan Larson, on July 18-28.**

Before "Rent," Larson's autobiographical musical, set in 1990, focuses on a composer, and the sacrifices he makes to achieve his big break in theater.

John Berst, University of New Hampshire director of musical theatre, and who has served as Canterbury musical director, is the director.

- **Ellsworth Schave's "A Texas Romance," Aug. 2-4 (no Wednesday performance).**

Daisy Wilson lives in a small Texas town, a widow since her philandering husband was shot by his mistress. It's 1928, and romance re-enters Daisy's life when she finds Garland Steinholden in the front yard awaiting permission to call on her, despite her older sister's chagrin.

Crawford directs the show, which has its Canterbury premiere before performances at Bossier Parish Community College.

Performances are at 2 p.m. Wednesdays and Thursdays, 7:30 p.m. Fridays and 6:30 p.m. Saturdays. Tickets, as well as season discount cards, can be reserved by calling (219) 874-4269 or by email at info@canterburytheatre.org. Reduced ticket prices are available for seniors, groups and students. Visit www.canterburytheatre.org for more details.

219.879.9140
312.343.9143
nplhinc.com

no place like
HOME
a full service eco-conscious design firm
LAWRENCE ZIMMER

**MAKE
SOME
SPRING**

Open Thursday,
Friday & Saturday
6pm - 8 pm

622 Franklin
(219) 214-1839
ArtAndScienceWorks.com
**ART+
SCIENCE
WORKS**

*Summer is coming.... Are you ready?
We are....
Call us today @
219-872-4000*

Tricia Meyer,
Broker | Owner
@ 219-871-2680

1010 N. Karwick Rd, Michigan City, IN 46360 (Next to Al's Supermarket) 219-872-4000 MerrionRealty.com

Landscapes & Gardens

By Kristi Clark

voice/text 219.210.0544

www.LandscapesByKristiClark.com

Design

Install

Landscape Lighting

Fundraiser to Aid Nonprofit That Reaches Out to Teens

by Kayla Weiss

Fifteen years ago, Gerald Hartnett began Choices for Today, a nonprofit that reaches out to struggling teens.

Hartnett turned to Christian athletes and entertainers he knew from a national prison ministry that works in local schools. While discussions in school cannot be faith-based, the athletes and entertainers speak to teens about important issues.

"Most of the athletes and entertainers we bring in to talk to the kids have had some kind of problem or issue in their lives with drugs," Hartnett said. "We bring the athletes in on Tuesday night, they speak to the kids Wednesday, Thursday, Friday, and then the athletes fly back out on Friday night.

"These athletes have been there. They have that experience, and they have made it out to talk about it and try to help other kids who might be facing the same kinds of trials."

The program costs the schools nothing. The athletes' expenses are covered solely by money raised through fundraisers and donations.

Choices for Today will host its annual banquet-fundraiser at 6 p.m. Saturday, April 21, at Best Western Plus Hotel & Conference Center, 444 Pine Lake Ave., LaPorte.

How does "Choices for Today" help teens?

Each student receives a 3x5 card on which they can write about anything. The "Choices for Today" team goes through the cards the same day, separating any they deem as "hot cards," handing them over to school officials for appropriate actions. On the cards, the team sees confessions from students who don't know where to turn when it comes to problems at home or school, battling depression or finding themselves in abusive situations.

Hartnett brings athletes to speak in the spring and fall. Originally, the program was limited to schools but now has grown to speaking at church youth groups, Sand Castle Shelter for Homeless Families, Michigan City at-risk students with their parents, Drug Court, Boys & Girls Club and many other opportunities.

"We had one of these programs for a school in Hobart and had gone through the cards, isolating the 'hot cards' like usual, and later on, we ended up receiving a phone call from the chief of police in Hobart, thanking us," Hartnett said.

Choices for Today brings in athletes to not only entertain teens, but also speak about relevant issues in their lives.

If You Go

Tickets are \$30. Individuals or organizations also may sponsor a table by purchasing a block of 10 tickets for \$300. This year's entertainment is Angela Hyler Wolf, a singer/songwriter and founder of Soul Salvage Project, a Christian blues/Americana/roots band. For tickets or details, contact Jerry Slauter at (219) 575-9571 or jerryslauter@yahoo.com, or Gerald Hartnett at (219) 363-6394 or ghinin@comcast.net

"Through the course of this program, we had isolated several 'hot cards,' one of which was a young girl who was in an abusive situation at home, and because we got the card to the appropriate officials, that allowed police to open a formal investigation and remove the child from that environment.

"It's all about giving something back to the community," he continued "It's things like that that keep me going and keep me doing what I'm doing."

**MUSCLE
ACTIVATIONS**
Personal Performance with Ryan Casey

**Muscle Activation
Techniques™**

*Science Based Training
Personal Coaching for Health*

(cell) 773-220-3581
ryanfcasey@gmail.com
www.MuscleActivations.com

Upgrade Your Biomechanics

Ryan Casey MS, MATcs

What's Kasasa®?

It's **FREE CHECKING** you can **FEEL GOOD** about.

newbuffalosavings.com | 269-469-2222

Ask for **free KASASA® checking**

Qualifications and rewards vary by account. Account approval, conditions, qualifications, limits, timeframes, enrollments, log-ons and other requirements apply. Minimum to open a Kasasa Checking account is \$25 online or \$0 in-branch. Enrollment in online banking, logging into online banking during the monthly cycle, and receipt of electronic statements are a condition of these accounts. Limit 1 account(s) per social security number / individual taxpayer identification number. There are no recurring monthly maintenance charges or fees to open or close this account. Contact one of our bank service representatives for additional information, details, restrictions, rate calculations, processing limitations and enrollment instructions.

Kasasa is a trademark of Kasasa, Ltd., registered in the U.S.A.

Member **FDIC**

STYLES THAT SUIT YOU

FROM CITY TO COUNTRY

and everything in-between

Bedroom Sets, Bunk Beds, Daybeds, Media Cabinets, Sierra Sleep™ and Therapedic™ Mattress Sets

ifd
INTERNATIONAL
FURNITURE DIRECT, LLC.

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

Trained, Educated, Up to Date, Environmentally Friendly

Complete Tree Service Professionals

Tree Pruning & Removals
Stump Grinding & Lot Clearing
Plant Health Care & Treatments
Pest & Disease Analysis
Arborist & Construction Consulting
Storm Damage Removals

- ISA Certified Arborist on Staff
- ISA Tree Risk Assessment Qualified
- ISA, ASM, TCIA, ASCA member in good standing
 - We abide by ISA code of ethics
- We follow Industry Best Management Practices

C&A
ARBORISTS

Christian Siewert MI-0549A

269-756-2571

ISA Certified Arborist on Staff

www.treephilosophy.info treephilosophy@yahoo.com

Move Effectively

by Kevin Scott of Anytime Fitness

If you are an avid gymgoer, you know there are a lot of variations to hitting certain muscle groups.

You can work your biceps by curling a dumbbell, but slightly changing the motion of the movement can work your biceps differently.

The Fitness Rebellion

So, if you aren't an avid gymgoer, where in the world do you begin?

We look at a couple different movements in exercise. Isolated movements are really more appropriate for targeting weak areas, or for rehabilitating after an injury. Today's fitness trends typically involve more functional movements that mimic real-life activities.

That's why compound exercises are becoming so popular. They're essentially multi-joint exercises that work several muscles at a time. Examples include pull-ups, push-ups, squats, lunges, deadlifts, kettlebell swings, dips, even jumping rope. And this is only scratching the surface when it comes to compound exercises. There are numerous reasons to incorporate more compound movements into your training.

Here are just a few of the benefits:

- Provides a full body workout in a shorter period of time.
- Improves coordination, reaction time and balance.
- Provides cardiovascular benefits by keeping your heart rate elevated.
- Decreases risk of injury during sports.
- Burns more calories.
- Allows for heavier lifts that will build strength faster.

If you haven't already, I highly recommend adding compound movements to your workout regimen, and if you give them a try, have fun with them and get creative. Think of new ways to use stability balls, medicine balls, Bosu balls, bands, kettlebells, ropes and, of course, your own body weight to work multiple muscle groups at a time! This will help change stale routines, keep your workouts fresh and actively keep you interested, motivated and seeing results.

After all, we are now in April, and who is still going hard at their New Year's resolutions?

Historical Society of Ogden Dunes

Historical Society of Ogden Dunes meets at 4 p.m. Sunday, April 15, at Hour Glass Museum, 115 Hillcrest Road.

Emily Austin Duran, Porter County Library System's head of the Lewis Clark Genealogy Center, will discuss "Beginning Genealogy."

"The Glass Castle"

A free screening of "The Glass Castle," based on Jeannette Walls' memoir of the same name, is at 2 p.m. Sunday, April 15, at Michigan City Public Library, 100 E. Fourth St.

The screening is a collaboration with the Purdue University Northwest Odyssey Arts and Cultural Events Series. Rated PG-13, it recounts the unconventional upbringing Walls and her siblings had at the hands of their dysfunctional parents. Oscar-winner Brie Larson ("Room") stars as Walls and Oscar-nominees Naomi Watts and Woody Harrelson as her parents.

Contact Judy Jacobi, assistant vice chancellor of the University Art Collection & Special Programs, at (219) 785-5593 for details.

NB Library Community Forum

"The Yin and Yang of Taoism" marks the next Friends of New Buffalo Library Community Forum at 6:30 p.m. EDT Monday, April 16, in the library Pokagon Room, 33 N. Thompson St.

David Tidwell of Lake Michigan College will review Taoism's roots, which date back to prehistoric times when it started as mysticism, became a philosophy, then a religion with an influence on other eastern religions, especially Buddhism.

The free series is underwritten in part by The Pokagon Fund. Upcoming programs include: "The House of David," Tuesday, April 24; "Backyard Birds," Tuesday, June 5; and "A Spring Hootenanny," Thursday, June 21.

Call the library at (269) 469-2933, follow the Facebook link at newbuffalotownshiplibrary.org or email new.buffalo.FOL@gmail.com for details.

**COMPLETE HOME
COMFORT**

**THE BEST FRIEND OF
MAN'S BEST FRIEND.**

GET UP TO
\$1,700
IN REBATES* OR UP TO 72 MONTHS
0% INTEREST
FINANCING*

with purchase of a Lennox® home comfort system.

DOLER
Services
LLC

Plumbing Heating Cooling

Owner Kevin Doler

219-879-8525

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

Offer expires 6/15/2018.

*On a qualifying system purchase. Lennox system rebate offers range from \$150 to \$1,700. Some restrictions apply. One offer available per qualifying purchase. See your local Lennox dealer or www.lennox.com for details.
© 2018 Lennox Industries Inc. Lennox Dealers are independently owned and operated businesses.

Patti Shaffner Exhibit

Northwest Indiana artist Patti Shaffner will present her multi-media show, "From Then to Zen," through May 3 at Valparaiso's The Village Gallery.

Primarily a self-taught artist, Shaffner has been engaged in the arts, from mu-

sic and theater to poetry and visual-artistic expression, since childhood. During the 1990s, she created large, dramatic portraits that focused often on one aspect of a face, allowing the viewer to complete the portrait in their mind's eye. She eventually stumbled onto Zentangle — the art of making patterns out of basic, deliberate strokes that build upon each other. She has become a certified Zentangle teacher.

The Village Gallery is located at Pines Village Retirement Communities (off Calumet Avenue north of Cumberland Crossing). Hours are 8:30 a.m. to 4:30 p.m. Monday through Friday. There is no admission charge. Call (219) 465-1591 for details.

Polish-American Cultural Society

Polish-American Cultural Society of Northwest Indiana, Michigan City Chapter, meets at 5 p.m. Wednesday, April 18, at the former St. Mary's School, 321 W. 11th St.

Call Theresa Child at (219) 464-1369 or email polamnwi@yahoo.com for details.

"Hamlet" at Canterbury

Purdue University Northwest's Department of English will present William Shakespeare's "Hamlet" at 7:30 p.m. Friday and Saturday, April 13-14, at Canterbury Theatre, 807 Franklin St.

The cast of PNW students includes: Angela Barreto as Rosencrantz; Abigail Drake as Guildenstern; Alexis Dukes as First Player/Gravedigger; Joseph Ellison as Polonius/Laertes; Ashley Ganz as Ophelia; Niel Jacoby as Ghost/Claudius; Erin Lain as Gertrude; Lillian Pollnow as Hamlet; and Alexis Ulrich as Horatio.

The production is directed by Paul Hecht and associate director Rick Gilbert. Rob Clearfield provides music, with light design by Charles Trott. Ulrich is the dramaturge.

Tickets cost \$10 for adults and \$5 for students. Call (219) 874-4269 or visit www.canterburytheatre.org for reservations.

Brauer Museum of Art

Four exhibits are on display through May 13 at Valparaiso University's Brauer Museum of Art.

They are: Art Student Exhibition; Art Faculty Exhibition; Senior Seminar Exhibition; and Robert Sirko Paintings and Drawings.

An opening reception for the Art Faculty Exhibition is at 7 p.m. Friday, April 20. Sirko will give a gallery talk at 7 p.m. Thursday, May 3.

All exhibits and programs are free; however, donations are welcome.

The museum is located at 1709 Chapel Drive. Hours are 10 a.m. to 5 p.m. Tuesday, Thursday and Friday, 10 a.m. to 8:30 p.m. Wednesday and noon to 5 p.m. Saturday and Sunday. It is closed Mondays. Call (219) 464-5365 or visit www.valpo.edu/brauer-museum-of-art for details.

Schoolhouse Shop

At Furnessville

Spring Arrivals!

278 E. 1500 N. • Chesterton, IN 46304

(219) 926-1551

Closed Tuesdays

Grand Magic Show

The LaPorte Community Concert Association will present "The Grand Magic Show" at 7 p.m. Thursday, April 19, at Kesling Middle School, 306 E. 18th St., LaPorte.

The Grand Magic Show.

Duane Laffin, assisted by his wife, Mary, have performed on five continents, in 18 countries and in 47 of the 50 states. In South Africa, he was a guest lecturer at the Siegfried and Roy College of Magic. In Mexico City, he received the illusionist award, and in Singapore was honored as a star of magic. Mary was

honored by the dean of the Society of American Magicians, included in his "Top 10 List" of magician's assistants. The two live, and perform, near Mount Rushmore in South Dakota.

The show is included with season tickets and is a bonus concert for newly subscribed members. General admission at the door is \$15 for adults and \$5 for students through high school.

Because of construction near Kesling, use the A Street entrance and park in the back of the school to enter through Door 7.

Call (219) 362-8262 for details.

RV Senior Center Receives Grant

River Valley Senior Center has received a \$20,343 Lakeland Community Wellness Endowment grant to support Phase II of its renovation.

The grant also will fund Americans With Disabilities Act-compliant renovation that includes a fully functional nurse's office and adjacent multipurpose room for medical-related trainings and education classes. The center partners with Lakeland and employs a registered nurse for medical services.

Renovation began in 2017 with Phase I, which included a new ADA-compliant entryway, board room and library. Phase II, started in March, will focus on first-floor staff offices, creating ADA-compliant restrooms, remodeling the great room, nurse's office and adding a new multipurpose/training room.

Phase III starts in July.

Founded by the Berrien County Council on Aging in 1973, the center offers services to area residents 60 and older. It is located at 13321 Red Arrow Highway, Harbert, Mich.

your life. **better.**

**COMING
SOON**

OPENING SOON IN MICHIGAN CITY

CareEXPRESS URGENT CARE CENTER

Introducing CareEXPRESS

Walk-in care for illnesses, injuries, sports physicals and more. We have on-site lab and X-ray services and are open weekends and evenings. So if you need urgent care anytime, rest assured, **we've got you covered.**

**9 a.m. – 9 p.m.
7 days a week**

Part of La Porte Physician Network

**LifeWorks Building
3777 Frontage Road | Michigan City**

Springing North for an Annual Spring Renewal

Mike Klinger is the man responsible for getting me to head north each March.

Four years ago, my good friend, Mike Klinger, said, "Hey, Charley, how about going on a retreat with me up in Petoskey?"

Hmm.
Petoskey?
In March?
Really?!

But then, Mike sealed the deal by adding, "It's a St. Patrick's weekend retreat. For Irish-Americans like us who want to clean up our acts and..."

"Say no more. Where do

I sign?"

And sign I did, and off we went in March 2015 for a retreat at the cozy Augustine Center Retreat House in Conway, Mich.

(All right, I know I said the retreat was in Petoskey, but Conway is to Petoskey what Long Beach is to Michigan City.)

I wasn't sure what to expect, but my fears about blinding snow and marauding polar bears were quickly relieved as we sailed forth on a sunny Friday, with little or no snow until we got all the way north to Boyne Mountain, where the only white stuff was of the manufactured kind.

Oh, and as a signing bonus, Mike encouraged me to read to him the manuscript of the book I was writing at the time — Life with a Laryngectomy — as we journeyed to North Country.

Being as it was and is a memoir of my late father, James S. McKelvy, I became quite emotional reading my recollections to Mike. No worries. He was a compassionate listener, having faced many of the same issues with his father, and when the signs for Petoskey began appearing along U.S. 131, Mike said, "Save the

rest for the return trip."

I did, and we entered this amazing world of a weekend retreat at the Augustine Center overlooking Little Traverse Bay.

Wishing as I do to protect the anonymity of my fellow retreatants, I will simply say they were a great group of guys who had walked my walk and were talking my talk. The food was tasty, plentiful and nutritious, but the fellowship was all that and a bag of chips so, of course, I told the organizers to put me on the list for the 2016 retreat.

And then, on the way back down Michigan's west coast, I read the remaining chapters of Life with a Laryngectomy, and it was utter catharsis. (Yes, this real man did cry.)

When it came time to book the 2016 retreat, I recruited a friend and introduced him to the wonders of the St. Patrick's gang. We grabbed another friend for 2017, and we added two more in 2018.

Just desserts in Big Rapids, Mich.

The 2018 retreat would be as good a place as any to end by saying that four of us caravanned in two vehicles and stopped for lunch in Big Rapids at a delightful restaurant called Ruby Tuesday, thus beginning the retreat long before we arrived in Petoskey. One

beach bum jewels
Creating Authentic Beach Glass Jewelry
for 13 Years

622 Franklin St.
Michigan City, IN
Thur-Sat 11 a.m.-5 p.m./Sun noon-4 p.m.

219-743-9595
www.beachbumjewels.com

REDMAN & COMPANY
DOG DAY CARE

WHERE DOGS PLAY

Overnight boarding available

Separate play areas for large, medium, and small dogs

Monday - Friday
8:30 AM - 6:00 PM EST

Saturday 9:00 AM - 5:00 PM EST

Sunday 10:00 AM - 12:00 PM
(for boarding drop-off/pick-up only)

(269) 586-3748 • 219 W. Madison Ave, New Buffalo, MI • www.redmanandcompanydogdaycare.com

of our number had just had a birthday so, of course, there was the obligatory chocolate brownie with vanilla ice cream to celebrate, extra trips to the salad bar and just good times in the great, white North.

(Yes, there was still plenty of snow up there north of Grand Rapids.)

We saw skiers schussing down the slopes at Boyne Mountain as we passed, and upon arrival at Augustine Center realized we probably should have brought our snowshoes. The trail across from the retreat house had more than 6 inches of fresh snow on it.

Oh well.

Heading into North Country on U.S. 131.

At least two of us brought baseball gloves and an official Major League baseball, so we had a good game of catch before the retreat officially started. Part of the fun was shagging missed throws out of the snow. Nothing like March in Michigan! And, yes, one year on the way back along U.S. 131, we saw people skiing at Boyne Mountain and folks in shorts out playing golf at a course that was still more brown than green.

The retreat, itself, was uplifting and wonderful, but that it is a topic for another publication, so suffice it to say, we had enough free time Saturday afternoon to either take long naps or a tour of Petoskey. We opted for the latter, and after observing the frozen harbor, we headed uptown for a walking tour of the downtown district, where one of the four of us

The Bear River Valley Recreation Area is yours to enjoy in Petoskey, Mich. spent a wad of hard-earned retirement income on clarinet reeds at the music store and all manner of books and notebooks at McLean & Eakin Booksellers, 307 E. Lake St.

(Memo to Sally Carpenter: Sail across Lake Michigan some Saturday and spend an afternoon at this amazing, two-level bookstore.)

And, as I have discovered each and every one of the four years I have attended the retreat, the ride home is a treat in itself, with grand and glorious vistas all along beautiful U.S. 131. And approaching downtown Grand Rapids from the north on a sunny Sunday afternoon puts one in mind of the final approach to The Emerald City in *The Wizard of Oz*.

On retreat in Conway, Mich.

Clearly, this year's retreat to North Country put me in a peaceful enough frame of mind to pen these many words of praise, and I encourage you and yours to make your own retreat in northern Michigan this year.

If you go, please consult the following before you go:

www.petoskeyarea.com, home.catholicweb.com/augustinecenter and McLean & Eakin Booksellers at books@mcleanandeakin.com

**Landscaping
by**

SMALL'S GARDEN CENTER
& Stone Yard

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

SPRUCE UP YOUR YARD & LANDSCAPE!

30% OFF

LARGEST SELECTION OF PLANTS, TREES,
SHRUBS, EVERGREENS & MORE!

30-50% OFF

IN STORE SALE
FULL OF NEW PRODUCTS FOR OUTDOOR
LIVING, PATIO & GARDEN AREAS

LANDSCAPING SERVICES

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

WE DELIVER

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

Monday-Saturday 8-5 • Sunday 10-4

219-778-2568 • www.smallsgardencenters.com

Find Us On Facebook

Free Estimates

FREE Natural Healing Health Fair in LA PORTE

Saturday, April 28, 2018, from 10 a.m. to 3 p.m.

These are the topics that will be covered during the HEALTH FAIR.

- How to conquer lower back and sciatica naturally without relying on medications, injections or surgery
- Top exercise tips for the back, the core, neck, shoulders, hips, knees and foot.
- Balance and Fall Prevention, including top exercises to get you steady on your feet
- How to heal naturally from rotator cuff tears
- How LASER helps injured tissues heal naturally
- Top 2 causes of heel and foot pain, and how to conquer them for good

Here's the schedule...Saturday, April 28, 2018.

Time	Topic
10:00-10:50 AM	How to Heal Naturally from the Top 3 Causes of Low Back Pain
	Your 2 Main Core Muscles and How to Strengthen Them (exercise sheets provided)
11:00-11:50 AM	Don't Fall in 2018: Balance and Fall Prevention Workshop
	Simple Techniques to Strengthen The 3 Main Components of Balance Control (instruction sheets provided)
12:00-12:50 PM	The Gift of Healthy Shoulders: Rotator Cuff and Shoulder Pain Workshop
	Top 3 Tips for Natural Healing (instructions provided)
1:00-1:50 PM	Deep Tissue Laser Therapy
	Discover the natural power of LASER
2:00-2:50 PM	Heel and Foot Pain Workshop: Top 2 Most Common Causes
	Top Self-Help Techniques for Natural Healing

CALL NOW TO REGISTER AND RESERVE YOUR SPOT
(Limited to 30 seats per class)

How do you register?

- **Call 219-202-2500 or 219-380-0809**
- Tell our phone reps you want to register for the Health Fair in LA PORTE

PAID ADVERTISEMENT

- Our phone representatives will ask you what classes you want to attend
- You then will get a confirmation email and/or a confirmation letter in the mail.

How Much Is It to Attend? This Health Fair is absolutely FREE...but call 219-202-2500 or 219-380-0809 now to register as we are taking only 30 attendees for each class.

Here's the venue for the event...

Orthopedic and Balance Therapy Specialists (La Porte Office)

1405 E. Lincolnway Suite B La Porte IN 46350 (next to All Star Auto, across Indiana 2 from Walmart)

So what's the RISK you're taking on for not attending?

1. Long-term side effects of pain killers and medications (the list is too long to put here)
2. Unnecessary surgery
3. Loss of mobility and independence
4. Remain "grouchy"
5. Wasted Spring, even Summer, and maybe the rest of 2018

Be the Super Grandma or Grandpa you've always been! Your family deserves to get back that fun person like you used to be!

So call now to reserve your spot for The FREE Natural Healing Health Fair All Day Event. Limited to only 30 badges for each class. You may attend more than one class.

- Call **219-202-2500 or 219-380-0809**

See you at the Health Fair!

Sincerely,

Dr. Michael Pfeifer, PT, DPT, ATC
Orthopedic and Balance Therapy Specialists

PS- Call 219-202-2500 or 219-380-0809 to hold your spot for The FREE Natural Healing Health Fair All Day Event. Call and let us know what classes you want to attend.

PPS-Free chair massages to the first 15 registrants.

PPPS-Bonus door prizes, and FREE food and healthy snacks for the event.

PAID ADVERTISEMENT

BEEF JERKY OUTLET MICHIGAN CITY
Lighthouse Mall • 127 Lighthouse Place • Michigan City, IN 46360
(219) 262-5330 • ChicagolandJerky.com

FREE SAMPLES

• WE SHIP TO YOUR DOOR •
• GREAT STOCKING STUFFERS! •
• LOCALLY OWNED AND OPERATED •
• VISIT OUR WEBSITE •

**POPCORN
HOT SAUCES
& MORE... ChicagolandJerky.com**

Present This Ad For
10% OFF!
Not valid with any other offers. Some restrictions apply.

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

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

**Current or Vintage
Worn with Style
Anything Goes!**

Be Younique. Shop Posh.

Taking Spring Consignments. Appointments Appreciated.

**FLEMINGTON
CONSTRUCTION**

Quality custom homes and remodeling

Design/build services available

A proven local builder

Focus on green/energy efficient construction

Structural Insulated Panels (SIPs)

Kevin Flemington, Owner

219.878.7117 phone
866.590.2259 fax

kevin@flemingtonconstruction.com
www.flemingtonconstruction.com

Michigan City Public Library

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

• **Duneland Stamp Club at 6 p.m. Thursday, April 12.**

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

• **Films on DVD Series: "The Glass Castle" at 2 p.m. Sunday, April 15, in the meeting room.**

Rated PG-13, the free screening is in conjunction with the Purdue Northwest Odyssey Arts and Cultural program.

• **Story Time at 1 p.m. Tuesdays, April 17 and 24, and 10 a.m. Wednesdays, April 18 and 25.**

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

• **Friends of the Library Collector's Breakfast.**

Tickets for the annual fundraiser, held April 21 at Full Gospel Church of Deliverance, 2700 Ohio St., are \$25. Martin Papke will share his expertise on collector items. Guests can take one item for appraisal. Portofino Grill will cater breakfast. Tickets are available from Friends' board members and at the library circulation desk.

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

New Troy Indoor Flea Market

New Troy (Mich.) Community Center, 13372 California Road, will host its indoor flea market from 9 a.m. to 3 p.m. EST Saturdays, April 14 and 21, and Sunday, April 22.

Admission is free. Antiques, tools, crafts, books, memorabilia, housewares, furniture and locally made treats are planned. A hot lunch will be available.

Vendors interested in reserving a space should contact Donald at (773) 803-9773. Proceeds from space rentals benefit the community center, an all-volunteer facility run by the non-profit Friends of New Troy.

The market season continues the second and third Saturdays of each month through April. A map is available at www.facebook.com/NewTroy-FleaMarket

Duneland Weavers Guild

Duneland Weavers Guild meets at 10 a.m. Saturday, April 14, at The Baugher Center, 100 W. Indiana Ave., Chesterton.

Each meeting begins with Show 'n Tell. Member Jacque Gaddy will present a program and short workshop on making a mini basket with tapestry weave using a small box as a loom.

Visitors and potential members are welcome. Visit www.dunelandweaversguild.org for details.

Happy Hunting

Despite temperatures in the low 30s, an estimated 1,000 people turned out for the free Easter egg hunt Sunday, April 1, at Friendship Botanic Gardens, 2055 E. U.S. 12. Children hunted for eggs in two areas: one for children 3 and younger and one for ages 4-12. The Easter Bunny also made an appearance.

River Valley Garden Club

Karen Sierzega will present "Downsizing and Simplifying Your Garden Over the Years" during the next River Valley Garden Club meeting, which is at 1 p.m. EDT Tuesday, April 17, at Harbert Community Church, 6444 Harbert Road, Sawyer, Mich.

Sierzega has been a business owner for 20 years, specializing in designing, planting and maintaining gardens and landscapes. Her expertise is using all types of plants, especially ornamental trees, shrubs and perennials.

Her portion of the meeting starts at 2 p.m. EDT, following social time and a short business meeting.

Anyone with an interest in gardening and ecology can attend. Contact Elizabeth Palulis at evpalulis@yahoo.com or (269) 426-3513 for details. Visit www.rivervalleygardenclub.org for more information.

Susan H. Webster

Democratic Candidate

Michigan Township Board

- Experienced and knowledgeable.
- Serving on the board since 2014.
- Dedicated to our community.

**I would appreciate
your vote!**

*Paid for by Susan H. Webster
Board Candidate*

**Dune
Billie's**
Beach Cafe

201 Center Street, Sheridan Beach

219-809-6592

YEAR-ROUND!

Open Daily

8:00 – 2:00

Closed

Monday & Tuesday

Dune Billie's Soup Corner is Now Open!

Featuring Gourmet Grilled Cheese Sandwiches!

Breakfast Egg-actly Your Way!

\$6.50!

2 Eggs, Toast and Billie's Breakfast Potatoes

Amazing Breakfast & Lunch Sandwiches!!!!

Billie's Benedict • Dunebillie Breakfast Wrap

Wake-n-Bacon • Biscuits and Gravy

Raytown Reuben • Chicken Bacon Ranch

Tuna Melt • Turkey Cheddar Wrap

House-made * Fresh * Locally Owned!

I am running for Democratic Precinct
Committee Chair of your Precinct
(Long Beach)

As your Precinct Committee Chair I will:

- Make sure all Democrats in the precinct are registered to vote;
- Find and help train people to work at the polls on election day;
- Support Democratic candidates;
- Help voters vote early or get to the polls on election day;
- Work with the other 90 Precinct Committee Chairs in LaPorte County to make sure Democrats are supported in seeking public office.

PLEASE VOTE FOR ME on MAY 8TH!

Martha (Brown) Maust

Feel free to contact me at:

3005 Loma Portal Way

hobiemom@gmail.com

(219) 878-3447

Last day to register to vote in the Primary election on May 8th is April 9th

First day of early voting at the LaPorte or Michigan City Courthouse is April 9th.

Go to www.indianavoters.in.gov to make sure that you are registered to vote.

LAKE INTERIORS
DESIGNING CITY TO SHORE

Cindy Frandsen & Kathy Hanley

269-231-5434
15412 Red Arrow Hwy, Lakeside, MI 49116
lakeinteriors@gmail.com lakeinteriorsinc.com

**Whole
Nine
Yards**

Blinds | Shutters | Shades

269.612.0290
15412 Red Arrow Hwy, Lakeside, MI 49116
whlnineyds.com

HunterDouglas
SHOWCASE
DEALER

@SLIPCOVERS
and more

20% OFF
**SPECIAL ORDER SUNBRELLA
FABRICS THIS MONTH!**
(Some restrictions apply.)

slipcovers, cushions, pillows & more

BY APPOINTMENT

email: jodi@atslipcovers.com
www.atslipcovers.com | 269.586.3795
12 S. Norton, New Buffalo, MI

Indiana Dunes National Lakeshore

The following programs are available:

• **Birding with the Indiana Audubon Society from 8 to 10 a.m. Saturday, April 14, at Indiana Dunes Visitor Center.**

Brad Bumgardner, birding expert and Indiana Audubon Society executive director, will meet guests at the visitor center, then carpool to a birding spot. No experience is required. Take binoculars, and dress for the weather.

• **A ranger will lead a two-hour tour of Indiana Dunes National Lakeshore in one of the park's 16-passenger buses at 9 a.m. and 1 p.m. Saturday, April 14.**

Meet at Indiana Dunes Visitor Center. After a brief introduction, participants board for the tour, which is free, but reservations are required by calling (219) 395-1882.

• **Stargazing on Saturday, April 14, at the Kemil Beach parking area.**

Members from Chicago Astronomical Society, Michiana Astronomical Society and Calumet Astronomical Society will attend with telescopes. Dress for the weather. Take binoculars. The Kemil Beach parking lot is located at 27 N. East State Park Road, Chesterton. Call the visitor center for the time.

The Visitor Center is at 1215 N. Indiana 49, Porter. The Paul H. Douglas Center is at 100 N. Lake St. in Gary's Miller Beach neighborhood. Call (219) 395-1882 for more information.

Indiana Dunes State Park

The following programs are offered:

• **Friends of the Indiana Dunes Native Plant Sale from 8 a.m. to 1 p.m. Saturday, April 14, at Indiana Dunes Visitor Center.**

More than 100 species will be sold at the 22nd Annual Native Plant Sale.

• **Tall Dune Trek from 2 to 3:15 p.m. Saturday, April 14.**

Meet at the nature center for a trek to the summit of the state's highest sand dune.

• **Bird Tower Bonanza from 10 to 11 a.m. Sunday, April 15.**

Meet at the beach pavilion for a one-mile trek to the bird-viewing tower to learn about bird migration data being collected.

• **Critter Feeding from 2 to 2:45 p.m. Sunday, April 15.**

Meet at the Nature Center to watch resident reptiles and amphibians eat their food.

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.

Classifieds work: Place Your Ad Today!

(219) 879-0088 • drew@thebeacher.com

Hoosier Star Finalists

After two days of auditions and several hours of deliberation, Hoosier Star audition judges Ken Grace Jr., Lee Meyer and Mary Kay Steele have chosen this year's youth and adult division finalists.

Now in its 13th year, Hoosier Star benefits LaPorte County Symphony Orchestra. This year's event is at 7 p.m. Saturday, Sept. 8, at LaPorte Civic Auditorium, 1001 Ridge St.

Hoosier Star audition judges are (from left) Ken Grace Jr., Mary Kay Steele and Lee Meyer.

The finalists are:

Youth Division

- Maggie Cornett — LaPorte.
- Joseph Giuliani — LaPorte.
- Jacob Griffin — Michigan City.
- Molly Lenig — Rolling Prairie.
- Eliana Weston — Morocco, Ind.

Adult Division

- Laurel Blankenship — LaPorte.
- Abby Bradley — LaPorte.
- Mike Green — LaPorte.
- Julia Obendorf and Rachel Lenker — Bristol.
- Bob Penney — Valparaiso.

From here, finalists select their Hoosier Star song with the selection committee, get professional headshots and write their bios. The event's artistic team will work through the spring and summer pulling together various music selections, securing special arrangements for the pop or country selections and coordinate orchestral and vocal rehearsals.

Tickets go on sale in May, but sponsorships are available. Visit HoosierSTAR.com for details.

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

talk to ted inc

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

219.879.9155 Michigan City
312.938.9155 Chicago

www.talktotededinc.com
ted@talktotededinc.com

Duneland Home & Hardware

Duneland Home Design Center & Showroom

Duneland Home Remodeling

1018 N. Karwick Rd. "Karwick Plaza" • Michigan City, In 46360

"Open 7 Days"

219-878-1720 Store • 219-878-9141 Fax

email: dunelandhome@gmail.com

Look here for your best price & selection.
We can help you with all of these projects...
Save Time, Money & Frustration...

KITCHEN & BATH CABINETRY

COUNTERTOPS

CARPET

CERAMIC TILE

LAMINATE FLOORING

L.V.T. LUXURY VINYL FLOORING

WOOD FLOORING

CUSTOM CLOSETS

WINDOW BLINDS

PLANTATION SHUTTERS

PROFESSIONAL INSTALLATION

FREE ESTIMATES

**BUILT
TO SUIT
You.**

MutualBank construction loans are designed with you in mind and fulfilled by experienced lenders. Our quality loan programs are framed with these features:

- Competitive rates
- Variety of available terms
- Streamlined application and closing
- End loan rate secured before construction
- Reduced payments during construction

**Contact Mortgage Lender,
Cheryl Hamilton to learn more!**

NMLS 436346
6 West Buffalo Street
New Buffalo
269.469.5552
cheryl.hamilton@bankwithmutual.com
bankwithmutual.com

MutualBank

Subject to credit approval. **FDIC** EQUAL HOUSING LENDER

Michiana Mechanical

Heating & Cooling

**Old Fashioned Quality & Service
with a Satisfaction Guarantee**

All Service Techs Background Checked
and Drug Tested

Financing Options • Emergency Service Available

Call for Comfort

219-874-2454

www.michianamechanical.com

**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..."*

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

Westchester Public Library

The following programs are available:

• **NorthShore Health Center free blood-pressure screenings from 11 a.m. to 1 p.m. Thursday, April 12, at Hageman Library, 100 Francis St., Porter, and 10 a.m. to noon Wednesday, April 18, in the Thomas Library Bertha Wood Meeting Room, 200 W. Indiana Ave., Chesterton.**

Interested patrons also can receive help calculating Body Mass Index.

• **Bits & Bytes series, Intro to Evernote, from 1 to 3 p.m. Thursday, April 12, in the Thomas Library Serials/Automation Department.**

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

• **Music at the Museum from 2 to 3:30 p.m. Thursday, April 12, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.**

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

• **Lego Club from 6:30 to 7:30 p.m. Friday, April 13, at Thomas Library Children's Department.**

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

• **Sunday Matinee: "The Shape of Water" at 1:30 p.m. Sunday, April 15, at The Baugher Center, 100 W. Indiana Ave., Chesterton.**

The film is Rated R. Free popcorn will be served.

• **Maker Mondays from 6:30 to 8 p.m. Monday, April 16, at Thomas Library.**

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

• **Children's Crochet Club from 3:30-4:30 p.m. Tuesdays through April 24 at Thomas Library.**

Children in grades 3 and older learn beginning crochet from instructor Sadie Steciuch. They should take a size G crochet hook and skein of medium weight yarn. Call (219) 926-7696 to register.

• **Bits & Bytes series, Picture This, from 6 to 8 p.m. Tuesday, April 17, and 1 to 3 p.m. Thursday, April 19, in the Thomas Library Serials/Automation Department.**

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

• **Pizza Pajama Book Club for Teens from 7 to 8 p.m. Wednesday, April 18, in the Thomas Library Young Adult Room.**

Teens in grades 6-12 will discuss Neal Shusterman's "Thunderhead." Registration is required by calling (219) 926-7696 or visiting the library.

Rotary Award Honors JROTC Student

Over the past few years, Rotary Club of Michigan City has honored distinguished individuals in the community with the Service Above Self Award.

Its newest recognition will honor a JROTC student. Past club president Lance Werner proposed the idea, intending to honor the Michigan City High School JROTC student with the most community service volunteer hours.

The inaugural award goes to Cadet Gunnery Sgt. Zachary Benedict, the son of Thomas and Alexandra Benedict of Michigan City. During his three years in JROTC, he has conducted more than 450 hours of community service, according to Maj. Tom McGrath, who leads JROTC classes at the high school.

Benedict also serves on the drill and rifle teams, with McGrath referring to him as a key cadet, serving as a squad leader on the armed and unarmed basic platoons, a commander of the armed squad and one of the best rifle spinners on the armed exhibition platoon.

“His collateral duties include being the armory chief and operations chief,” McGrath added. “Gunner Sgt. Benedict plans on enlisting in the military after he graduates.”

Benedict will receive the award during the JROTC Awards Ceremony in May at the high school, and will be honored as a guest during an upcoming Rotary meeting.

The club will continue offering the award, which adds to the annual Service Above Self Awards presented to a police officer, firefighter and educator.

Visit www.mcr Rotary.org for more details.

Chesterton Art Center

The following offerings are through Chesterton Art Center, 115 S. Fourth St.:

• **An opening reception for the April exhibit, “Cabaret of Art,” from 2-4 p.m. Sunday, April 15.**

Each month, Jennifer Martin selects a different artist to study. The exhibit features work from the center’s children’s classes, which include preschool, after-school and home-school children ages 3-16.

• **Jayde McAloon will teach a Beach Glass Suncatcher class from 10 a.m. to noon Saturday, April 28.**

Students can take beach glass, or a limited amount will be provided. Participants choose either a heart or a star. The cost is \$50, with members receiving a \$20 discount. Supplies are included.

Visit www.chestertonart.com for details.

**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

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

Non-Denominational
Written Word Ministry

301 E. Eighth St. (Old Central School)
Sunday 10 a.m.-Noon

Agnes J. Simmons, Pastor/Teacher

<ul style="list-style-type: none"> • COMPLETE REMODELING • ROOM ADDITIONS • SIDING • DECKS • GARAGES 	 <p>219-861-6341 www.hullingsconstruction.com</p>	<ul style="list-style-type: none"> • NEW CONSTRUCTION • 4 SEASON ROOMS • CONCRETE • MASONRY • FLOORING
---	---	---

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

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

Office: 219-879-9810 • Fax: 219-879-9813
We Stream Live 24/7 All Over the World!
wimsradio.com

Tutor Training

READ La Porte County Inc. will host tutor training from 10 a.m. to 2 p.m. Saturday, April 14, in Meeting Room B at LaPorte County Public Library, 904 Indiana Ave.

The morning will center on tutoring English-speaking adults in reading, with a break at noon for a complimentary lunch. At 1 p.m., the focus is tutoring adults who grew up speaking a language other than English.

There is no registration charge, but registrations by emailing mhedge8@comcasat.net are encouraged.

There is a waiting list of students of all ages who want to be tutored in reading, math and speaking English, so volunteer tutors are greatly needed. Visit www.readlaportecounty.org for details.

Program on Syrian Refugees

Concerned Citizens for Syrian Refugees of Northwest Indiana will host a free presentation on the Syrian refugee crisis by Dr. Monica Lorimer from 1 to 3 p.m. Saturday, April 14, at Michigan City Public Library, 100 E. Fourth St.

Lorimer, a volunteer with the Syrian-American Medical Society, will speak about her work in Jordan, near the Syrian border, last November. Notre Dame Catholic Church, Michigan City, helped sponsor the trip. Her presentation will include video updates on relief efforts by SAMS and other humanitarian groups.

A reception is planned afterward. Contact Jeanette Neagu at (219) 873-4791 for details.

Spring Flower Program

Author and naturalist Cindy Crosby will teach about spring flowers from 9 a.m. to noon Saturday, April 14, at Gabis Arboretum (formerly Taltree), 71 N. County Road 500 West near Valparaiso.

Crosby will help students explore uses of wildflowers throughout history as food, love charms and for medicinal purposes.

The cost is \$34 for members and \$39 for non-members. Register at ekapitan@pnw.edu or call (219) 462-0025.

Behind the Scenes Tour

Barker Mansion, 631 Washington St., again will host one of its "Behind the Scenes" tours at 5 p.m. Saturday, April 14.

In addition to viewing the art and décor, the tour gives visitors access to off-limits places, including the inside of closets, archives and the basement. Heritage interpreters offer additional insight.

The cost is \$15 for adults and \$10 for youth or seniors. Tickets are available on Eventbrite, or call the mansion at (219) 873-1520.

Long Beach Women's Bowling

April 3, 2018

TEAM STANDING	WON	LOST
1. Diagonal Divas	33	19
2. Blind Side	31	21
3. Bitchin Bowlers	30	22

TEAM MEMBERS

1. Tina Sonderby, Susan Kieffer, Susie Lutz
2. Sue Woodland, Linda Sperling, Liz Burnham
3. Kathy Osborne, Celena Byrnes, Jill Jankowski

HIGH INDIVIDUAL GAMES SCORE

1. Cindy Beck	185
2. Kathy Osborne	181
3. Sue Labovitz	176
4. Dottie Brinckman	158
5. Margie Midkiff	155
5. Nancy Kubath	155
5. Barb McCorkel	155
5. Susan Kieffer	155
6. Pat Collado	153
7. Linda Neulieb	151
8. Polly Fletcher	150
9. Barb Macudzinski (series)	420
10. Lenore Hadaway (series)	410

SPLITS

1. Janet Miernicki	4-5
2. Cindy Beck	2-7

THREE STRIKES

Dottie Brinckman Cindy Beck, Sue Labovitz

Scores reflect the last for the season.

American Red Cross

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

- LaPorte High School, 602 F St., 8 a.m. to 2 p.m. Friday, April 13.
- IBEW 531, 2751 N. Old Indiana 39, LaPorte, 9 a.m. to 2:30 p.m. Saturday, April 14.
- LaPorte Hospital, 1007 W. Lincolnway, 11 a.m. to 5 p.m. Monday, April 16.
- South Central Junior-Senior High School, 9808 S. County Road 600 West, Union Mills, 8:30 a.m. to 5:30 p.m. Tuesday, April 17.

Donors have a chance to win a \$1,000 Home Depot gift card, courtesy of Suburban Propane, through May 13. 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.

MELODY'S WHOLE HOUSE ESTATE SALE

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

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

Call for your Free in HOME Evaluation

574.355.1500 MELODY

574.355.1600 TOM

574.753.8695 OFFICE

MKOLKE@AOL.COM

www.melodysestatesale.com

"We LOVE what we do" ~ Melody

3611 E. US Hwy. 12 • Michigan City, IN

(219) 872-7274 • Fax (219) 879-6984

www.RockysBodyShop.biz

Monday-Friday 9-6

10% Discount
for Seniors
and Veterans

We Welcome ALL
Insurance Companies

• Collision Repair

• Glass Replacement

• Frame & Unibody

• Custom Add-Ons

• Custom Painting

• Body Hits

• Detailing

• Restorations

• R/C

See us on

Local family owned business with over
25 years experience

April 12

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

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

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

Family Advocates Banquet

Family Advocates will host its volunteer appreciation banquet Friday, April 20, at Pottawattomie Country Club, 1900 Springland Ave.

Registration begins at 5:30 p.m. The guest speaker is Sue Badeau, a writer, consultant and foster parent to more than 50 children. The Child Advocates of the Year winner will be announced, and volunteers from Court Appointed Child Advocate and Youth Advocate programs will be honored.

The cost is \$50 per person. Call (219) 324-3385 or visit www.lpfamilyadvocates.com for more details.

AAUW Meeting

The Michigan City Affiliate of the American Association of University Woman meets at 10:30 a.m. Thursday, April 12, at the Coolspring Branch Library off Johnson Road.

Master Gardener Dennis Brittain will present a program on spring gardening and composting. Afterward, members will meet at Hammer's Restaurant for lunch.

AAUW promotes equity for women and girls through advocacy, education, philanthropy and research. Call Gail Ludwig at (219) 926-2874.

Volunteer Expo

Leadership LaPorte County will host its second "Volunteer Expo" from 4:30 to 6:30 p.m. Thursday, April 19, at LaPorte Civic Auditorium, 1001 Ridge St.

Admission is free. Approximately 30 non-profits will have tables set up with information about volunteer opportunities. Vendor space is still available for \$30.

The event is sponsored, in part, by the Greater LaPorte Economic Development Corp. Call (219) 325-8223, email info@leadershiplaportecounty.com or visit www.leadershiplaportecounty.com for more information.

Bikes on Trains Program

South Shore Line's Bikes on Trains program is under way, offering two morning and evening rush-hour weekday trains in addition to select weekend trains.

Bike cars are available on select weekend/holiday and weekday trains through October. They are bike rack-equipped in addition to regular seating so passengers can ride near their bicycles. These cars are clearly marked with a bike symbol on the windows of the car.

Bikes are not permitted during special Chicago events, such as Lollapalooza.

Visit mysouthshoreline.com or download the SSL app (available for iPhone and Android) for details.

Michiana Annual Art Competition

Artists have until April 29 to submit entries online for the 16th Michiana Annual Art Competition through Box Factory for the Arts.

The local juried fine-art exhibit, open to artists in Southwest Michigan and northern Indiana, runs June 15 through July 28, at Box Factory, 1101 Broad St., St. Joseph, Mich. An opening reception is from 5:30 to 7:30 p.m. EDT Friday, June 15.

Categories include: mixed media, photography, digital media, painting, drawing, glass, sculpture and ceramics.

The \$35 nonrefundable entry fee covers up to two pieces per artist. The works must be original in concept and execution, created within the last two years, not completed under instruction nor previously exhibited at Box Factory. All works remain the artist's property unless sold.

Online jurying begins May 5, with online notification by May 10. A judges panel will announce the award winners during the opening reception.

Visit www.boxfactoryforthearts.org or call (269) 983-3688 for details.

Big Comedy LaPorte

Big Comedy LaPorte will present its ninth stand-up show at 7 p.m. Friday, April 20, at LaPorte Little Theatre, 218 A St.

The previous eight shows sold out, and as of April 4, tickets were still available. The 21-and-older show contains mature content, with a cash bar planned.

All proceeds directly benefit LaPorte Meals on Wheels. Tickets are available at huffisback.brown-papertickets.com. Contact Ben Konowitz at laporte-seamlesscharity@gmail.com for details.

Swanson Center Arts & Crafts Show

Booth spaces are available for Swanson Activity Center for Older Adults' fifth annual Arts & Crafts Show, which is from 9 a.m. to 3 p.m. Saturday, June 16, at the center, 910 State St., LaPorte.

The event features Indiana and Michigan vendors that specialize in handcrafted items. Booth spaces (outside space) are 10x10 and cost \$35.

Interested artists and crafters can call (219) 393-4093 or email ddev48@hotmail.com

CALL THE BEACHER WITH YOUR NEWS!

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

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

Business Cards

the **Beacher Business Printers**

911 Franklin Street • Michigan City
(219) 879 0088 • Fax (219) 879 8070
email: beacher@thebeacher.com • <http://www.thebeacher.com>

High Speed Copies

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

911 Franklin Street • Michigan City
(219) 879 0088 • Fax (219) 879 8070
email: beacher@thebeacher.com • <http://www.thebeacher.com>

Activities to Explore

In the Area:

April 12 — Music at the Museum, 2-3:30 p.m., Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

April 12 — Potawatomi Audubon Society, 6 p.m., Michigan City Public Library, 100 E. Fourth St.

April 12 — Family Fishing Night, 6-7:30 p.m., Luhr County Park, 3178 S. County Road 150 West, LaPorte. Free. Pre-registration: (219) 325-8315.

April 13-14 — Purdue University Northwest's Department of English, "Hamlet," 7:30 p.m., Canterbury Theatre, 807 Franklin St. Tickets: \$10/adults, \$5/students. Reservations: (219) 874-4269, www.canterburytheatre.org

April 13-16 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing:* "Film Stars Don't Die in Liverpool." Rated R. Times: 6 p.m. Fri.-Mon., 3 p.m. Sat.-Sun. All times Eastern. Info: vickerstheatre.com

April 13-15, 20-22 — "Annie," Footlight Theatre, 1705 Franklin St. Times: 7:30 p.m. Fri.-Sat., 2 p.m. Sun. Tickets: \$15/\$10 kids 12 & younger. Reservations: www.FootlightPlayers.org, (219) 874-4035.

April 14 — Birding with the Indiana Audubon Society, 8-10 a.m., Indiana Dunes Visitor Center, 1215 N. Indiana 49, Porter. Info: (219) 395-1882.

April 14 — Friends of the Indiana Dunes Native Plant Sale, 8 a.m.-1 p.m., Indiana Dunes Visitor Center, 1215 N. Indiana 49, Porter. Info: (219) 926-1390.

April 14 — Duneland Weavers Guild, 10 a.m., The Baugher Center, 100 W. Indiana Ave., Chesterton. Info: www.dunelandweaversguild.org

April 14 — 10th Annual Bowl for Worthy Women, noon-3 p.m., Casey's Lanes, 610 Colfax Ave., LaPorte. Teams/\$100, individuals/\$10, families/\$25. Registration: (219) 325-3360.

April 14 — "Behind the Scenes" tour, 5 p.m., Barker Mansion, 631 Washington St. Cost: \$15/adults, \$10/youth & seniors. Reservations: Eventbrite, (219) 873-1520.

April 14 — Stargazing, Kemil Beach parking area, 27 N. East State Park Road, Chesterton. Time: (219) 395-1882.

April 14 — "Kashmir! The Led Zeppelin Show!," 8 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Tickets: \$25. Info: www.acorntheater.com, (269) 756-3879.

April 15 — Bird Tower Bonanza, 10-11 a.m., Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

April 15 — Films on DVD Series: "The Glass Castle," 2 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

April 15 — Sunday Matinee: "The Shape of Water," 1:30 p.m., The Baugher Center, 100 W. Indiana Ave., Chesterton.

April 15 — Opening reception, “Cabaret of Art,” 2-4 p.m., Chesterton Art Center, 115 S. Fourth St. Info: www.chestertonart.com

Through April 29 — Photography exhibit, “David Larson: 50 Years of Photography in the Indiana Dunes,” Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

Through May — “Up Up and Away!: A Look at Aerial Photography from La Porte County!,” La Porte County Historical Society Museum, 2405 Indiana Ave. Info: www.laportecountyhistory.org, (219) 324-6767.

In the Region

April 13-15, April 20-22 — Ken Ludwig’s “Baskerville: A Sherlock Holmes Mystery,” Elkhart Civic Theatre @ Bristol (Ind.) Opera House, 210 E. Vistula St. Times (Eastern): 7:30 p.m. April 13-14, 20-21, 3 p.m. April 15 & 22. Tickets: \$21/adults, \$19/students & seniors (62+). Reservations: (574) 848-4116, at elkhartcivictheatre.org

April 14 — Spring flower program with Cindy Crosby, 9 a.m.-noon, Gabis Arboretum (formerly Taltree), 71 N. County Road 500 West near Valparaiso. Cost: \$34/members, \$39/non-members. Registration: ekapitan@pnw.edu, (219) 462-0025.

April 14, 21-22 — Indoor flea market, 9 a.m. -3 p.m. EDT, New Troy (Mich.) Community Center, 13372 California Road. Info: (773) 803-9773.

Support Groups

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

Mondays, Fridays — Overeaters Anonymous, 7 p.m. Mon./Franciscan St. Anthony Health, 301 W. Homer St., 9 a.m. Fri./First United Methodist Church, 121 E. Seventh St. Info: <https://oa.org>, (219) 879-0300.

Wednesdays — Alzheimer’s/Dementia Support Group for Caregivers, 2 p.m., third Wednesday of each month, Rittenhouse Senior Living, 4300 Cleveland Ave. Info: (888) 303-0180.

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

Want your event listed here?

The weekly deadline is
Noon Thursday

(219) 879-0088
drew@thebeacher.com

NEWSletters

the **Beacher Business Printers**

911 Franklin Street • Michigan City
(219) 879 0088 • Fax (219) 879 8070
email: beacher@thebeacher.com • <http://www.thebeacher.com>

Barker Middle School Partnership

Barker Middle School is in its first year of a three-year partnership with Chicago's Museum of Science & Industry. A teacher interdisciplinary school team is established to examine school programming in science, technology, engineering and math. The team reviews programming and creates goals and action plans to improve student learning. Barker's team infuses field trips to the museum within units of study. Pictured (from left) is Barker's MSI school partnership team: Dan Caudle (principal); Amy Hamann (teacher leader); Maria Surma (science teacher); Christina Parsons (reading teacher); Kelly Rothermel (digital arts teacher); and Mariah Pol (social studies teacher). Not pictured are Tim Blakeney (special needs teacher) and Scott Masson (math teacher).

FUMC Scholarship Applications

First United Methodist Church, 121 E. Seventh St., annually awards scholarships to students entering an accredited college or trade school, as well as those continuing or resuming their education, regardless of age.

Most scholarships require church membership; however, three are open to the community.

The Richard Presser Scholarship, named for the late local educator, goes to a graduating senior from Michigan City High School or Marquette Catholic High School. Applications have been sent to guidance departments at both schools.

The Swinehart/Bartholomew Scholarship is intended for an arts major living in LaPorte County. Those applying must have completed at least one year, studying vocal music, instrumental music, theater or visual arts. The Swinehart and Bartholomew families have been involved in local music and community theater for three generations.

The Timberlake Scholarship, given in memory of Joan Thomas Timberlake and Diane Fike Timberlake, is open to the non-traditional student. The applicant must be a mother, at least 18 and an active member of any recognized church, synagogue or mosque. Residents of LaPorte, Porter and Berrien counties are eligible.

The submission deadline is May 3. Scholarships will be awarded during the 10:30 a.m. worship service on May 20.

Contact Higher Education Committee Chairwoman Sue Cassler at susan.cassler@comcast.net or (219) 362-1421 for more information or an application. Forms also are available at the church.

Logs to Lustrons Tour

The Logs to Lustrons Tour features 13 landmarks spanning a century of architecture, from rustic log cabins, to Victorian-era houses, to mid-century modern.

Nine interiors will be open for the May 5 event sponsored by Indiana Landmarks, Indiana Dunes National Lakeshore and Dunes National Park Association. Included are three Swedish landmarks:

- The Gust Lindstrom Site and its World War I-era Wahl Barn, which has been restored and repurposed as an environmental preschool.
- The restored Oscar and Irene Nelson House and outbuildings.
- The Charles and Mathilda Nelson House.

Moving into the 20th century, the tour heads to U.S. Steel's Good Fellow Lodge— open for the first time to the public — the centerpiece of a youth camp overlooking the Little Calumet River that the company maintained from 1941 to 1976 for employees' children. Also included are architect-designed international-style houses — Meyer House and Solomon Enclave — and two prefabricated post-World War II enameled steel Lustron houses.

Tours depart Indiana Dunes Visitor Center, 1215 N. Indiana 49, Porter, every 15 minutes from 8:30 a.m. to 2 p.m. Each tour lasts approximately two hours. Visitors proceed at their own pace, visiting or skipping sites, with guides at each location.

The cost is \$30 (\$25 for Indiana Landmarks members). Children 16 and younger are free, but must have a ticket. Timed-entry tickets are available at www.logstolustrontour18.eventbrite.com or by calling (800) 450-4534.

Children can earn a Junior Ranger badge by completing drawings of tour sites in a booklet supplied by the IDNL. Hands-on programs will be presented at several sites, including log construction at Bailly/Chellberg Contact Station and brick making at the Oscar and Irene Nelson site.

For those who want a deeper understanding, the illustrated talk "Logs, Glass & Metal: A Century of Architectural Legacy" is at 7 p.m. May 4. Speakers include: Todd Zeiger, director of Indiana Landmarks' Northern Regional Office; Cliff Goins, IDNL special events manager; and the Shymanski family, restorers of the Oscar and Irene Nelson house and outbuildings.

The cost is \$10 (\$5 for Indiana Landmarks members). Children 16 and younger are welcome, but must have a ticket. Visit www.logstolustrontalk18.eventbrite.com or call (800) 450-4534 for reservations.

Have a story idea?

We'd love to hear from you!

(219) 879-0088 • 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 Communications
219-879-8433 or landerspatrick@comcast.net**JERRY'S CLOCK REPAIR SHOP on Tilden Ave., Michigan City**
is open. Call 219-221-1534.**ENTERTAINMENT: Parties/dinners, voice and instrument
lessons for all ages. Ron Nagle Music. Call (219) 872-1217.****THE LAUNDRY DROP.** A wash-dry-fold service for your busy lifestyle.
Dry cleaning accepted. Located at 16170 Red Arrow Highway, Suite C5,
Union Pier, Mich. Call (269) 231-5469.**Outstanding and Professional Computer Service
PC or Mac, Commercial or Residential**Do you need a nerd? We perform all aspects of networking and new
computer installation, solve online security problems, create secure file
backups, perform file and picture recovery from damaged hard drives,
flash drives, SD cards, smartphones, setup and recover email, perform
printer installations, set up discrete computer monitoring, speed up slow
computers, repair damaged file images, scan slides into files, provide IT
consultations and much more. Free pickup and delivery for repairs are
available in Beacher area.**Call Need-a-Nerd at (269) 405-3823 or (269) 612-4648.****Weekdays only, weekends by arrangement.****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,
embroidery. Founded in 1970. Locally owned and operated.

Now located at 2824 E. Michigan Blvd.

(219) 872-9111 • www.reprographicarts.com**ART SUPPLY GIFT SETS FOR BUDDING ARTISTS - FIRME'S**
(2 Stores) 11th & Franklin streets, Michigan City - 219/874-3455
U.S. 12, Beverly Shores - Just West of Traffic Light - 219/874-4003.

8-10-12-15 & 20 yard dumpster rentals

Lakeshore Rolloff and Demolition • 269-426-3868**HOME HEALTH - CAREGIVERS****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**CLEANING - HOUSEKEEPING****PERSONAL TOUCH CLEANING -- Homes - Condos - Offices.**
Day and afternoons available. - Call Darla at 219/878-3347.**CLEANING SOLUTIONS.** Home & office cleaning services,
21 yrs. exp. Insured, free estimates. **Call 219-210-0580****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**FINISHING TOUCH:** Residential/Commercial/Specialty Cleaning Service
Professional - Insured - Bonded - Uniformed**#1 in Customer Satisfaction. Phone 219/872-8817.****BOYD'S CLEANING SERVICE.** Commercial-residential. Specialize in
rentals. References available. Bonded-insured. Weekly, biweekly. Free
estimates. **Call (219) 210-9123.****D&D CLEANING**Specializing in residential, vacation homes, rentals and new construction/
remodeling cleanup. Flexible schedule/regular cleaning crew. References
available. Call (219) 877-9502**SQUEAKY CLEAN:** residential & commercial. Bonded/insured. Wkly, bi-
wkly, monthly. 20+ yrs exp. Free estimates. **Joelle • (219) 561-3527.****KAYFABE WINDOW CLEANING LLC — 219-841-1340**

Gutters & dryer vents, pressure washing.

Michigan City's go-to guy. New lower pricing. Insured.

OLD FASHIONED WINDOW CLEANING • 219-945-9520Full-time professional window & gutter cleaning. FREE screen & sill
cleaning! Affordable. Check out my 5-Star Ratings & awards online or ask
your neighbors!**Cleaning Service: Residential • Vacation Homes • Rentals****Flexible schedule. Call Betty at (219) 873-0640****WONDERFUL CLEANING LADY.** Thorough, honest, reliable.Excellent references, reasonable rates. **Call 269-469-4624.****MY CLEANING LADY LLC! Bonded and insured. Visit <http://www.mycleaningladyllc.org>, email mycleaningladyllc@gmail.com or call**
(219) 814-3472.**RAISE THE BAR CLEANING!**

Commercial/residential, also construction/remodel cleaning. Insured.

Call (219) 809-7529/email raisethebarcleaning007@gmail.com**HANDYMAN-HOME REPAIR-PLUMBING****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**BILL SMART**

It's Winter — Let's get our projects done now before I get busy.

Carpenter • Electrician • Plumber • Painting & Tile

Call (269) 469-4407.**HANDYMEN AT YOUR SERVICE.** We can do most anything. Serving
Northern Indiana since 1989. **Call Finishing Touch, Inc. 219-872-8817.****STANDRING ROOFING & CONSTRUCTION.** Complete roof tear offs,
vinyl siding, soffits, fascia & gutters, vinyl replacement windows.**Fully insured. 630-726-6466. Ask for Terry. 40 yrs. experience.****A-PLUS, INC.**

Call now for all of your remodeling needs!

We specialize in all aspects of Interior/Exterior Remodeling,
Painting & Roofing! Cleaning & Staining Decks!

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

Fully licensed and bonded. (219) 395-8803**PSYCHOLOGICAL SERVICES, P.C.**Your local resource, providing Mental Health Services
for Adults, Couples, Adolescents and Children1411 S. Woodland Ave., Ste. B
Michigan City, IN 46360**Joseph F. Gazarkiewicz,**
Psy.D.HSP

Licensed Clinical Psychologist

Jerry Montgomery, LCSW

Licensed Clinical Social Worker

Nancy Miller, MSW, LCSW

Licensed Clinical Social Worker

219-879-8580 ph

Warren J. Attar, Agent

My 24 Hour Good Neighbor Service Number is

(219) 874-42561902 E. US 20 • Evergreen Plaza
Michigan City, IN 46360Fax: (219) 874-5430 • www.warrenattar.com

The greatest compliment you can give is a referral.

*** THE COUNTERTOP GUY, LLC ***

Specializing in custom-made cabinetry and solid surface, or plastic laminate countertops. With 30+ years experience in fabricating and installing in commercial or residential homes. Also offer general carpentry and remodeling. Call (219) 214-0545

Bathrooms, tile, electrical, home inspection punch lists.

Very handy, dependable and insured.

Eric & Darren Frageman: 219-872-0557.

APPLIANCE REPAIR: CALL PAUL (219) 785-4321

WASHERS • REFRIGERATORS • OVENS • DRYERS • DISHWASHERS

Verbal coupon/say: "I'm referred" after repair. \$20 off.

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

YEARS OF 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.

CAPPY PAINTING. Interior/exterior painting. 20+years experience.

Professional, quality work at reasonable prices. Call (219) 221-7909.

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

Commercial/residential. Chimney restoration. Licensed/bonded.

Call (219) 229-2352.

JOSEPH PAINTING. Interior/Exterior. Power Washing. Drywall Repairs.

Wallpaper Removal. Insured/Bonded. Free estimate. (219) 879-1121/
(219) 448-0733.

COYLE PAINTING

Over 45 yrs. Experience — Old School Quality

219-229-0145 (cell)

LANDSCAPE-Lawns-Clean Up, Etc.

HEALY'S LANDSCAPING

(219) 879-5150 • dhealy5150@gmail.com

218 Indiana 212, Michigan City, IN

Visit Healy's Landscaping & Materials on Facebook

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

TOP LINE SNOW PLOWING, BLOWING and SHOVELING,
lawn maintenance, spring and fall cleanup and odd jobs. Call ABE at
219-210-0064. [Facebook.com/abeslawncare](https://www.facebook.com/abeslawncare)

THE CONSCIENTIOUS GARDENER

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

SPRING CLEAN UP • WEEDING • PLANTING • CARE

FOR INQUIRIES AND APPOINTMENTS / 219-229-4542

MOTA'S LAWN CARE LLC. Weedings, Clean-ups, Mowing, Mulch,
Planting. Tree service. Insured. 219-871-9413.

RB's SERVICES

Removals — trees, bushes, leaves (**spring/fall cleanup**). Lot clearings,
haul away debris, landscaping needs. Handyman work. Power washing —
houses, drives, etc. In services since 1987. Roger at (219) 561-4008.

EUSEBIO'S LANDSCAPING: Mowing, planting, mulch, small tree
removal, leaf removal, gutter cleaning, flower beds, power wash, any
yardwork. Free estimates. Insured. (219) 229-2767

DOWN TO EARTH INC.

www.dtesprinklers.com • dtesprinklers@gmail.com

(219) 778-4642

Landscape Irrigation Systems • Full Service Irrigation Company

Commercial & Residential Backflow Inspection/Certification

Water Saving Upgrades-Repairs-Mid Season/Monthly Checks

New Installations-Free Estimates. We Service All Brands.

37 Years of Helping Beautify Your Lawn & Garden

Now Scheduling Spring Start Up Service.

ISAAC'S LAWN & LANDSCAPE SERVICE

Weekly lawn maintenance, spring/fall cleanups, power washing, weeding,
mowing, trimming, mulching, edging, leaf cleanup. Insured.

(219) 878-1985.

Landscape lighting professionally designed and installed.

Reasonable rates. Call Kristi Clark at (219) 210-0544

EMPLOYMENT OPPORTUNITIES

Miller Pizza By the Beach, 1012 N. Karwick Road, is taking applica-
tions for employment. Apply within. No phone calls, please.

ACTIVITIES COORDINATOR

Town of Long Beach Community Center

Part Time/20 hours/week

POSITION OVERVIEW: The activities coordinator will: oversee TLB
Community Center programs, activities and events; identify the need for
all proposed and ongoing programs or activities and their anticipated
target audience; review all program development projects with TLB
Community Center board members and TLB Park Board members; allo-
cate resources accordingly and review and implement marketing and
advertising efforts. The activities coordinator may coordinate activities
and monitor activities on weeknights, weekends and holidays, and may
need to perform emergency custodial maintenance work, such as set up
tables, sports equipment, chairs for classes and programs.

EDUCATION AND EXPERIENCE: High school diploma or GED is
required. Working experience in a Community Center environment or
other area of activity coordination is preferred.

Qualified candidates should send their resume to:

P. J. Krueger-HR Solutions, LLC

2608 Oriole Trail

Long Beach, IN 46360

FAX: (219) 872-0053

Email: pjksphr@comcast.net

KKS Non-Emergency Medical Transportation

Drivers needed. Call (219) 210-2267

FOR SALE

Doubledoodle Puppies (Goldendoodle/Labradoodle) born 2-24-18,
\$1,000. Text (219) 871-5155 for more info.

5-Speed-Fun with plenty of cargo space for your college, camping,
biking, skiing gear or favorite pets! Red, 2011, Hyundai Elantra Touring.

Asking Blue Book or best offer. Email Ken at brettkm@aol.com

GARAGE SALES, ESTATE SALES, ETC.

CHAD & NANCY ADDIE • MENDE HEARTS COLLECTIBLES

Thoughtful estate liquidation. We're glad to offer perspective, ideas on
process. Call us at (219) 393-4609

Talk to your local HOME LENDER

Gina Siwetz

Mortgage Advisor

(269) 469-7512

HORIZON

BANK

horizonbank.com

Member FDIC

NMLS# 586271

EXCEPTIONAL SERVICE • SENSIBLE ADVICE®

MEET LAYLA Adorable Puppy for Adoption.

Sweet, silly, English Setter/Springer mix.
Seeking daytime companion, fenced yard.
9 mos., 35 lbs. From Lesvos, Greece.
Now in Michigan City.

Available via: ABOVE & BEYOND
ENGLISH SETTER RESCUE esrescue.org

CONDUCTED ESTATE SALES

We buy all kinds of jewelry. Call Jackpot @ (219) 872-5000

ONE DAY CABINET SALE!

Sat., April 14, 9 a.m.-noon

426 Boyd Circle, Michigan City

Remodeling kitchen and bathroom. \$20 each item. Cash only!

15 laminate kitchen cabinets.

3 wood bathroom cabinets.

1 wood 60-inch vanity mirror.

1 60-inch double-sink bathroom countertop.

1 KitchenAid garbage disposal.

1 kitchen countertop.

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**

New Buffalo Retail: U.S. 12 high-vis rental and pop-up space next to popular yoga studio. 700-2,000 SF. Viewing/rates: **(312) 259-4011.**

REAL ESTATE INVESTING

Income-producing property: 4 fully occupied units located in good neighborhood (central Michigan City). Recent renovations. Asking \$250,000. **(219) 879-2198 or text (219) 877-8177.**

RENTALS INDIANA

Stop 31. Nicely furn. 3BR, 2BA with 3-season porch. Family room. \$2,100/wk. WiFi. W/D. No smoking/pets. 4-min. walk to beautiful beach. Winter/spring available: \$895/mo.+util. **Call Pat at 708-361-8240.**

Dunescape Condo, 4th floor, 2BR/2BA, available now-May. \$1,100/mo+ utilities. Available June & July at market rate. Call/text Cari @ Merriion Realty @ (219) 898-5412.

Furnished 1BR apartment over garage, quiet wooded setting among \$500K homes, granite, hardwood floors, shared pool, tennis, basketball. Kitchenette. Utilities included. \$800, 1-yr lease, no smoking, no pets. (312) 399-5341.

LB summer rental: July-August. Big, beautiful house ½ block from beach. 4BR/1BA. **Call (219) 210-1181.**

Stop 31: Renovated 2 BR/1BA ranch within walking distance to private beach. Avail May 15-Oct. 15 \$200/nt; 3-nt min; Oct 15-May 15, 2019: \$825/mo.+utilities. **Contact cmpgsusan@gmail.com**

REAL ESTATE FOR SALE

CONDOMINIUM WITH UNIVERSAL APPEAL IN THE SHORES! 2BR/2.5BA/main-floor den, at 2210 Bayview Drive. \$224,500. Sale by owner. Household items, furniture items available by appointment. **(219) 393-4609.**

Buildable site in Michiana Shores: 5 corner lots (200x130). Call Jim (219) 871-2101 for more information.

Edgewood Forest condominium: 217 Autumn Trail 2BR, bonus room over garage. Hardwood floors. Sunroom **Call (219) 873-7802 or (219) 878-1069.**

FOR SALE or LEASE: Long Beach Home 4BR/2.5BA, 2,800 sq.ft. Lake views. \$720,000 or \$1,800/mo. **(219) 878-6876**

Classic Michiana Log Cottage. Full reno/all charm, stone fireplace, A/C, deck & porch. 3BR/2BA. \$369K. See display ad. Broker-owned. PuddleJump Properties. **(312) 259-4011.**

Brown Bag Lunch Series

The final session in LaPorte County Master Gardeners' Brown Bag Lunch Series, "Importance of Bees for Gardens," is from 6:30 to 7:30 p.m. Wednesday, April 18, at LaPorte County Extension Office, 2857 W. Indiana 2, LaPorte.

The \$5 fee includes informational handouts. No registration is required. Call Purdue Extension-LaPorte County at (219) 324-9407 for details. Flyers also can be downloaded at www.lpmastergardener.com

Gabis Arboretum Summer Camp

Gabis Arboretum staff will transform the 330-acre attraction include an outdoor classroom for seven weeks of summer camp.

Children 6-11 can engage in hands-on activities, including hikes, science projects and games. Space is limited, and children can register for one week or all seven.

Camp runs from 9 a.m. to 3:30 p.m. Monday through Friday. The schedule is:

- Week 1: June 11-15 — Welcome to the Wild!
- Week 2: June 18-22 — Amazing Animals.
- Week 3: June 25-29 — What's in the Water?
- No camp July 2-6.
- Week 4: July 9-13 — Wild Creatures, Big and Small.
- Week 5: July 16-20 — Growing Gardens.
- Week 6: July 23-27 — Wilderness Survival.
- Week 7: July 30-Aug 3 — Nature's Inspiration.

The cost per week for members is \$140 for the first child and \$125 for each additional child. The cost for non-members is \$150 for the first child and \$135 for each additional child. Extended care is offered from 3:30 to 4:30 p.m. for \$10 a day.

Registration and payment are due one week prior to each start date.

Gabis Arboretum (formerly Taltree) is located at 71 N. County Road 500 West near Valparaiso. Visit Taltree.org to register for the camps, or call (219) 462-0025 for more information.

Ceramics Workshop

Kristy Horb will teach a two-day Kids Ceramics Workshop, creating a bird's nest with eggs, at Chesterton Art Center, 115 S. Fourth St.

The sessions are from 9 to 10:30 a.m. Saturday, April 21, and 9 to 10 a.m. Saturday, April 28. Students explore hand building with clay, creating a nest during the first session, then adding a glaze during the second session. All finished pieces will be ready for pickup after May 1.

Children in kindergarten through fifth grade can participate. Class size is limited to 12 students to allow for individual attention. The cost is \$45, plus a \$10 supply fee. Students part of a family membership receive a \$20 discount.

Call (219) 926-4711 or visit www.chestertonart.com for details.

Potawatomi Audubon Society

Potawatomi Audubon Society will host a program at 6 p.m. Thursday, April 12, at Michigan City Public Library, 100 E. Fourth St.

Jim Erdelac will discuss the new Richardson Hidden Hundred Nature Preserve off U.S. 35. The public is invited.

Off the Book Shelf

by Sally Carpenter

The Hazel Wood by Melissa Albert (hardcover, retail \$16.99 in bookstores and online; also available as an eBook)

First off, this is listed as a YA (Young Adult) book, but like Harry Potter, it has the phenomenal story and skillful writing that attract adults as well. It wasn't until I picked up the book that I remembered it has been some time since I read a fantasy, the Harry Potter series being the last. Years before Harry, I enjoyed the works of other fantasy writers such as Stephen Donaldson, Patricia McKillip, Philip Pullman, Charles de Lint and others. There's something about getting outside your adult world and traveling back to childhood and those exciting words, "Once upon a time..."

In The Hazel Wood, how much bad luck can two women have? Ella Proserpine and her 17-year-old daughter, Alice, have been on the road for as long as Alice can remember: *"My mother was raised on fairy tales, but I was raised on highways."*

Run-down motels, sleeping in the car, renting until they can't pay the bill and stealing off into the night, even a husband or two along the line for Ella. As narrator of the story, Alice tries hard to justify her mother's behavior, even though she doesn't really understand her.

"She wanted me to be happy. Each new place was a fresh chance, a field of unmarked snow she gave me to run through. And maybe everyone felt this way when they moved on — that everything they'd left behind smeared together like watercolors and washed away."

Ella's mother was Althea Proserpine, author of one published book — one very popular published book: Tales From the Hinterland. It is a collection of 12 fairy tales. Despite its popularity, Althea never wrote another book and retired to a solitary life on her estate, the Hazel Wood. Ella wouldn't talk about her or even suggest to Alice a visit to meet her grandmother. Alice only knew her from a few photos and the book she wrote, even though she only saw one copy years ago. As a teenager, Alice tried to find the book, but it seemed it disappeared from bookstores, the Internet, even eBay. Very strange.

One day, Ella receives a letter saying her mother died. Alice is hopeful that maybe Hazel Wood will now be theirs and they will have a real home. Not long after, Alice discovers her mother missing — taken by someone claiming to be from the Hinterland. Ella's quickly scrawled note before she disappears says, *"Stay away from the Hazel Wood."* Of course,

we all know that's an open invitation for Alice to do the opposite. Besides, questions about her family and Ella's estrangement from her mother need to be answered. Maybe Alice's story is more than the one she knows.

Over the years, Althea's book has gathered a cult of sorts, people who take her stories seriously. One of them is a rich classmate of Alice's, Ellery Finch. They have discussed Althea at length, and Finch even tells her one of the tales from the book — "Alice-Three-Times." Is the story about her? Finch says he wants to go along with her to find the Hazel Wood, but what are his real intentions? It doesn't matter to Alice. All she wants is to find her mother and bring her home.

Before they leave, Alice sees several strange people following her, and several cryptic notes have been left for her, including one obviously written on a page torn from the Tales book. As another fairy tale character (also named Alice) once said, *"Curiouser and curiouser!"*

What makes a fairy tale so appealing? Because it's so far removed from "real life"? Do we just lose the magic of these stories as we grow older? Questions, questions! The more Alice learns, the less she knows. Until she meets The Story Spinner and it all gets a little crazy...

Even the cover and inside pages are so beautifully illustrated, you are inexplicably drawn to the book. And the story, combining Alice's knowledge of her life as it is and her quest to find out what her mother never told her, may just transport you back to your childhood and "once upon a time."

The Hazel Wood has received seven starred reviews and is a *New York Times* bestseller, No. 1 ABA IndieNext Pick, a Junior Library Guild Selection, a *Seventeen* Best YA Book of the Year and was named a most anticipated book of 2018 by *Entertainment Weekly*, *BuzzFeed*, *Esquire* and more.

The Washington Post: "An eerie, assured first novel..."

School Library Journal (starred review): "An empowering read that will be especially popular with fans of fairy-tale retellings."

ALA Booklist (starred review): The buzz for this debut is deafening, and the fact that the film adaptation is already in the works doesn't hurt."

Albert is a web editor and the founding editor of the B&N Teen Blog. She grew up in Illinois and now lives in Brooklyn. Twitter her at: @mimi_albert

Till next time, happy reading!

FROM NORTHWEST IN.

TO SOUTHWEST MI.

2411 St. Lawrence Avenue
Long Beach, IN 46360
219.874.7070
www.mickygallasproperties.com

3603 Lake Shore Drive

4 Bed/3.5 Bath/4,532 sq.ft.

\$1,595,000

2001 Golden Gate Drive

5 Bed/5 Bath/4,143 sq.ft.

\$975,000

2711 Floral Trail

5 Bed/6 Bath/5,505 sq.ft.

\$924,000

2806 Roslyn Trail

4 Bed/4 Bath/4,470 sq.ft.

\$579,000

Micky Gallas
Broker/Owner
ABR, CRB, CRS,
e-Pro, GRI, SRES
219.861.6012

Katie Boscacay 219.929.8875
Judi Donaldson, CRS, GRI 219.879.1411
Jamie Follmer 219.851.2164
Braedan Gallas 219.229.1951

* Licensed in Indiana & Michigan

Jordan Gallas 219.861.3659
Susan Kelley, CRS 312.622.7445
Karen Kmiecik-Pavy, GRI 219.210.0494
Karrie McCorkel 219.898.1009
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

Locally Owned. Locally Trusted. | #beachcitycountry |

LONG BEACH REALTY

1401 LAKE SHORE DR + 219.874.5209
LONGBEACHREALTY.NET

30 Marine Dr #C-2 Michigan City

Exquisite updated creek side condo, 1 bedroom 1 bath with many extras, Stainless kitchen, furniture included, 50 ft boat slip with direct access to Lake Michigan.

302 Birch Tree Lane Michigan City

This wonderful 2 story condo has updated kitchen, updated bathroom fixtures, crown molding, and tasteful neutral decor. Affordable living with many amenities!

3307 Calumet Trl Duneland Beach

4 bd 3 bath home with wonderful screened in porch overlooks expansive yard and deck. Perfect for a year round family or as a summer retreat. This home is a 4 minute walk to the beach!

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
Zach Baker, Broker, 219-878-3325

*Licensed in Michigan and Indiana

**Licensed in Illinois and Indiana