

Volume 34, Number 31 Thursday, August 9, 2018

by Edmund Lawler

Debra Gunderson made Michigan's New Buffalo Welcome Center on Interstate 94 her home for 35 years.

For the past 35 years, Debra Gunderson got to tell people where to go.

Sometimes, it was to Hell, as in the small, devilishly named hamlet in Southeast Michigan. Other times, it was to Paradise in the celestial forests of the Upper Peninsula.

But far and away, it was to the shorelines and dunelands of western and northwestern Michigan, the sweet spot for the state's tourism industry. Other popular destinations included the Mackinac Bridge, Henry Ford Museum in Dearborn and the Bavarian-style village of Frankenmuth.

"My old boss here, Betsy Brandt, and I would often chuckle that we actually got paid to tell people where to go," Gunderson says.

It was a good gig for the native Yooper, who grew up throughout Michigan as her state trooper father moved from post to post. And now, her days leading a small team of tourist counselors and maintenance workers at the center has come to an end with her recent retirement.

As manager or lead worker of Michigan's New Buffalo Welcome Center on Interstate 94, Gunderson

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.

Labor of Love

Continued from Page 1

saw tens of millions of visitors stream through the center, one of the three busiest in the state. It also is the state's — and nation's — most historic highway tourist welcome site. It is the direct descendant of the nation's first highway tourist lodge, which began welcoming motorists on May 4, 1935, on U.S. 12 near Wilson Road. The unassuming white clapboard building still stands today, adjoined now to Dancing Feet Yoga. When I-94 was completed through Southwest Michigan, the tourist lodge was relocated to the eastbound lanes of the new interstate and became a tourist information center in 1972.

"But it was almost too small from the start," Gunderson says. "The traffic volume on the new interstate was much higher than it was on U.S. 12."

The undersized tourist information center lasted only 20 years before giving way to the current site. Three times the size of its predecessor and built on

roughly the same site, it opened in 1992. Operated by the Michigan Department of Transportation, it is situated on an 80-acre campus-like setting with its trademark ornamental lighthouse, a reed-fringed pond, picnic grounds beneath a canopy of trees, an Americans with Disabilities Act-compliant playground and a dog run.

And a very busy interstate.

Inside, the center is stocked with visitors guides and maps. Display windows tout attractions such as museums, nature centers, professional sports teams and cities like Holland or Lansing. All things Michigan, of course.

Gunderson is leaving the center in fine form. In the past year, the building was re-roofed, new carpeting was installed and the exterior was completely re-landscaped.

Each year, the center's staff distributes about 1 million pieces of travel literature, 100,000 of which are maps. Yes, people still ask for maps even in the age of smartphones, Siri and GPS. Some of the

Debra Gunderson stands amid the historical markers outside the welcome center.

guests come in for just a pit stop or snack. Others browse the travel literature beneath a 30-foot glass-domed ceiling. Many enlist the tourist counselors to help them map a Pure Michigan adventure.

The center's nearly 1.5 million annual visitors hail largely from the Midwest.

"Illinois, Indiana, Wisconsin, Missouri and Iowa are the leading states," Gunderson says. But as a world map on a wall in the center can attest, visitors come from all over the globe. Visitors from near and far affix tiny stars to the map and are often asked to share a story about their hometown or their homeland before returning to the highway.

Providing maps and brochures was one aspect of Debra Gunderson's position.

Not every guest arrives in the spirit of a carefree vagabond. Frazzled from traffic or bad weather, or agitated by their children, spouses or significant others traveling with them, a few motorists step into the center and are quick to take things out on a travel counselor.

"But after blowing off a little steam," Gunderson says, "they catch themselves and realize what they just said and calm down."

Some days, the center can be like a three-ring circus, especially in the summer when a million visitors come calling. Gunderson recalled doing a double-take one day when she looked out her office window to see a baby elephant near the playground. The animal was a member of a traveling circus. Its handler asked a staffer if it would be OK if the el-

Continued on Page 4

LIGHTHOUSE PLACE CAR SHOW

presented by *Great Lakers Auto Club, Inc.*

Saturday, August 11

10AM-2PM

Car Show, Motorcycle & Vendor Meet

Show is FREE. First come, first serve based on availability. Setup is on drive in front of Gap through The Finish Line. Door awards to the first 25 vehicles, which includes a \$25 gift card. Judging, music, food, & free fun activities including Touch A Truck.

Trophy Presentation at 2PM.

LIGHTHOUSE PLACE
PREMIUM OUTLETS
A SHOPPING CENTER

Business Banking Anywhere Life Takes You!

Handle your business banking from wherever you are, whenever you want. Visit our website or give us a call for details on your new Business Online and Business Mobile Banking options.

**NEW BUFFALO
SAVINGS BANK**

NEW BUFFALO
45 N Whittaker
New Buffalo, MI
269.469.2222

THREE OAKS
6701 W US 12
Three Oaks, MI
269.756.2222

SAWYER
6485 Sawyer Rd
Sawyer, MI
269.426.3100

NEWBUFFALOSAVINGS.COM

Labor of Love

Continued from Page 3

elephant drank from a water spigot to help cool down. The elephant moved on, but some animals got left behind: dogs, cats, even a chicken the maintenance staff dubbed Carlos.

It was thanks to a pair of swans that Gunderson got her first taste of the manager's role. Michigan State University loaned the center two swans to grace its roadside pond. They later mated and had offspring, which needed to be fed. The swans started leaving the pond to look for food in the picnic groves.

Each day at the center can bring a new twist. One day, Gunderson took charge of a dog whose owner had been stricken by a heart attack after pulling his RV into the center's truck lot. The man's wife rode with her husband in an ambulance as it raced to the hospital.

Sadly, he didn't make it. Gunderson was planning to take the dog home with her and care for it until the family could reclaim it. But the man's son-in-law arrived later that day to collect the RV and the family pet. He heartbreakingly recounted how his father-in-law had recently retired, and the couple was just beginning to take some long-planned trips

Debra Gunderson greets visitors to the center.

Despite their elegant reputation, the swans became overly aggressive and began attacking picnickers.

Then-manager Betsy Brandt went out to defend the guests, but slipped on the swan droppings, breaking her ankle in five places. Brandt's bad break was ill-timed. The staff was transitioning from the old center into the new one. With Brandt on medical leave for more than four months, Gunderson began applying some of the lessons learned in her business classes at Lake Michigan College and started running the center in her boss' long absence. In 2002, Gunderson succeeded Brandt upon her retirement.

"Debbie did a wonderful job in my absence," said Brandt, who began working as a seasonal tourist counselor at the original Center on U.S. 12 in the early 1960s. "Unlike me, she was very detail-oriented. Despite our very different styles, we worked well together. She helped me become more organized."

While she had a keen eye for administrative detail, Gunderson's primary focus was the visitor.

"She was always waiting on customers and was very helpful for them," Brandt said. "She wanted them to have a good experience in Michigan."

together. They had recently celebrated their 40th wedding anniversary.

Another human tale had a happier ending.

One day, a 10-year-old boy was accidentally left behind at the center by his family.

"They were traveling in a van, and the little boy was sleeping under a blanket in the back," Gunderson said. "After stopping, the family headed into the restrooms and let their son continue his nap. But while they were gone, he woke up and decided to go the restroom by himself."

Their paths did not cross on the restroom visits. Remember, the Welcome Center is a big place. Assuming their son was still asleep beneath the blanket, they resumed their trip. But when the family reached Benton Harbor, they were mortified to discover he was not onboard. In the meantime, the little boy calmly presented himself at the information desk to say he'd lost track of his family.

State police were summoned to talk to the boy, who was unable to provide much of a description of his family's vehicle, much less the license plate number. Troopers also wanted to be sure he'd not

been intentionally abandoned by his family. He wasn't. His mother raced through the door a short while later to tearfully embrace her innocently wayward son.

There isn't a corner of Michigan that Gunderson hasn't been to, including the state's only national park, Isle Royale, in the frigid waters of northwestern Lake Superior. Back in the day, the state would take travel writers and some of its tourist counselors to visit some of the most interesting tourist attractions in Michigan.

Ferried to the island, the contingent of travel writers and tourist counselors spent two nights at the island's rustic Rock Harbor Lodge. The highlight was an encounter with a moose.

"But what I remember most was how dark it was on the island," Gunderson says. "It was the darkest place I'd ever

Debra Gunderson stands near the lighthouse that greets visitors to the stop.

been."

Although she's retiring, her travels in Michigan are far from over. A gifted amateur photographer, Gunderson has visited or photographed 81 of Michigan's lighthouses on the state's four Great Lakes: Superior, Michigan, Huron and Erie.

That still leaves 43 to reach Michigan's total of 124 lighthouses — the most of any state in America. She's applying to serve as a volunteer lighthouse keeper at several locations throughout the state. The biggest perk is getting to live in the keeper's residence for a week or two in exchange for operating a gift shop, some general maintenance and providing tours.

But it will be a labor of love for Gunderson, who's spent the past 35 years selling visitors on the beauty and charms of her native state.

(All photos by Paul Kemiell.)

LOBSTER MANIA

Coming
Sat., September 1st
to all our stores
7 am until they're gone!

LIVE MAINE LOBSTERS
\$13.99 ea.
1.25 lbs. avg. weight each
Available Live or Cooked

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

 Find us on Facebook

A Marvelous Opening Night of Music

by William Halliar

Opening night!

For those who have never performed before an audience, it is difficult to describe the rush of emotions that accompany these special times.

The audience is buzzing with anticipation of the shared experience to come, shared because true music is made between the hearts of performers and listeners. The performers are making last minute checks of their instruments, playing warm-up scales and running over difficult passages one more time.

Saturday, Aug. 4, was opening night of this year's Michigan City Chamber Music Festival at First Presbyterian Church, 121 W. Ninth St. "Our American Music Experience" is the theme for the 17th annual event. The opening night program was titled "Musician's Heritage Concert." In keeping with this theme, each performer introduced his/her individual explained their ethnic heritage, and why the music about to be played spoke to their family culture and traditions.

Rudolf Haken, for instance, took center stage to a volley of applause. Under his arm was his treasured viola pomposa, an odd-looking instrument conceived and executed by Haken himself. This one-of-a-kind creation combines the voicing qualities of the violin and viola in a single instrument, allowing Haken to gain a greater depth and range of sound from the strings with his bow.

Haken introduced the piece he was about to play. He spoke of his parents who were born in Germany, where they both gained recognition as skilled mathematicians. Together, they were invited to the United States in the 1960s to join our fledgling space program, and here they made their home.

The music of Bach reflects the German heritage Haken so proudly inherited from his parents. He spoke of Bach's life and that music, to this composer, was not only a way to glorify God, but also a great source of comfort in a life fraught with pain and loss.

The recent loss of Haken's own child, a young daughter, brought home to his heart the pathos

of Bach's melodies. The emotions of the haunting themes became ever more a part of his soul. Haken dedicated his performance to the memory of his daughter. Standing alone under the single spot of light, he coaxed from the strings of his beloved viola pomposa all of the feelings stirring in his heart. The audience sat breathlessly. Not a sound escaped them. The intensity of the music, and the story behind his loss and heartfelt performance, set the tone for the remainder of the evening.

Festival cofounder Nic Orbovich and Zofia Glashauser joined in two violin duets illustrating the stories of their own backgrounds. Glashauser explained that her love of music brought her from Poland to the United States to study with American musicians, while Orbovich spoke of his Serbian and Mexican heritage. The pieces they played were lively and brought a collective smile to an audience already wrapped in a musical journey of the heart.

A quartet of instruments next took

us to a colorful Mexican festival in "Transparencies for Flute and String Trio." Martha Councill's soaring flute solos explored the melodies and rhythms of old Mexico. A spirited "Rompe!" elicited a spontaneous laugh from the audience, and all leapt to their feet as one in an ovation at the end of the performance.

Oboist Jenet Ingle performed with piano accompaniment by Jennifer Muñiz and brought the program to intermission. Ingle played an interesting set of "tone poems" titled "Postcards from America"

After a short intermission, the "Piano Quintet No. 2" by Antonin Dvorak was performed by two violins, the viola pomposa, cello and piano. This grand piece in the romantic style set the entire room vibrating. The audience sprang to its feet at the conclusion of the concert, not wanting the evening and the music to end, clapping their approval long into the night.

□

More concerts remain throughout the week. Visit www.mccmf.org or call (219) 561-1939 for details.

Rudolf Haken performs during opening night of the festival. Photo by Bob Wellinski

STAND OUT!

BONNIE MEYER

(219) 617-5947

bonnie.meyer@cbexchange.com

www.1dwell.com

Licensed in Indiana & Michigan

OPEN HOUSE

116 Redwing Trail, Michiana Park **\$742,500** Open House August 12th • 12-2

Lake Michigan Beach rights, 32x20 in ground pool, privacy, lush gardens, 5 BRs, 5 BAs, rustic lodge, spacious deck, screen porch, indoor-to outdoor living, perfect for entertaining, automatic pool cover and sprinkler, lush gardens, dramatic master suite, 37' vaulted ceilings, stone fireplace, hardwood, granite and stainless.

111 Rue De Lac W., Sheridan Beach **\$499,000**

Creative living, a quiet cul de sac, privacy, hardwoods, beaches and views of Lake Michigan, three levels of windows, 4 BRs, 4 BAs, media room, concrete surrounds, two fireplaces, fenced patio, open concept design perfect for entertaining beachgoers, motivated seller.

NEW PRICE

1938 Lakeshore Dr., Sheridan Beach **\$949,000**

Lake Michigan views, 4BRs, 3BAs, vaulted ceilings, hardwood floors, woodburning stove, 2-story lakeside screen porch on Lake Michigan beach. No summer rental or health department restrictions. Turn-key price includes furnishings.

107 E. Mechanic St., New Buffalo MI **\$365,000**

Heart of New Buffalo Townhome, Lake Michigan & harbor views, 3 BRs or 2 BRs with great family room, powder room plus 4 BAs, 2 fireplaces, master and guest room private balconies, many new smart upgrades, neat as a pin, walk-in closets and plenty of storage, pool, garage, off street parking. 6 townhouse units share pool, gazebo, pool house and extra parking.

310 Ripplewater, Beverly Shores **\$869,000**

Embrace a true escape with a dune state of mind. As revelatory as a John Lloyd Wright, this single-owner purposeful design with ultra-private Lake Michigan views and breezes is just a stroll or drive to permitted parking for miles of sandy shoreline. Stunning 12-ft-wide staircase curves up to the living level where inside looks outside enjoying sunsets trees and hills.

ColdwellBankerHomes.com
10 N Whittaker Street | New Buffalo, MI 49117

See what's on the horizon at

Whisper Dunes

Open House every
Saturday in August
from 9-11am

Sheridan Beach on
Lake Shore Drive at Stop 11

Whisper Dunes is a new development in Sheridan Beach where ten exclusive lots are now offered from half an acre to two acres. The development is situated in the beautiful setting of the Indiana Dunes with views of both Lake Michigan and Lake Kai. Build your dream home with renowned Dunescape Construction in this peaceful community where nature and wildlife are in your backyard.

L/M
LINE MULLINS
GROUP

**COLDWELL
BANKER**
RESIDENTIAL BROKERAGE

(708) 790-3676 • line.mullins@cbexchange.com

2302 LAKE SHORE DRIVE • LONG BEACH, IN

Inspired Contemporary Farmhouse design on the shores of Lake Michigan. Crisp exterior with beautiful metal roof, chalky white interiors that accentuate the blazing sunsets. Come see the modern transitional features inspired from Magnolia Market and Fixer Upper. Barn doors, shiplap, tall volume ceilings, beamed ceilings, multiple decks and patio, plus your own private lawn. Bedrooms and living areas with gorgeous views of the beach and the turquoise waters of Lake Michigan. Plenty of parking to host your sunset parties and large family gatherings. You will enjoy the beautiful waters of Lake Michigan and yet feel like you are on the California Coast. Storage and Laundry on the beach level for your convenience. Long Beach is the perfect small town community, shopping, restaurants and marinas within minutes. Perfect home to the surf/SUP and wave runner enthusiasts as well as the swimmers who want a great sandbar. Make your timeless memories happen in this gorgeous home and its magnificent setting!

Offered at \$2,350,000

L
/ M
LINE MULLINS
GROUP

LINE MULLINS
708-790-3676
line.mullins@cbexchange.com
Coldwell Banker Residential Brokerage

**COLDWELL
BANKER**
RESIDENTIAL BROKERAGE

New Buffalo
10 N. Whittaker St., New Buffalo, MI 49117-1127

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.

A Driving Need for Oatmeal

As the infamous “oatmeal people” of Harbert, Mich., we travel a long way to feed our daily addiction: quarterly drives up to Country Life Natural Foods in Pullman, Mich. There, we buy two 50-pound bags of steel-cut oatmeal, 50 pounds of short-grain brown rice and other goodies.

Our quarterly load of oats and rice is ready for loading in our little car.

I know, I know — that’s a mouthful, and one long drive for oatmeal.

But the way we go through oatmeal every morning, and rice the rest of the day, we figure it is worth the drive up the beautiful Blue Star Highway and east on 109th Avenue to Country Life, which is nestled way back in the woods at 641 52nd St.

Yes, we begin in Berrien, pass through Van Buren and end up in Allegan County, but we are happy to drive through three counties to buy 100 pounds of oatmeal for \$50 and 50 pounds of brown rice for \$57.50. And do not forget those other goodies or, as Natalie calls them, “Charley’s food toys.”

Travels With Charley

by Charles McKelvy

Yes, I am a hefty vegan, and it’s not from a strict diet of oatmeal and rice. I have a sweet tooth and thus am a sucker for all those frozen, plant-based goodies Country Life keeps in its freezer case. Being a bearded vegan, I have to tell you bushmen out there about the ultimate beard oil at Country Life — Seven Wonders Miracle Oil. I had been spending serious money for an ounce of this and an ounce of whatever that would put a stop to the old itchy beard syndrome. Then, I tried a splash from the sampler

of Seven Wonders on the Country Life counter. Bingo! I was in beard heaven, buying a bottle on the spot, and for a whole lot less than the fancy stuff. So fond am I of Seven Wonders, I ordered a case of it and have given bottles to bearded friends and relatives as gifts.

You’ll see the sign for Country Life Natural Foods on your right as you head east from Pullman on 109th Avenue.

Dune

Clothiers

**Check Your Email for
August Sales!**

*apparel for
men & women*

at the **Schoolhouse Shop**

278 E. 1500 N. • Chesterton, IN 46304

(219) 926-5001

Closed Tuesdays

But let's go back to the beginning of this story: how we first discovered Country Life Natural Foods.

We ran into some friends from the Berrien Birding Club at the Berrien County Youth Fair a few summers ago and got to talking about our mutual interest in eating a plant-based diet.

"Oh," our friend said, "then you have to go to Country Life."

And we did that summer, starting by purchasing the aforementioned oatmeal and rice plus two airtight plastic drums for storing 25 pounds of oatmeal each, and a smaller drum for storage inside the house. The helpful staff assured us the drums would keep the oatmeal fresh and free from mice and insects, and they certainly have. Why, we have even figured out how to open the 50-pound bags and pour the contents into the drums with nary a spill.

And with such a system, we can gauge when we next need to take a drive up the Blue Star to Country Life. This morning, for example, I drained one of the 25-pound drums and announced, "We're a quarter-way through our last purchase. We'll be heading to Country Life in September. Maybe sooner."

We don't mind driving to Country Life in September, or December, or even February, especially now that we equip our car with snow tires November through April. So when our oats were low one February, we happily drove up to Country Life in the snow and cold and, as a reward for our efforts, saw a red-headed woodpecker alight on a telephone pole right outside Country Life.

How cool is that?

Even cooler is the way we go home.

We're retired, so we're never in much of a hurry to get anywhere in particular, and we love nothing better than to reward ourselves with meandering drives

As Yogi Berra said, "When you get to a fork in the road, take it." We follow his advice when returning home from Country Life.

in the country. And what beautiful country there is between Country Life and our home in Harbert, particular as seen from the backroads of Allegan, Van Buren and Berrien counties.

Not wishing to retrace our steps on 109th Avenue and Blue Star Highway, we whip out our map of Van Buren County and mosey our way to Grand Junction,

where we invariably park in the lot by the tracks and take a walk on the Kal-Haven Trail. Yes, that's the rails-to-trails path that runs from South Haven to Kalamazoo, and you may recall some of my past travels along its sylvan right-of-way.

So, after a hard day of shopping at Country Life (and, yes, we always call ahead to be sure they have the oats and rice we need), we reward ourselves with a walk on the Kal-Haven Trail at Grand Junction. We are often rewarded with a midday freight on the CSX line.

Then, we just sort of poke our way home through Van Buren County until we get back to the Blue Star Highway, where we chart a course for home by way, of course, of St. Joseph. We cannot very well end a successful, tri-county shopping spree without a stop in old St. Joe.

So there you have it, oatmeal fans, the full Country Life Natural Foods quarterly voyage of oatmeal.

If this sounds at all appealing, come for breakfast some morning, then mount your own expedition to Country Life. Do as we do and contact them first at (269) 236-5011 or www.clnf.org

And remember, oatmeal is a heart-healthy food.

GORGEOUS LAKEFRONT BUILDING SITE - BEVERLY SHORES

RE/MAX 1st

SHERYL DOLL-LEWIS
Serving LaPorte & Porter County
Cell: 219-617-1920

Remarkable opportunity to own a piece of paradise on Lake Michigan dunes with exquisite views of sunsets and the Chicago skyline, 150 feet of frontage directly across from the beautiful beaches of Beverly Shores on West Lake Front Drive. Property includes a 50-foot wide lot rear access from Fairwater Ave. **\$499,900**

Lakeshore coffee

Finest Coffees on the Shores of Lake Michigan

- AWESOME Breakfast & Lunch Stop.
- Specialty Seasonal Lattes.
- Freshly Prepared Breakfast and Lunch Paninis.
- Best Bulk Coffees in the U.S.A.
- Try our Frappé Chinos.
- Event/meeting? We can do that!

Just call us.

444 Wabash (corner of 5th & Wabash)
Michigan City Across from Lighthouse Place

Open Daily 6:15 am to 6:00 pm
(219) 874- 7006

Choose the lakefront experts with over \$35 million sold in 2017.

Chad Gradowski sold the highest priced home in Long Beach history in 2017 and has been the area's #1 selling agent for ten years.

219.241.9083 • chad@choosechad.com

HARBOR COUNTRY • MICHIANA SHORES • LONG BEACH • BEVERLY SHORES • LAPORTE COUNTY

Stunning 8BR/8BA
lakefront on 2 acres
Lakeside, MI
\$7,100,000

Luxury, 8BR/6.5BA
lakefront with pool
Union Pier, MI
\$6,850,000

Lakefront with 150' of
littoral beach rights
New Buffalo, MI
\$4,950,000

Lakefront 6BR/4.5BA with
pool in gated community
New Buffalo, MI
\$2,499,000

Gorgeous 4BR/4BA
lakefront on 5.2 acres
Stevensville, MI
\$1,599,000

Luxury 4BR/3.5BA condo
with harbor views
New Buffalo, MI
\$1,499,000

Rustic chic 4BR/3BA
country estate
Michigan City, IN
\$1,399,000

Private 6BR/4.5BA on 27 acres
with pool and golf course
LaPorte, IN
\$1,299,000

2060 Lake Shore Drive
Long Beach

2121 Lake Shore Drive
Long Beach

2120 Lake Shore Drive
Long Beach

2964 Lake Shore Drive
Long Beach

Find out more at **choosechad.com**

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

If your property is listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers. We are happy to work with them and cooperate fully. ©2017 Coldwell Banker Residential Real Estate LLC. All Rights Reserved. Coldwell Banker Residential Brokerage fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Operated by a subsidiary of NRT LLC. Coldwell Banker, the Coldwell Banker Logo, Coldwell Banker Previews International, the Coldwell Banker Previews International logo and "Dedicated to Luxury Real Estate" are registered and unregistered service marks owned by Coldwell Banker Real Estate LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Residential Brokerage.

2302 LAKE SHORE DRIVE
Long Beach, Indiana
5 BEDROOMS/5 BATHS
\$2,350,000

12990 LUBKE RD
New Buffalo, Michigan
3 BEDROOMS/2.5 BATHS
\$1,260,000

2411 E 109TH AVE
Crown Point, Indiana
3 BEDROOMS/1 BATH
\$1,007,000

2211 OAKENWALD DR
Long Beach, Indiana
3 BEDROOMS/5 BATHS
\$799,000

23 SUMMIT DR
Dune Acres, Indiana
4 BEDROOMS/2.5 BATHS
\$599,000

1813 RIDGEMOOR DR
Long Beach, Indiana
4 BEDROOMS/2 BATHS
\$499,000

19475 DOGWOOD DR
New Buffalo, Michigan
2 BEDROOMS/1.5 BATHS
\$399,000

2777 E 800 N
LaPorte, Indiana
5 BEDROOMS/3 BATHS
\$375,000

9225 MAUDLIN RD
New Buffalo, Michigan
3 BEDROOMS/2 BATHS
\$239,000

1013 RIVER DR
Hammond, Indiana
3 BEDROOMS/1.5 BATHS
\$147,900

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

The Force is With This Exhibit

by Linda Weigel

The Detroit Institute of Arts is hosting a special exhibit, one I could not wait to visit: "Star Wars and the Power of Costume," which is on display through Sept. 30.

Take your time and experience a "unique journey into the Star Wars universe as characters are brought to life through a dramatic presentation of more than 60 original costumes."

Ralph McQuarrie's 1976 concept art — pencil on tracing paper — for Chewbacca.

Wardrobe examples of iconic outfits from the first seven films are included. Queen Amidala, Darth Vader, Chewbacca, X-wing pilots, Han Solo, Luke Skywalker and more are there to be appreciated. In addition to the actual costumes themselves, there are original concept art drawings and fiber samples from storyboards.

Personally, I was captivated by the fine detail and beading in many of the costumes, the construction and originality of the design and over-the-top head-dresses. Princess Leia's slave costume revealed how very tiny Carrie Fisher really was. Chewbacca's costume also surprises. The texture is finer and softer in appearance than I would have imagined, and the size is quite large. Peter Mayhew, who wore the suit in the initial epi-

sodes, must have been quite lean and tall. Darth Vader's costume exudes a presence that is intriguing and threatening. I was glad to see Yoda and an Ewok included.

In only 3½ hours, you easily exit Interstate 94 to this established icon. Afterwards, tour the rest of the museum to explore classical works by major artists. Don't miss the 27 fresco

Doug Chiang's 1995 concept art — pen and ink on paper — for C-3PO.

paintings by Mexican artist Diego Rivera depicting industry at Ford Motor Co. located in the Rivera Court. Prints and drawings, as well as works from around the globe and throughout the ages, many featured in major art history books, inform and de-

If You Go

Detroit Institute of Arts is located at 5200 Woodward Ave. The website is www.dia.org and the phone number (313) 833-7900. Museum hours are (all times Eastern): 9 a.m. to 4 p.m. Tuesday and Wednesday, 9 a.m. to 8 p.m. Thursday, 9 a.m. to 10 p.m. Friday, 9 a.m. to 8 p.m. Saturday and 9 a.m. to 5 p.m. Sunday. It is closed Monday.

**CONSTRUCTION
UNLIMITED INC.**

Residential & Commercial

219-363-4196
constunlimitedinc.com

**DYE PLUMBING
& HEATING**

1600 Lake St., La Porte

219-362-6251

Toll Free 1-800-393-4449

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

**Serving
You Since
1939**

• Residential • Commercial • Industrial

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

Costumes for Chewbacca and Han Solo.

The one and only Yoda.

The stormtrooper outfit.

light. This is a pre-eminent art museum and one of the best in the country. Don't miss your chance to view this terrific art show!

From I-94, take exit 215c (John Street), turn right onto John Street and go about four blocks and there you are. A convenient parking lot, which costs \$7, is located across from the museum. Entrance fees for the "Star Wars" exhibit include the cost to visit the rest of the museum and are timed so crowds don't get too large and there is ample space to move throughout. We were able to get up close to every single mannequin.

The cost for adults is \$19 (Tuesday through Thursday), \$24 (Friday through Saturday) and \$7 for youth 6-17. We had no trouble just walking in and purchasing tickets on a Friday. However, I was told it can be advantageous to buy online for a specific time and date just in case.

A trio of droids: C-3PO, BB-8 and R2-D2.

SHADY CREEK
WINERY

Open 7 Days

11am - 7pm Daily (Central Time)

Live Music Sundays 1pm - 4pm

Come Check Out Our Expanded Food Menu
Now available anytime

Enjoy award winning wines in a
relaxed and friendly atmosphere

6 tastes for \$10

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

www.shadycreekwinery.com

POSH

Upscale Consignment Boutique

109 N. Barton Street

New Buffalo, MI 49117

269-469-0505

CLOSED TUESDAYS
SUNDAY-SATURDAY, 12-5PM

Unleash your inner Style.

Enhance it at Posh!

Premium Labels/Superior Consignors

Taking Fall Consignments. Appointments Appreciated.

Sat & Sun/Aug 18-19, 2018
10am-5pm

Lubeznik Center for the Arts

101 West 2nd Street, Michigan City

\$5 PER DAY

FREE for LCA members,
children ages 16 & under,
active military personnel
and veterans

FREE off-site parking & shuttle

at Lighthouse Place Premium Outlets & Blue Chip Casino Hotel & Spa

219.874.4900

lubeznikcenter.org

1st Source Bank // Bulk Equipment Corp. // Current Electric
Haas & Associates // Innovative Markets Inc.
McDonalds of LaPorte Co.
Michigan City Public Art Committee // NIPSCO

Advanced Communications // Lakeshore Public Media // LaPorteCountyLife.com
LaPorte County Convention & Visitor's Bureau // The News Dispatch
South Shore Convention & Visitor's Authority // The Times Media Co.
WIMS/WHFB Radio // WNIT Public TV

Hoosier Star Guest Conductor

Alastair Willis, a Grammy nominated conductor and the new South Bend Symphony Orchestra music director, will serve as guest conductor at the Sept. 8 Hoosier Star.

In past seasons, Willis, who lives in Seattle, has guest conducted orchestras around the world, including Chicago Symphony Orchestra, Philadelphia Orchestra, New York Philharmonic, San Francisco Symphony, Mexico City Philharmonic, *Orquestra Sinfonica de Rio de Janeiro*, *Nordwestdeutsche* Philharmonic, Hong Kong Sinfonietta, China National Orchestra (Beijing) and Silk Road Ensemble with Yo-Yo Ma. His recording of Ravel's "*L'Enfant et les Sortilèges*" with Nashville Symphony and Opera for Naxos earned a Grammy nomination in 2009 for Best Classical Album.

Willis takes over the baton from Phillip Bauman, who stepped down from the position in May.

Rehearsals for Hoosier STAR begin Aug. 18. Presiding over the practices is Interim Music Director Charles Steck until Willis takes over Sept. 7. Finalists will work with him and the orchestra just two times before the event.

The competition starts at 7 p.m. Sept. 8 at La-Porte Civic Auditorium, 1001 Ridge St., with doors opening at 6 p.m. Audience members receive voting ballots for a finalist in the adult and youth divisions.

Tickets cost \$15 for adults, \$10 for students with ID and \$5 for youth 12 and younger. They may be purchased at the door or in advance at Roxy Music Shop in LaPorte, LaPorte Civic Auditorium, LaPorte County Convention & Visitors Bureau in Michigan City or online at HoosierSTAR.com.

All proceeds benefit LCSO.

The Potted Plant
Greenhouse & Nursery

Unusual Annuals, Hanging Baskets, Flats, Accents,
and Arrangements. Custom Planters. Geraniums

Perennials, Shrubs, & Small Trees

Large assortment of Sedums and Hosta.

Large Hosta.

9813 W. 300 N.
Michigan City
(Behind Harbor GMC)

August-October Hours
9 a.m.-5 p.m.
Wednesday-Saturday

219-241-0335

FIND YOUR PLACE
in the sun

INDIANA
Saturday, August 25
from 12 p.m. - 4 p.m.

For more information visit
athomeforthesummer.com

@properties
MICHIGAN

2411 St Lawrence Ave, Long Beach, IN 46360

LONG BEACH

5br/3.1ba / \$1,325,000
Micky Gallas • 219.861.6012
3040LakeShoreDr.info

LONG BEACH

5br/5ba / \$975,000
Susan Kelley • 312.622.7445
2001Goldengate.info

LONG BEACH

4br/2.1ba / \$849,000
Jordan Gallas • 219.861.3659
2609LakeShoreDrive.info

BEVERLY SHORES

4br/3ba / \$799,900
Ted Lelek • 219.406.5364
323Lakefront.info

SCHERERVILLE

5br/4ba / \$649,000
Linda Wiechnik-Goble • 219.973.8040
1442Inverness.info

MICHIGAN CITY

4br/3ba / \$439,900
Micky Gallas • 219.861.6012
3319Calumet.info

OGDEN DUNES

6br/8ba / \$399,999
Ted Lelek • 219.406.5364
13ValerieRd.info

MICHIGAN CITY

4br/3ba / \$389,000
Rudy Conner • 219.898.0708
110Krueger.info

LOWELL

3br/1.75ba / \$228,000
Noreen Mitchell • 219.510.3611
17365BonnieLn.info

@properties®

110 Krueger Avenue

4 bed / 3 bath • 110Krueger.info • \$389,000

Nearly new and located within one of Sheridan Beach's hot neighborhoods. Open floor plan, great sunlight, screened porch, and recently finished lower level includes family room, bedroom and bath. Lot could accommodate a 1 car garage. New neighborhood infrastructure includes newly paved road, new sidewalks, and the addition of 2 great eateries within walking distance. Washington Park, Zoo & playgrounds are just around the corner.

203 Childers Lane

Michigan City, IN
203Childers.info • \$469,000

118 Beachwalk Lane

Michigan City, IN
118Beachwalk.info • \$519,000

Conner + Co.

RESIDENTIAL

Rudy Conner

rudy@atproperties.com • 219.898.0708

Michael Conner

mconner@atproperties.com • 312.735.2912

At World Properties Michigan, LLC, a subsidiary of At World Properties, LLC | At World Properties Indiana, LLC, a subsidiary of At World Properties, LLC

Teens Aid Area's Homeless

Teens from Queen of All Saints Catholic Church donated blessing bags to the area's homeless. The youth assembled the packages, which contain everyday essential hygiene items and snacks, during a new, free, week-long program called Ignite. Activities throughout the week (July 16-20) included a bonfire, Mass and penance service with Father Kevin Huber, SoulCore prayer and stretching, a visit from the Sisters of St. Francis of Perpetual Adoration, and a film on St. Ignatius of Loyola. Diocese of Gary seminarians Ivan Alatorre, David Martinez and Deacon Delcan McNicholas visited throughout the week. Queen of All Saints is located at 606 S. Woodland Ave. Visit www.qas.org or call (219) 872-9196 for more details.

UNIQUE PROPERTY!

1.6 acres on private lake
6-car attached shop
Custom built 3 - 4 bedroom home
MOTIVATED SELLER!

6707 W. 400 N.
Michigan City, IN
\$354,900

**COUNTY-WIDE
PROPERTIES LLC**

Lisa Daniel-King
Broker/Owner
(219) 324-6600

MELODY'S WHOLE HOUSE ESTATE SALE

Antiques to Everyday

Whole House Estate Sale

AUGUST 11 + 12

SATURDAY 9 a.m. to 3 p.m. Central

SUNDAY 10 a.m. to 3 p.m. Central

3902 Hiawatha
Drive
Michiana Shores,
IN 46360
(corner of Hiawatha +
Michiana Drive)

Your business is appreciated.

Loads of pictures at

www.melodysestatesale.com

574.355.1500 OR 574.355.1600

PURDUE NORTHWEST SINAI FORUM

65th Anniversary Season

JAMES COMEY

SEPTEMBER 9, 2018 / 4 PM CT

"The Ethical Leader"

Author and FBI director from 2013-2017

Program held at
Stardust Event Center at Blue Chip Casino, Hotel & Spa

PLATON

OCTOBER 7, 2018 / 4 PM CT

*"Powerful Portraits: An Intimate
Look at Humanity and Leadership"*

Celebrated photographer and storyteller,
The New Yorker and *TIME* magazine

RESHMA SAUJANI

OCTOBER 28, 2018 / 4 PM CT

*"Women, Technology
and Leadership"*

CEO and founder of Girls Who Code,
a national technology non-profit

ROBERT COSTA

NOVEMBER 11, 2018 / 4 PM CT

*"Inside 2018: Understanding the
Midterm Elections"*

Journalist, political analyst and
moderator of PBS' *Washington Week*

LOU HOLTZ

DECEMBER 2, 2018 / 4 PM CT

*"An Afternoon with
Legendary Coach Lou Holtz:
Game Plan for Success"*

Author, sports analyst and football coach

Tickets and information at pnw.edu/sinai-forum

The James Comey program will be at the
**STARDUST EVENT CENTER
AT BLUE CHIP CASINO, HOTEL & SPA**
777 BLUE CHIP DR., MICHIGAN CITY, INDIANA

All other programs will be held at
**PURDUE NORTHWEST
DWORKIN COMPLEX**
1401 SOUTH US HWY. 421, WESTVILLE, INDIANA

Like us at Sinai Forum at Purdue Northwest

SEASON SPONSORS

ALL STUDENTS PRESENTING A VALID STUDENT I.D. WILL BE ADMITTED FREE OF CHARGE.
RSVP is required for James Comey program at pnw.edu/comey

TOUCH A TRUCK

Saturday, August 11

10AM-2PM

Southeast Corner Parking Lot
(at the intersection of Wabash St & 8th St)

Check out safety vehicles, rigs, wreckers & cool cars at this kid-friendly, fun-filled event. Activities and entertainment include face painting, balloon artists, live music, the Funny Little People entertainers, food & vendors, car show, crafts and more.

Visit LighthousePlacePremiumOutlets.com for more information.

**LIGHTHOUSE PLACE
PREMIUM OUTLETS**
A BOWEN CENTER

“Charlotte’s Web”

Dunes Summer Theatre continues its presentation of “Charlotte’s Web” at 10 a.m. and 2 p.m. Friday and Saturday, Aug. 10-11, at the Michiana Shores theater, 288 Shady Oak Drive.

Based on E.B. White’s classic, the play tells the story of a pig named Wilbur and his friendship with a barnyard spider named Charlotte. When Wilbur is in danger of being slaughtered by the farmer, Charlotte writes messages praising Wilbur in her web to persuade the farmer to let him live.

Jorah Fleming appears as Wilbur and Miggie Snyder as Fern in “Charlotte’s Web.”

Dunes resident actors play several roles in the production. Cast members include Jorah Fleming as Wilbur, Alecia Pagnotta as Charlotte, Miggie Snyder as Fern and the Goose, Hannah Williams as the Narrator and the Gander, Mac Westcott as Avery, Fern’s Uncle and the Lamb, and Patrick Regner as Templeton the Rat and Fern’s father. Artistic Director Jeffrey Baumgartner is the director.

Tickets are \$5 for children and \$10 for adults. Visit dunesartsfoundation.org or call (219) 879-7509 for reservations.

Club Fundraiser for Depot

Dunes Woman’s Club will sponsor a dinner fundraiser to partly benefit the Beverly Shores Depot Museum & Gallery from 4 to 8 p.m. Monday, Aug. 13, at Panera Bread, 5673 Franklin St.

A coupon is required and available at the depot, the town administration building or printable at www.beverlyshoresindiana.org/. An electronic version can be shown to the cashier when ordering.

ROOSEVELT ORGAN CONCERT SERIES

Wednesdays, Noon CST JUNE - JULY - AUGUST 2018

531 Washington Street

Presented by

First Congregational Church of Michigan City

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

COMPASSIONATE CARE.

A Lifestyle They Deserve.

Customized Alzheimer's and Dementia Care for Those You Love Most

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.

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

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 or withdrawal without notice. Owned and operated by Discovery Senior Living. Void where prohibited by law. ©2018, Discovery Senior Living, RVMC-0019 7/18

LET'S CONNECT! YouTube

Footlight Award Winners

Footlight Players held its 12th annual Footlight Players awards Saturday, July 28, at Moose Family Lodge 980.

Emcee John Hutchinson announced nominees for the awards, nicknamed "The Footies." Joy Davidson was inducted into the Hall of Fame, while Laura Meyer received the President's Award.

The other awards are:

- Hair/Makeup Design: Emma Blanchard.
- Sound Design: Alayna Lauritsen.
- Lighting Design: Chris West.
- Set Design: Floyd Colosky.
- Costumes: Sharon Kienitz.
- Newcomer: Nikki Szymkowski.
- Choreographer: Denise Barkow.
- Music/Vocal Director: Shannon Wyels and Lee Meyer.
- Director: Robert Komendera.
- Supporting Actor: Joe Blanchard.
- Supporting Actress: Kathy Chase.
- Lead Actor: Robert Komendera and David Mikolajczyk.
- Lead Actress: Laura Meyer.
- Play: "Moonglow."

Davidson

Meyer

Komendera

Behind the Scenes Tour

Ever wondered what's behind closed doors at Barker Mansion?

The popular Behind the Scenes Tours — the final one is 7 p.m. Wednesday, Aug. 15 — journeys into normally off-limits nooks and crannies of the building. Guests discover remnants of the past, such as the central vacuum system, furnace and intricate electrical panels.

The cost is \$15 per adult and \$10 per senior or youth 15 and younger. Advance registration is required at Eventbrite.

The mansion is located at 631 Washington St. Visit www.barkermansion.com or call (219) 873-1520 for details.

Washington Park Beach Lifeguards

Starting Monday, Aug. 13, lifeguards no longer will be on duty weekdays at Washington Park beach.

They will be present from 10 a.m. to 6 p.m. Saturdays and Sundays through Labor Day weekend. Call (219) 873-1406, Ext. 390, for beach and swimming conditions.

Visit www.michigancityparks.com or contact the Michigan City Parks & Recreation Department at (219) 873-1506 for additional details.

Every day is a vacation day at the Villas of Briar Leaf.

Come home to peace, relaxation & tranquility.

Set on the beautiful Briar Leaf Golf Course, just 10 minutes from New Buffalo, you will find maintenance free living with only the best, quality construction.

- Priced to sell!
- Full basements
- Custom cabinets
- Masonry fireplace
- Two car attached garage
- Open concept floor plan

Only
4 lots
left!

Villas of **Briar
leaf**

You've
got to see it to
believe it!

OPEN HOUSE!! Friday, Saturday and Sunday 11 am to 4 pm (central)
3223 N. Briar Leaf Court, La Porte, IN • 219.851.0008 • VillasOfBriarLeaf.com

Dunes Summer Theatre

August 3, 4, 10, 11

2 Performances Daily!

10 AM CST and 2 PM CST

Tickets \$5 Kids under 18; \$10 Adults

Order online at dunesartsfoundation.org or Call (219) 879-7509

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

La Porte County Parks

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

Joyful Movement, "Shake, Rattle and Move"

The 45-minute, low-impact mindfulness program starts at 7:45 a.m. and meets at Luhr County Park Nature Center, 3178 S. County Road 150 West, La-Porte. Dates are:

- Aug. 13, 15, 20, 22, 27 and 29.

The free program is self-paced and ideal for all ages. Participants can sit or stand. The emphasis is stretching, meditation, heart pumping and balance.

Call one week in advance of each date.

Attention Homeschool Participants

Youth 6-13 accompanied by an adult learn about birds during "Flying High" from 10 to 11 a.m. Monday, Aug. 13, at Luhr County Park. The minimum number of children required is five, with a maximum of 20. Preregistration is required by calling (219) 325-8315.

Nature's Tiny Tots

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

The free program is from 10 to 11 a.m. Aug. 20 and 27, Oct. 1, Oct. 15 (wear a Halloween costume and bring treats to share), Nov. 19 and 26, and Dec. 10 and 17 at Luhr County Park. Call (219) 325-8315 at least one week in advance to register.

Senior Lifestyles

Join the free 55+ Club, a social club designed for adults 55 and older to learn and explore various types of nature. Free coffee is served to participants.

The group meets from 9 to 10 a.m. at Luhr County Park Nature Center. Call at least one week in advance to register. The schedule is:

- Sept. 12 — Putting Your Garden to Rest for the Season with Gee-Burns.
- Oct. 3 — Understanding Medicare Parts A, B, C and D, and the annual enrollment period, John Williams, State Health Insurance Assistance Program medicare specialist.
- Nov. 7 — LaPorte Hospital improvements, CEO Ashley Dickinson.

Shelter and Hall Reservations

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

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

HOKKAIDO

LUNCH

Mon.-Fri.: 11am-3pm

DINNER

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

Fri: 4:30-10:30pm

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

Sun: Noon-9pm

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

17th Anniversary Season

Michigan City Chamber Music Festival Presents

OUR AMERICAN MUSIC EXPERIENCE

ALL EVENTS ARE OPEN TO THE PUBLIC FREE OF CHARGE

 FIVE PHENOMENAL CONCERTS

Featuring Emmy, Grammy & Gramophone Magazine Award-Winning Soloists from Across the Nation

AUG. 4 @ 7:30 p.m. | AUG. 6, 8 & 10 @ 7:00 p.m. | AUG. 12 @ 3:00 p.m.
First Presbyterian Church • 121 W. 9th Street • Michigan City, IN

 PLUS THREE CONCERTS FOR CHILDREN

AUG. 7 & 10 @ 6:00 p.m.
First Presbyterian Church, Lower Level

AUG. 11 @ 12 noon
Michigan City Public Library

www.mccmf.org

A recent tour of St. Anthony's new facility under way not only reflects technological advancements in the construction process, but also attention to detail that will create a state-of-the-art patient-care facility.

The 88-acre parcel, with 33 buildable acres and the remainder wetlands, is situated at the north-west corner of U.S. 421 and Interstate 94. Having broken ground two years ago, the \$242 million, 438,983 square-foot, 123-bed hospital will move non-patient care to the facility in December. Then, on Jan. 12, 2019, in a well-orchestrated one-day move, patients will be transported there from the current location at 301 W. Homer St.

Leading the recent tour were hospital officials and representatives from Tonn & Blank Construction, the project contractor.

For many, fronting an extremely busy interstate may seem like an odd location, but Franciscan Health Michigan City, like any other business, seeks exposure. However, due to noise from interstate traffic, soundproofing was essential. A sound engineer placed microphones along the highway fence row that recorded the decibels off I-94. From these findings came the exact type of window needed to shield patients from the noise.

"You'll be shocked how quiet it is," said Trish Weber, Franciscan Health Michigan City vice president operations and chief nursing officer. "Several hundred thousand dollars of additional upgrade costs to put that soundproofing in the building."

Standing by a window in what will become an intensive care room, it was surreal: watching traffic fly by, but not hearing any noise from traffic.

Research shows a restful environment helps the patient recuperate and be released sooner. The TV system in each patient room, known as Evideon, will provide channels with white noise such as water running outdoors.

"All that white noise helps distract from other noises in the hospital," Weber said. "(We) invested significant amount of money in this system. Safety

Work proceeds inside the new facility.

Technology + Care = State-of-the-Art Hospital

by Connie Kuzdym

This drone shot provided by Tonn & Blank Construction offers a bird's-eye view of the new hospital under construction at U.S. 421 and Interstate 94.

and patient comfort is always the top of our focus in everything we do."

In line with this approach, all patient rooms will be private. Throughout the facility, an electronic sign outside each room will be linked to Epic, an electronic medical-record program. The technology allows doctors to communicate directly with the hospital staff in real time, whether they are in their office or on the premises.

Another amenity is Meals on Demand, which allows patients to select their meal from a limited menu, and have the food delivered when they would like to eat.

"Now, it will be on demand, like room service," Weber said. "So you call and ask for your meal when you're ready to eat. Because not everybody eats breakfast at 6 a.m. Not everybody eats lunch at noon, and not everybody eats dinner at 5."

Most importantly, care has been taken in the material used inside the building for patient safety.

The lower portion of the walls is covered in a protection material, Acrovyn, that deters bacterial growth, is impervious to dings or gouges and can be easily cleaned. All drywall is moisture-resistant, deterring mold and mildew growth. Staff counters outside patient rooms are made with solid surface materials, allowing for

"No longer do you use a tape measure or transit," Joe Coar, a consultant for Tonn & Blank, said. "A guy comes through with a little prong tied to a satellite. Points here. A column goes. Points there. That's where the 7 or 8 anchor bolts go."

With Building Information Modeling (BIM), architects, engineers and construction professionals use a 3-D model-based design and work process. This allows for more efficiency in the planning, designing, construction and managing of buildings and infrastructure.

Utilizing this type of technology, 500 pre-cast panels and 3,000 tons of steel were ordered. When it was put into place at the job site, everything fit. The exterior finish was prefabricated, as well as all duct work and plumbing.

The efficiency of such methods also helps eliminate confusion. For example, prior to any of the trades starting, the design for where utilities were running and the order of jobs was predetermined.

Because of BIM, Tonn & Blank is able to erect and finish the building sooner than in the past. According to Coar, approximately a year has been shaved off the project.

The process also gave Franciscan Health Michigan City what it wanted: a rapidly built, expandable building.

"Once again, as you go through the hospital, what you're going to see is the Sisters have gone to high expense financially to make sure LaPorte County

has the best medical service it can have out of their hospital here," Coar said.

"I very feel comfortable that the theory of having to go to Chicago to have everything done all the time is going to go away... from the expertise and the things they

Joe Coar and Trish Weber.

put together in this facility for patient care, it's over and above...over and above..."

(Photos from initial and subsequent tours of the new facility are by Paul Kemiel.)

The division of space proceeds within the facility.

Is your shoulder pain ruining your summer?

Find out if it's due to a rotator cuff tear

Do you have shoulder pain with any of the following day-to-day activities?

- Reaching Overhead?
- Reaching into the Back Seat?
- Reaching Behind Your Back?
- While you Sleep?

Dear Valued Client,

If you answered yes to any of the questions above, you surely know that shoulder pain can be such a menace...

It can ruin a good nights sleep... and when you lack sleep, you get cranky.

It can change the way you put on your shirt...or for the ladies, your bra...because it's just too painful to do it the way you used to.

It can stop you from enjoying daily simple tasks...making you frustrated...forcing you to take more pain pills than you would care to admit.

And for golfers out there...it can ruin your game...getting scores you're too embarrassed to tell...your friends are probably wondering why you even care to play!

Is it your rotator cuff that's the culprit?

The rotator cuff is a group of four muscles that run from our shoulder blade into the top end of our bone in our arm. They help keep the ball end of our arm bone centered in the shoulder socket.

When healthy, the rotator cuff allows us to reach in all directions smoothly and without pain.

If you experience pain, weakness or difficulty during the tests mentioned here, it is highly likely that you are suffering from a rotator cuff tear.

1. This first test is called the Drop Arm Test. With your arm relaxed by your side, turn your arm out so your thumb faces directly to the side. Slowly raise your arm to the side, then slowly lower the arm. Test is positive if the arm suddenly drops or you experience severe pain on the way up or down.
2. The Lateral Jobe Test. In this test for the right shoulder, raise you right arm out to the side by lifting your right elbow to 90 degrees, with your hand hanging down, fingers pointed to the ground, your thumb pointing to your tummy. With your left hand, push down on the right arm just above the elbow. Test is positive if you experience pain or weakness.
3. The 3rd test is called Lift-Off Test. The hand of the affected arm is placed on the lower back. Now try lifting the hand off the back without straightening your elbow. Test is positive if you're unable to lift the hand off.

PAID ADVERTISEMENT

Now you may be asking...can a rotator cuff tear heal and pain subside without medications, injections, or surgery?

In most cases, yes...but it depends on but not limited to the following factors.

- What is the grade of the tear? There are 3 grades.
- Which of the 4 muscles of the rotator cuff is torn.
- How old is the tear.

FREE Rotator Cuff and Shoulder Pain Check-Up Event

August 13, 2018

In celebration of our newly opened location in Highland, Orthopedic and Balance Therapy Specialists will host a FREE Rotator Cuff and Shoulder Pain Check-Up Event on the following dates and locations:

- **Monday August 13** at our **LaPorte** office (1405 E. Lincolnway, Suite B) from 1-5 PM.
- **Monday August 13** at our **Valparaiso** office (3125 Calumet Ave., Suite 8) from 1-5 PM.

During the event, each attendee will receive:

1. One on one FREE consultation time with one of our Rotator Cuff and Shoulder Pain Specialist physical therapists.
2. You will discover tips on how to:
 - Know which rotator cuff muscle is affected and the grade of the tear
 - Correct the cause of your pain and speed up the healing process
 - Prevent your shoulder from getting worse

Only 12 FREE consultation spots available for each location. **To hold your spot, please call:**

- **Crown Point 219-203-3100**
- **Highland 219-301-7961**
- **Valparaiso 219-202-2500**
- **LaPorte 219-380-0809**

Sincerely,

Arlan Alburo

Orthopedic and Balance Therapy Specialists

PS-Call NOW to hold your spot for the FREE Rotator Cuff and Shoulder Pain Check-Up Event on Monday August 13.

PPS-Only 12 spots available at each location for this free Rotator Cuff and Shoulder Pain Check Up Event.

206 D S. Calumet Rd.
Chesterton, Indiana 46304
(219) 464-9572
Fax (219) 250-5073
www.circlesinthewind.com

The Facts About Amish Furniture

- New Amish designs are contemporary and trendy and don't look like your Grandmother's Oak Furniture.
- It's competitively priced and most times cheaper than solid wood furniture from home furnishing chain stores.
- You can custom design every piece to size, wood type and finish to match your home décor.
- The delivery is in just 6 to 8 weeks handcrafted and built just for you all by Amish craftsmen from the State of Indiana.

Visit our showroom soon to design your perfect décor!

Master Gardener Class

A Master Gardener training program is from 6 to 9 p.m. Sept. 6-Dec. 6 at the Purdue Extension-LaPorte County office, 2857 W. Indiana 2, LaPorte.

Aug. 17 is the registration deadline.

The program's purpose is to teach people about growing plants, and to more effectively share information related to plants with others, specifically in gardening and home horticulture.

The program is an integral part of Purdue University Cooperative Extension Service.

Those interested should complete an application and return it to the extension office right away because enrollment is limited. After being accepted, attend a series of weekly classes, each lasting three hours. Upon completing the required training and passing the exam with 70 percent success, one achieves the rank of Master Gardener Intern. Those in the position must volunteer a minimum of 35 hours to be certified as a Purdue Master Gardener. Then, to maintain certification, participants volunteer 12 hours and attend six hours of educational training.

Participants pay a \$200 registration fee for the training program, which includes a Master Gardener name badge, newly published training manual in print and electronic versions, a flash drive with hundreds of Purdue reference materials, mailings and opportunities to network with other Master Gardeners.

Contact the extension office at (219) 324-9407 or visit www.extension.purdue.edu/laporte and click on "Garden," then click on "Fall Master Gardener Class." The application should be completed, signed and returned by Aug. 17 to the extension office.

Lunch With the League

LaPorte County Auditor Joie Winski will speak at Lunch With the League at noon Tuesday, Aug. 14, at Patrick's Grille, 4125 Franklin St.

As auditor, Winski is the county's chief financial officer. She is clerk to the county commission and council, maintains all county records, maintains and calculates taxes for real and personal property, and disburses tax dollars to all government units.

Reservations are not required, but for non-members, a donation is requested. Attendees should arrive at 11:30 a.m. and can buy lunch from the menu.

The program is presented by The League of Women Voters of LaPorte County. Visit LWVlaporte.org or facebook, or email lwvlaporte@gmail.com for more details.

Buy One... Get One... FREE!

IT'S BOGO TIME AT VICTORY LANE!

Present this coupon for a **FREE-WASH VOUCHER** with the purchase of any Deluxe or Works Wash!

Offer good every day!

3417 S. Franklin (Next to McDonalds)
219-874-3361
VictoryLaneAutoSpa.com

Duneland Beach Inn

Inn • Restaurant • Bar

Casual Fine Dining

***Celebrating our 95th season welcoming
Inn guests & diners from all over the world!***

***Join us for some new dishes and many of
our long-standing favorites such as:***

Sassy Shrimp—chili-lime sauce with coconut infused risotto

Jumbo Lump Crab Cake—Maryland-style with mustard aioli

Ed's Chopped Wedge Salad—romaine, iceberg, bacon, gorgonzola

Bill's Chicken—breaded breast with apricot coulis

BBQ Baby Back Ribs—super tender with house rub & sweet bbq

Come in for our Neighborhood Favorites!

Monday: *Chicago Prime Sandwich*

Tuesday: Closed

Wednesday: *Wine Pairing & Pasta*

Thursday: *Seafood Mélange*

Friday: *Slow Roasted Angus Prime Rib*

Saturday: *Slow Roasted Angus Prime Rib*

Sunday: *The Best Fried Chicken*

Dinner • Wednesday through Monday Open at 5 p.m. Closed Tuesdays

Breakfast • Sunday 8 a.m. — 1 p.m.

3311 Pottawattamie Trail (Stop 33) • Michigan City, IN

(800) 423-7729

SUMMER HOURS:

Thursday, Friday & Saturday 11am-10pm

Sunday & Monday 11am-8pm

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

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

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

219-879-8777

SUMMER HOURS:

Thursday-Saturday 11 a.m. - 10 p.m. • Sunday-Monday 11 a.m. - 8 p.m.

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

www.stop50woodfiredpizzeria.com

Hazardous Waste Collection

LaPorte County Solid Waste District will hold a household hazardous waste collection from 9 a.m. to 2 p.m. Saturday, Aug. 11, at Kankakee Valley REMC, 8642 W. U.S. 30, Wanatah.

The collection is a free way to dispose of sharps, chemicals and other hazardous materials in an environmentally safe manner. This event also will accept electronics.

Items that can be dropped off include: batteries; fluorescent light bulbs; mercury; thermostats and thermometers; sharps; household cleaners, disinfectants and polishes; all chemicals; aerosol cans; oil-based paint and paint products; gasoline; vehicle fluids (oil, diesel, brake); moth balls; pesticides, insecticides, fungicides and herbicides; weed killer; lighter fluid; nail polish and remover; ammunition; hand held gas cylinders; and medications.

Items that won't be accepted include: latex paint (allow it to dry and dispose with regular trash, and with the lid off); commercial hazardous waste; explosives; medical waste other than medicines and sharps; and radioactive material (including smoke alarms).

All materials may be disposed of in their original packaging, except for sharps and medications. Sharps must be contained in a sealed metal or hard plastic container, such as a coffee can or detergent bottle with a screw-on lid (no milk jugs). Medications need to be placed in a Ziploc-type bag.

Call (219) 326-0014 for more details.

Roosevelt Pipe Organ Series

The 17th season of the Roosevelt Pipe Organ Series continues Wednesday, Aug. 15, at Christ Church (the former First Congregationalist Church), 531 Washington St.

All performances are free and at 12:15 p.m. Wednesdays.

Performing Aug. 15 is Lee Meyer, who was the last regular organist and director of artistic outreach at First Congregational. He is the organist for St. Francis Episcopal Church, Chesterton.

Meyer earned Bachelor and Master of Music degrees from the American Conservatory of Music in Chicago. He has served as director of the Michigan City Community Chorus and program chairman for Monday Musicale.

For the concert, Meyer has chosen selections from William Still Grant and additional spirituals arranged for organ.

The last two recitals are:

- Aug. 22 — Derek Nickels.
- Aug. 29 — Carol Garrett.

Also of note, the 1891 Roosevelt Opus 506 tracker organ is in need of a new home. Call Ann Dobie at (219) 608-5358 for details.

What's next?

Yoga Teacher Training
and In-depth Yoga Study
begins **September 8th**

Learn the secrets of yoga from the inside out. Whether you're a lifetime learner or actually want to teach, our 40 years of experience will expertly guide and transform your life.

For details visit:
www.dancingfeetyoga.com
19135 West US Highway 12
New Buffalo, MI 48117
269-469-1986

Get
Your
Yoga
On!

Landscapes & Gardens

By Kristi Clark

voice/text 219.210.0544

www.LandscapesByKristiClark.com

Design

•

Install

•

Landscape Lighting

Every Saturday
May - October

Washington St.
& 8th St.

8am - 1pm

MICHIGAN
CITY INDIANA

discovermichigancity.com

SKATE TRICK CONTEST

presented by **zumiez**

Saturday, August 18
12PM-2PM
Main Courtyard
(near Brooks Brothers)

Think you've got the best skate trick in town? It's time to show us what you've got! Participants can sign up for \$5 cash and will have the chance to showcase his or her best stationary skateboard move in a 2-minute time slot. Judges will award 1st, 2nd & 3rd places including a 1st place grand prize of a \$200 Zumiez Gift Card and swag.

100% of all entry fees will go to support Simon Youth Foundation®. For more information and to sign up, visit the Zumiez store, Suite 207.

LIGHTHOUSE PLACE
PREMIUM OUTLETS
A SIMON CENTER

SYF Simon Youth Foundation

"Sips & Sounds" to Benefit Southwest Michigan Symphony

An evening of tributes to female recording artists, and the disco era of the 1970s, enlivens this year's two-day "Sips & Sounds" festival Aug. 10-11 at Shadowland Pavilion at Silver Beach County Park, 101 Broad St., St. Joseph, Mich.

Both nights raise funds for Southwest Michigan Symphony Orchestra.

First up is "R-E-S-P-E-C-T" from 6 to 10 p.m. EDT Friday, Aug. 10. It features the eight-piece ensemble The Big Payback, which highlights music written and performed by female artists ranging from Aretha Franklin to Beyoncé.

higher the day of) and include entrance to the event, live music and a souvenir wine tasting glass. Children 12 and younger are free. Proceeds support the SMSO's mission

Next up is the symphonic disco-tribute show, "Classical Night Fever," at 7:30 p.m. EDT Saturday, Aug. 11. Lawn seating costs \$15 and reserved seating \$25, while 12 and younger are \$5. Tables of 10 (includes two parking passes) cost \$300. The day-of price is \$5 per ticket. The rain location is St. Joseph High School Auditorium, 2521 Stadium Drive.

Partnering with the SMSO is Motor Booty Affair,

Motor Booty Affair

Haire-Lewis

Elders

Jones

Carew

Mammina

Laurent

Pederson

Tirado

George

Ingle

Musical talent backed by the ensemble includes Debbie Carew as Dolly Parton, Candice Elders as Sheryl Crow, Meredith George as Alanis Morissette, Beth Haire-Lewis as Ella Fitzgerald, Morgan Ingle as Janis Joplin, Charlene Jones as Aretha Franklin, Julee Laurent as Gwen Stefani, Jenna Mammina as Joni Mitchell, Kim Pedersen as Adele and Leah Tirado as Tina Turner.

Wine tasting is at 6 p.m. EDT, followed by the performance at 7 p.m. EDT. Tickets are \$15 (\$5

a popular '70s disco/funk tribute band. The group and the orchestra will perform in '70s costume.

Prior to the concert is "Silent Disco," a unique version of music and dancing, at 5 p.m. EDT. Music is heard through headphones; no sounds are heard by the crowd.

Tickets are available at www.smso.org, by calling (269) 982-4030 or in person at the SMSO office, 513 Ship St., St. Joseph, from 10 a.m. to 5 p.m. EDT Monday through Friday.

**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

Cadet Attends Leadership Camp

Cadet 1st Lt. Tyler Stockley, of Michigan City High School's Marine Corps Junior Reserve Officer Training Corps, attended the national senior leadership camp at the Missouri Military Academy in Mexico, Mo.

Stockley was one of 100 cadets out of about 22,000 nationally. The camp was funded by the Marine Corps, costing MCHS and the cadet nothing. It placed cadets into leadership scenarios where they solved problems and guided other cadets to accomplish a mission.

Stockley, according to Maj. Tom McGrath, senior Marine instructor, is "an exceptionally well-rounded cadet who excels in every aspect of our program."

"A commander on our drill team, captain of our Raider Team and a member of our Cyber Patriot Team, he is a true leader by example who also dedicates many hours of his time to community service."

Stockley, who will enter his fourth year in the program and is one of its senior leaders, has many goals for the program. One is to qualify for and win the National MCJROTC Military Drill Championship. The drill team is scheduled to compete in six meets this school year prior to the national one.

Stockley plans to apply for an ROTC scholarship and eventually serve as an officer in the military. The scholarship provides up to \$180,000 in educational benefits. The starting base salary for an officer at the lowest pay level is approximately \$35,000 per year. Health, dental and vision care are provided at no cost, as is on-base housing. Officers also receive an additional \$254 per month for food.

Veterans Can Attend Art Fest for Free

Michigan City Public Art Committee's \$2,500 donation to Lubeznik Center for the Arts means veterans can attend its summer arts festival for free.

The Lubeznik Arts Festival, now in its 37th year, is Saturday and Sunday, Aug. 18-19, at the center, 101 W. Second St. It features juried works by more than 80 artists, a family scavenger hunt and food. Community booths feature works by the LCA's Teen Arts Council, Area Artists Association and Social and Learning Institute. The City of Michigan City also will be represented.

Visitors can view the LCA's "Warhol: Icon and Influence," as well as special exhibits by Beverly Shores multi-media photography artist Joel Degrand and LaPorte's Thaddeus C Gallery. The South Shore Dance Alliance will present a performance inspired by the Warhol show.

Admission is \$5 and free for LCA members, children 16 and younger, active military personnel with ID and, through MAC's support, veterans.

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

Shopping is an art...

You ARE AN ARTIST. RESPECT PLEASE.

Come into Darling, we understand your genius!

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

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

casual neighborhood gathering place

Live Entertainment!
Sundays 10-12

Amazing Breakfast & Lunch Sandwiches!!!!

Billie's Benedict * Dunebillie's Breakfast Wrap

Wake-n-Bacon * Biscuits and Gravy

Raytown Reuben * Chicken Bacon Ranch

Tuna Melt * Turkey Cheddar Wrap

• Apple Pear Chutney with Brie Grilled Cheese *

....Just to name a few!

Open Tues-Sun 8-2

CLOSED MONDAY

201 Center Street Sheridan Beach IN

219-809-6592

There's Something for Everyone At

Always

406 Franklin Square • Michigan City

Clothing to fit women size 12 to 3X, Jewelry, Accessories, Gifts

Bubbles
Ice Cream Parlor
Michigan City, IN
219.872.1024
Owned and Operated by the Martin Family Since 2014

32 FLAVORS

TRY OUR NEW TINY BUBBLES
Perfectly fried donuts with the toppings of your choice, made fresh when you place your order.

AWARD WINNING SUPER PREMIUM ICE CREAM

115 W. Coolspring Avenue | Michigan City

MC Interiors Since 1950
Carpet • Upholstery • Drapery • Blinds

KEEP THE SUN, HEAT AND GLARE OUT
While Maintaining Your View
Get Relief With
Solar, Roller and Screen Shades

In-Home Estimates • Blind & Shade Repair

Don & Cheryl Young 1102 Franklin Street
Proprietors Michigan City, IN 46360
(219) 872-7236 www.mcinteriorsin.com

whole chickens

locally pastured raised with care & love

Ry Hook frozen & ready
Turkey Foot Farm 219.362.9478
756 West 900 North
Laporte, IN 46350

"Name the Stork" Contest

The stork now displayed in the Polish Garden.

A statue of a white stork was added last year to the Friendship Botanic Gardens Polish Garden, and the Polish Heritage Festival Committee wants help in naming it through a "Name the Stork" contest!

An estimated 50,000 white storks migrate through Poland every year. According to folklore,

they are considered a sign of good luck and the arrival of newborn babies.

The contest is open to everyone. Only one entry per person is allowed. Entries must include the participant's first and last name, complete mailing address, phone number and/or email address and age if younger than 18.

Each entry must include the name suggested for the stork and a brief writeup about why it was chosen. The committee will judge submissions based on originality, cleverness and content.

Entries may be received by email to namethestork-mc@yahoo.com, by mail to The Polish Peasant, 624 Wabash St., Michigan City, IN 46360, or in person to The Polish Peasant by Aug. 25.

(Entry forms and more information are available at the restaurant).

The winner will be notified and announced at least one week prior to the Polish Heritage Festival, which is from noon to 5 p.m. Sunday, Sept. 16, at Friendship Botanic Gardens, 2055 E. U.S. 12. Attendance at the festival to receive the prize package is encouraged, but not required. The winner receives \$100, a plush stork beanie doll and a certificate. The prize package will be mailed to the winner if he/she cannot attend the festival.

ECLIPSE
OUTDOOR

Brick Paving • Natural Stone Outcropping
Fire/Water Features • Retaining Walls

LIVING SPACES, LANDSCAPES & MORE

(219) 916-0705

American Red Cross

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

- First Church of God, 2020 E. Lincolnway, LaPorte, noon to 6 p.m. Monday, Aug. 13. All presenting donors receive a \$5 Amazon.com gift card by email.

Donors must be in good general health and feeling well, at least 17 (16 with parental consent) and weigh at least 110 pounds. Call (800) 733-2767 or visit redcrossblood.org for more details.

Novena to St. Jude

Holy Saint Jude, Apostle and Martyr, great in virtue and rich in miracles, near kinsman of Jesus Christ, Faithful intercessor of all who invoke your special patronage in time of need. To you I have recourse from the depths of my heart and humbly

beg to whom God has given such great power To come to my assistance. Help me in my present and urgent petition, In return I promise to make your name known and cause you to come to my assistance. Say 3 Our Fathers, 3 Hail Mary's and 3 Glory Be's. Publication must be promised. St. Jude pray for us and all who invoke your aid. Amen. This Novena has never been known to fail. This Novena must be said for 9 consecutive days.

Prayer to the Blessed Virgin

(Never known to fail.)

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

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

Mike Haggerty
VOLKSWAGEN

When you're ready to get behind the wheel of a new Volkswagen...

Shop Mike Haggerty, in Oak Lawn

LARGE SELECTION TO CHOOSE FROM!

MIKEHAGGERTYVW.COM

708.425.8989

Rest Easy with Insurance from

Indiana FarmersTM
MUTUAL INSURANCE COMPANY

Auto | Home | Business | Farm

Dolson Insurance Agency Inc.

124 Woodland Court, Suite D, Michigan City, IN 46360

(219) 879-4524

Indiana Dunes National Lakeshore

The following programs are available:

• **Mount Baldy Summit Hike, 5 to 6:30 p.m. Fridays and 10 to 11:30 a.m. and 2:30 to 4 p.m. Sundays.**

The Mount Baldy parking lot and beach are open from 6 a.m. to 11 p.m. The dune, however, is still closed for general public use, so the ranger-led hike offers a chance to experience the dune as much as is possible. No reservations are required. The parking lot is located off U.S. 12.

• **Campfire on the Beach, 7:30 to 9 p.m. Friday, Aug. 10, at Kemil Beach.**

View a sunset on the beach while listening to live music. Parking lot is off East State Park Road.

• **Beginning Birding, 9 to 10:30 a.m. Saturdays through Sept. 1 at the Great Marsh Trail.**

A ranger leads the hike. Meet at the parking lot on Broadway north of the Beverly Shores train station.

• **Junior Wildland Firefighter Program, 11 a.m. to noon Saturday, Aug. 11, at Paul H. Douglas Center.**

Meet the IDNL's fire crew and learn about their jobs and equipment. Children then receive a Junior Wildland Firefighter activity book and patch. The 30-minute program is repeated throughout the day.

• **Pinhook Bog Open House, noon to 3 p.m. Saturdays through Sept. 8.**

Talk a self-guided tour of the bog and talk to rangers along the trail for a better understanding of the site filled with carnivorous plants and orchids. Arrive by 2 p.m. to allow about one hour to walk the trail and tour the bog. The bog parking lot is at 700 N. Wozniak Road in Michigan City.

• **Volunteer at Miller Woods, 1 to 3 p.m. Saturdays and Sundays.**

Join staff and fellow volunteers to help restore the Miller Woods oak savanna. Wear comfortable clothes; work gloves and equipment will be provided. Dress for the weather, and be prepared to walk off trail.

• **Beach Fun Saturdays, 1 p.m. to about 30 minutes past sunset every Saturday through Sept. 1 at West Beach.**

Try a kayak or paddleboard starting at 1 p.m. All equipment is provided for free. A one-hour sunset hike on the Dune Succession Trail starts at 7 p.m. from the Ranger Contact Station in the north end of the parking lot. A beach campfire, complete with marshmallow toasting, starts shortly before sunset. Meet at the West Beach parking lot, 376 N. County Line Road, Portage. A \$6 per car parking fee is charged until 7 p.m. Take a picnic dinner and warmer clothing for the evening sunset and beach campfire.

• **Urban Farming Fun, 1 to 3 p.m. Saturday, Aug. 11, at the Paul H. Douglas Center.**

Learn tips and tricks of starting a vegetable garden from park rangers and volunteers.

• **Science Saturdays, 2 to 4 p.m. Saturday, Aug. 11, at Indiana Dunes Visitor Center.**

Meet scientists conducting research in IDNL. Following a short presentation, guests head outside to see their work.

• **Stargazing, 8 to 10 p.m. Saturday, Aug. 11, 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.

• **Bailly/Chellberg History Hike, 1 to 3 p.m. Sunday, Aug. 12.**

Explore the grounds of both historic homes, and learn about early settlers and farmers who came to the region in the 1800s. Park at the Bailly/Chellberg parking lot off Mineral Springs Road between U.S. 12 and 20 in Porter.

• **Miller Woods Hike, 1:30 to 3:30 p.m. Sunday, Aug. 12, at Paul H. Douglas Center.**

The ranger-led stroll explores a rare black oak savanna, and offers views of Lake Michigan and Chicago.

• **Feed the Farm Animals at Chellberg Farm, 4 to 5 p.m. Sundays through Oct. 28.**

The farm's current residents include cows, pigs and chickens. The animals are at the farm through a partnership with Dunes Learning Center, Friends of Indiana Dunes, 4-H Club of Porter County and the FFA of Westville. Chellberg Farm is off Mineral Springs Road between U.S. 20 and 12 in Porter.

• **Sunset Around the Fire at the Pavilion, 7:30 to 8:30 p.m. Wednesday, Aug. 15, at Portage Lakefront and Riverwalk, 100 Riverwalk Road.**

Catch a Lake Michigan sunset from the pavilion, and roast marshmallows from the fireplace.

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.

Cabo's Ice Cream & Food

731 Washington St.

11 a.m.-9 p.m.
Mondays-Saturdays
Noon-6 p.m.
Sundays through
September

www.facebook.com/Cabosicecreamshop/

Indiana Dunes State Park

The following programs are offered:

- **Drama in the Dunes from 2 to 3 p.m. Thursday, Aug. 9.**

Learn how nature can inspire acting through different exercises. No experience is needed. Visit www.dramainthedunes.com for details.

- **Park Plays from 7 to 8 p.m. Thursday, Aug. 9.**

Park Plays features local theater groups presenting shows and excerpts from classic Shakespeare, to contemporary musicals, to improv. Take a blanket or beach chair to the west side of the pavilion.

- **Sunset Yoga from 7 to 8 p.m. Thursday, Aug. 9.**

The class for all levels is taught by Duneland YMCA instructors. The cost per class is \$10, which is paid to the instructor. A \$40 five-class pass is available. Classes cancel in case of inclement weather. Take a yoga mat or towel. The program is located near the beach pavilion.

- **National S'mores Day Fun from 7 to 8:30 p.m. Friday, Aug. 10.**

Learn about the history of the treat, then try different variations. Marshmallow games are planned. Meet at the Wilson Shelter for the Friends of the Indiana Dunes-sponsored program.

- **Hummingbird Banding Demonstrations from 9 to 10:30 a.m. Saturday, Aug. 11.**

Meet at the Nature Center as hummingbird bander Allen Chartier leads a study on the bird. The program is sponsored by Friends of the Indiana Dunes.

- **One Hummer of a Bird! from 1 to 2 p.m. Saturday, Aug. 11.**

Chartier returns to the Nature Center to discuss attracting and feeding hummers, as well as current research.

- **Perseid Meteor Shower & Stargaze from 8:30 p.m. to midnight Saturday, Aug. 11.**

Sky lore stories begin at the pavilion at 8:30 p.m., with the best star observations expected after 9:30 p.m. Naturalists will have a telescope on hand for deep sky viewing and constellation talks. Take a chair or towel.

- **Beach Yoga from 9 to 10 a.m. Sunday and Tuesday, Aug. 12 and 14.**

The class for all levels is taught by Duneland YMCA instructors. The cost per class is \$10, which is paid to the instructor. A \$40 five-class pass is available. Classes cancel in case of inclement weather. Take a yoga mat or towel.

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.

**Have a story idea? Call us
at (219) 879-0088 or email
drew@thebeacher.com**

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

**Drive
home the
savings.**

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

TAKE THE LAPORTE COUNTY ANTIQUE TOUR

This way to a treasure trove of great finds.

The Bookworm

11576 W. U.S. Hwy. 30, Ste. B • Wanatah, IN
219-733-2403

Attic Accents

831 Franklin St., Michigan City, IN

The Antique Market

I-94 & US 421 • Michigan City, IN
219-879-4084

Plain & Fancy Antiques

5395 W. Johnson Rd. • La Porte, IN
219-362-5277

Vintage Lighting By R. Jerome

3297 N. 400 W. • La Porte, IN
219-369-3241

The Closet

717 Franklin Street • Michigan City, IN
219-561-0910

Terry & Gene's Treasures

2215 E. US Hwy 12 • Michigan City, IN
708-752-3204

Up Towne Shoppes

623 State St. • La Porte, IN
219-325-3929

As Time Goes By

614 Lincolnway • La Porte, IN
219-324-4868

Coachman Antique Mall

500 Lincolnway • La Porte, IN
219-326-5933

Old House Antiques

6156 N. Fair Rd. • La Porte, IN
219-778-2245

Freckle Farm Primitives & Antiques

508 State Street • La Porte, IN
219-380-5773

To Request A Map Visit www.olddoodads.com

**DREAM HOMES
START WITH
DREAM SERVICE.**

Mary Vrska
Mortgage Advisor
(219) 929-8950

**HORIZON
BANK**
HorizonBank.com

NMLS# 586279 Member FDIC

219.879.9140
312.343.9143
nplhinc.com

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

LAWRENCE ZIMMER

GROUP ART ADVENTURES
• fused glass • mosaic art • mixed media workshops

622 Franklin
(219) 214-1839
ArtAndScienceworks.com

Open Thursday, Friday
& Saturday 6pm - 8 pm

**ART+
SCIENCE
WORKS**

AT YOUR SERVICE

Let us take care of your...
**POWER WASHING - DECK CLEANING
VARIOUS HOME REPAIR - GENERAL
ASSISTANCE... reliable/ insured**

Call us at 630-696-1254 for a free estimate

State Farm

Warren J. Attar, Agent
My 24 Hour Good Neighbor Service Number is
(219) 874-4256
1902 E. US 20 • Evergreen Plaza
Michigan City, IN 46360
Fax: (219) 874-5430 • www.warrenattar.com
The greatest compliment you can give is a referral.

fernwood
www.fernwoodbotanical.org

Fernwood Botanical Garden

The following programs are through Fernwood Botanical Garden and Nature Preserve, 13988 Range Line Road, Niles, Mich.:

• **Watercolor Workshop from 10 a.m. to 4 p.m. EDT Saturday, Aug. 11.**

Dave Knoebber of New Buffalo's Art Loft Studio and Gallery and the host of "Harbor Country Arts Scene" on WRHC, will lead the workshop featuring Fernwood's landscape. A supply list is available at registration. The cost is \$80, or \$64 for members.

• **Tallgrass Prairie Walk from 7 to 8:30 p.m. EDT Saturday, Aug. 11.**

The cost is \$12, or \$10 for members, while children 10 and younger are free.

• **The Mediterranean Landscape from 1 to 2:30 p.m. EDT Sunday, Aug. 12.**

Examine the characteristics of a Mediterranean climate and vegetation, then develop a plant palette for the region that exhibits varying numbers of these traits. The cost is \$12, or \$10 for members.

• **Volunteer Educators Training Session: Tallgrass Prairie from 2 to 6 p.m. EDT Sunday, Aug. 12.**

Volunteer educators do everything from lead nature walks to assist with public programming. Dress for walking the trails. Contact naturalist Wendy Jones for more details.

• **Second Sunday Concert from 4 to 5 p.m. EDT Sunday, Aug. 12.**

Carla Trynchuk will present the concert hosted by Fernwood and WAUS. Admission is free after 3:30 p.m. EDT.

• **Pond Study for Kids from 10 a.m. to noon EDT Wednesday, Aug. 15.**

Children 6-10 can visit Fernwood's ponds to catch crayfish, tadpoles, dragonfly nymphs and giant water bugs. Dress in old clothes and shoes, and take a change of clothes. The cost is \$10, or \$8 for members.

• **Summer Yoga from 12:15 to 1:30 and 5:30 to 6:45 p.m. EDT Wednesday, Aug. 15.**

All levels can participate in the outdoor class that incorporates yang (energetic movement) and yin (restorative). The cost is \$12, or \$10 for members.

• **In the Clark Art Gallery: The June Cary "Retrospective" through Sunday, Sept. 30.**

Cary, who died April 26, was one of Niles' most well-known artists. Her body of work included seascapes, beach scenes, still lifes and especially her gardenscapes in an impressionistic style.

Cary

Call (269) 695-6491 or visit www.fernwoodbotanical.org for details and to confirm the status of classes.

Women in Leadership Seminar

Women in Leadership of LaPorte County will host a tech seminar, "Claiming Your Online Presence for Yourself and Your Business," from 8:30 to 11 a.m. Tuesday, Aug. 14, at Purdue University Northwest's James B. Dworkin Complex.

Seth Spencer, founder and CEO of SERA Solutions, a digital marketing agency and Google Partner in Michigan City, is the facilitator. Participants can expect to learn:

- How to successfully use online tools and social media.
- How to claim digital space for the company's website.
- How to advertise in a digital environment.
- How to use analytics to grow customer base.

Spencer

Spencer leads a team of software developers and digital marketers to develop and execute digital marketing strategies for businesses across the United States. He was recognized as the 2017 Young Entrepreneur of the Year by the Indiana Small Business Development Center Northwest.

Registration and a breakfast buffet are from 8 to 8:30 a.m., with the event from 8:30 to 10:30 a.m., followed by a Q&A session from 10:30 to 11 a.m.

Participants should take a laptop to the workshop underwritten by Horizon Bank and Google Partner.

Space is limited. The cost is \$40 for members and \$55 for non-members. Visit the Women in Leadership LaPorte County Facebook page or email board@women-in-leadership.com to register.

Back-to-School Yard Sale

Stepping Stone Shelter for Women, The Bridge, will hold a back-to-school yard sale from 8 a.m. to 4 p.m. Friday through Sunday, Aug. 10-12, at 501 Springland Ave.

The sale will include furniture, dishes, baby items and toys.

New Friday Hours

The Beacher Weekly
Newspaper, 911 Franklin St.,
closes at 2 p.m. Fridays

Call us at (219) 879-0088 with questions

Abiney's Oriental Rug & Carpet Cleaning Company

Oriental Rug Cleaning, Repair, Restoration and Refrigning

FREE PICKUP and DELIVERY SERVICE

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

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

HARDWOOD FLOORS - Hand Polishing & High Speed Buffing

1645 N. Pine Ridge Dr., LaPorte, IN 219-325-3363

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

CLASSIC WINDOWS BY MASTERCRAFTERS

OVER 4,500 INSTALLED IN MICHIANA

- Super efficient vinyl replacement windows
- All styles
- 37 color combos
- We also do siding, decks, porches, fascia, soffit, roofing or most other remodeling needs.

Save on Heating & Cooling Costs

FREE ESTIMATES - 219-877-5288

Owner: Ron Burian

Licensed • References • Insured

WHERE DOGS PLAY

Overnight boarding available

Separate play areas for large, medium, and small dogs

Monday – Friday
8:00 AM – 6:30 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

ACCESS MOBILITY WHEELCHAIR SHOP

**FAITHFULLY SERVING THE
NEEDS OF THE HANDICAPPED**

Stairlifts, Porch Lifts, & Vehicle Lifts

1-888-201-5223
Phone 219-872-5804
Fax 219-872-5814

DAVE LEWIS
President

Classic Remodeling & Construction

Kitchen Remodeling
Carpentry
Additions
Windows & Doors
Bathroom Remodeling
Decks & Porches
Flooring
Fire/Water Damage Repair

Siding
Painting
Maintenance
Tiles
And Much More!

**Call Today For Free Estimates! 269.449.4701
219.228.8621**

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

Red Shield Run 5K

The Salvation Army of Michigan City is gearing up for its second 5K, a summer fundraiser aiding local programs and services.

The Red Shield Run 5K is a timed road race scheduled for 8 a.m. Saturday, Aug. 11, starting at Krueger Middle School, 2001 Springland Ave. Runners will head down Springland Avenue and circle through Pottawattomie Park before returning to the school.

Runners and walkers of all paces are invited. Trophies will be presented to the top male and female overall finishers, with medals presented to the top finisher in age categories of 10 and younger, 11-15, 16-25, 26-35, 36-45, 56-65 and 66 and older.

Those looking to participate can register at www.thtiming.com or stop by The Salvation Army, 1201 Franklin St. The cost is \$25 in advance and \$30 on race day. Race day registration starts at 7 a.m. Call (219) 874-6885 for more details.

Chesterton Art Center

MaryAnn Pals will teach a Beginning Drawing Workshop from 9 a.m. to 4 p.m. Saturday and Sunday, Aug. 18-19, at Chesterton Art Center, 115 E. Fourth St.

Students, who must be 16 and older, learn the basics of drawing, from still-life objects, to buildings in perspective, to plants and trees. Class size is limited so each person receives individual attention. A one-hour break for lunch is built in to each day. All necessary art supplies are included, and students can keep the supplies at the end of the weekend.

The cost is \$95, with members receiving a \$20 discount. Online registration is available through EventBrite. Call the center at (219) 926-4711 or visit www.chestertonart.com for details.

Genealogical Society

LaPorte County Genealogical Society will meet at 7 p.m. Tuesday, Aug. 14, at LaPorte City Parks Department, 250 Pine Lake Ave.

The meeting will feature a business portion, followed by members discussing their latest research and new developments. Guests are welcome.

Visit bbpnet.com/x31a for more details.

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

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

219.879.9155 Michigan City
312.938.9155 Chicago

www.talktotetedinc.com
ted@talktotetedinc.com

Westchester Public Library

The following programs are available:

• **NorthShore Health Center free blood-pressure screenings from 11 a.m.-1 p.m. Thursday, Aug. 9, at Hageman Library, 100 Francis St., Porter, and 10 a.m.-noon Wednesday, Aug. 15, in the Thomas Library Bertha Wood Meeting Room, 200 W. Indiana Ave., Chesterton.**

Interested patrons also can receive help calculating Body Mass Index.

• **LEGO Throwback Thursday from 1 to 2 p.m. Thursday, Aug. 9, in the Thomas Library Bertha Wood Meeting Room.**

The program is aimed at teens.

• **Film showing: "Ready Player One" at 1:30 p.m. Saturday, Aug. 11, at The Baugher Center, 100 W. Indiana Ave., Chesterton.**

The movie is Rated PG-13. Free popcorn is served.

• **Bifocal Bookies at 1 p.m. Tuesday, Aug. 14, at Hageman Library.**

The focus is Sherman Alexie's "The Absolutely True Diary of a Part-Time Indian." Copies are available on a first-come, first-served basis.

• **Minecraft Meet-up at 4 p.m. Wednesday, Aug. 15, at Thomas Library.**

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

• **The AARP Driver Safety Program from 10 a.m. to 2:15 p.m. Thursday, Aug. 16, in the Thomas Library Bertha Wood Meeting Room.**

The cost is \$15 for AARP members and \$20 for non-members. Registration is necessary. Visit www.aarp.org/drive or call Instructor Jeanette Pike at (219) 949-6307 to register or for more information.

Have a story idea for The Beacher?

Call us at (219) 879-0088

There are candles to **LIGHT...**
IN YOUR HOME.

Downsizing actually gives you more room – room to ignite new passions and embrace a new chapter in your life.

SEAMLESS DOWNSIZING FOR EMPTY NESTERS

Contact Cheryl Hamilton to learn more!
NMLS 436346, 269.469.5552
cheryl.hamilton@bankwithmutual.com

EQUAL HOUSING LENDER FDIC

SUBJECT TO CREDIT APPROVAL

MutualBank

bankwithmutual.com/yourhome

Dunes Summer Theatre
288 SHADY OAK DR., MICHIGAN CITY, IN 46360

25th ANNUAL PUTNAM COUNTY SPELLING BEE, a Musical
July 20 - August 5
Performances Fri/Sat 7 PM CST/Sundays 2 PM CST

CHARLOTTE'S WEB, Family Fun
August 3 - 11
Performances Fri/Sat 10 AM CST and 2 PM CST
Tickets \$5 Kids/\$10 Adults

WAIT UNTIL DARK, a Thriller
August 17 - September 2
Performances Fri/Sat 7 PM CST/Sundays 2 PM CST

AFTER PAUL McCARTNEY, a Drama
September 14, 15, 16, 20, 21
Performances Fri/Sat 7 PM CST/Sundays 2 PM CST

THE DUNES SUMMER THEATRE

FOR TICKETS CALL 219-879-7509
BUY ONLINE: DUNESARTSFUNDATION.ORG

Typesetting.

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>

Adult Chorus Now Part of Effort

Building on the inaugural season of The Singing Co. of LaPorte County Children's Chorus, the group will add an adult chorus to its programming.

With music direction of Matthew Nelson and accompaniment by Susan Rosselli, the chorus will rehearse and perform diverse genres of choral music. It is open to any LaPorte County resident in high school or older.

The Singing Co. of La Porte County, a newly organized non-profit, offers opportunities for children in second through eighth grade, and now adults, to rehearse and perform in a choral setting.

The adult chorus will start meeting at 7 p.m. Tuesday, Sept. 4, at Bethany Lutheran Church, 102 G St., LaPorte. Visit www.singingco.com to register. Email thesingingco@gmail.com, call (219) 363-7050 or like [facebook.com/singingcooflaportecounty](https://www.facebook.com/singingcooflaportecounty) for more details.

New Teacher Luncheon

The Michigan City Area Chamber of Commerce, in conjunction with Lakefront Career Network, will present its New Teacher Luncheon from 11:30 a.m. to 1 p.m. Friday, Aug. 10, at Pottawattomie Country Club, 1900 Springland Ave.

New teachers and administrators from Michigan City Area Schools and local parochial schools have lunch together while representatives from area businesses and organizations welcome them to the community.

Lakefront Career Network, a Chamber division, is seeking event sponsors, as well as items for resource bags to give attending teachers, such as school supplies and coupons from local businesses.

The event is open to the public. The cost is \$25. Visit MichiganCityChamber.com for the registration and sponsorship information, or call (219) 874-6221.

MARVIN
 30 yrs *Siding & Roofing* LLC

219-877-4515

Seamless Gutters • Windows • Decks

Licensed/Insured/Bonded
 References Available

(219) 877-4515

Done Right, Weather Tight!

Fernwood Field Trip Registration

Registration is under way for Environmental Studies Programs at Fernwood Botanical Garden and Nature Preserve, 13988 Range Line Road, Niles, Mich. Each year, nearly 4,000 area students participate in the programs, learning about plants, animals and habitats, while others explore natural history through in-school Travelling Naturalist programs. Call (269) 695-6491 or visit www.fernwoodbotanical.org for details.

New Birdathon Coordinators

New coordinators have been named for next year's Annual SW Michigan Team Birdathon.

Kip Miller retired from the position after 30 years. Taking over the helm for 2019 are Dianne Braybrook, Mike Mahler and Mindy Walker. The three are longtime event participants, as well as being affiliated with Sarett Nature Center in Benton Harbor, Mich.

Charles McKelvy, in his Travels With Charley column, wrote about Miller and the birdathon in the July 12 *Beacher*.

Visit www.berriencounty.org/434/birding for more details.

"Vessel" Exhibit

Seven regional artists have created works for the collective exhibit "Vessel," which runs Aug. 10-Sept. 9 at the Beverly Shores Depot Museum and Art Gallery, 525 S. Broadway.

An opening reception is from 5 to 7 p.m. Friday, Aug. 10.

Each work in the exhibit is consistent with the "vessel" theme. The artists are: Timothy Arnold, Caryn Brown, Irene Brown, Laurel Izard, Jon Hook, Robert Stanley and Jennifer Steven.

Visit www.thedepotmag.org for more details.

UV

10

High

Reduce sun exposure and apply window film

Protect your home furnishings with window film.

All Films Reduce 99% UV

ASCOTT WINDOW TINTING

(219) 363-9367

4scott2tint@gmail.com • ascottwindowtinting.com

• COMPLETE
REMODELING

• ROOM
ADDITIONS

• SIDING

• DECKS

• GARAGES

HULLINGS

CONSTRUCTION INC.

219-861-6341

www.hullingsconstruction.com

• NEW
CONSTRUCTION

• 4 SEASON
ROOMS

• CONCRETE

• MASONRY

• FLOORING

De Vries Tire Co.

1260 E. Michigan Blvd.
Michigan City, IN

Serving the Michigan City Area since 1968

219 874-4261

Firestone Tires

specializing in:

Computerized Alignments
Air Conditioning Repairs
Mechanical Repairs

Giving Furniture New Life Since 1939

Lou Butcher's

FURNITURE WERKS

— INC —

Refinish • Upholster • Restore

Guaranteed Craftsmanship

Pick-Up & Delivery in IL, IN, MI

219-872-1700

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

www.furniturewerks.com

YOUR FASHION DESTINATION

Marmalade Boutique
5861 Sawyer Road
Sawyer, MI 49125
269.405.1042

marmaladeboutique@comcast.net

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>

Activities to Explore

In the Area:

Aug. 8-9 — Arts in the Park, LaPorte's Fox Park.
Aug. 8: LaPorte City Band/Aug. 9: Indika (Chicago reggae band). Pre-show music/6:15 p.m., concerts/7 p.m. Info: www.artsintheparklaporte.com

Aug. 10 — Back to School Craft for Kids, 10 a.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Aug. 10 — Opening reception, "Vessel," 5-7 p.m., Beverly Shores Depot Museum and Art Gallery, 525 S. Broadway. Info: www.thedepotmag.org

Aug. 10 — National S'mores Day Fun, 7-8:30 p.m., Wilson Shelter @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

Aug. 10 — James Neary and the Bevy Blue (open-er Fragile Soul), 8 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Tickets: \$15. Info: www.acorntheater.org, (269) 756-3879.

Aug. 10-11 — "Charlotte's Web," 10 a.m. & 2 p.m., Dunes Summer Theatre, 288 Shady Oak Drive, Michiana Shores. Tickets: \$5/children, \$10/adults. Reservations: dunesartsfoundation.org, (219) 879-7509.

Aug. 10-15 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing*: "Won't You Be My Neighbor?" Rated PG-13. Times: 6 p.m. Fri.-Wed. *Also Showing*: "American Animals." Rated R. Times: 9 p.m. Fri.-Sat., 2:45 p.m. Sat.-Sun. All times Eastern. Info: vickerstheatre.com

Aug. 10-12 and 17-19 — "The Wizard of Oz," Footlight Theatre, 1705 Franklin St. Times: Fri.-Sat./7:30 p.m., Sunday/2 p.m. Tickets: \$15, \$10/children 12 & younger. Reservations: (219) 874-4035, www.footlightplayers.org

Aug. 11 — The Salvation Army of Michigan City Red Shield Run 5K, 8 a.m., Krueger Middle School, 2001 Springland Ave. Cost: \$25/advance, \$30/race day. Race day registration: 7 a.m. Info: (219) 874-6885.

Aug. 11 — Touch a Truck, 10 a.m.-2 p.m., Lighthouse Place-Premium Outlets, southeast corner parking lot. Also: Great Lakers Auto Club car show, 10 a.m.-2 p.m. Setup: drive in front of Gap through Finish Line. Trophy presentation: 2 p.m.

Aug. 11 — Michigan City Chamber Music Festival Children's Concert, noon, Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Aug. 11 — Film showing: "Ready Player One," 1:30 p.m., The Baugher Center, 100 W. Indiana Ave., Chesterton.

Aug. 11 — Stargazing, 8-10 p.m., Kemil Beach parking area, 27 N. East State Park Road, Chesterton, (219) 395-1882.

Aug. 11 — Perseid Meteor Shower & Stargaze, 8:30 p.m.-midnight, beach pavilion @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chester-

ton. Info: (219) 926-1390.

Aug. 11-12 — Burek Farms Sweet Corn Fest, Burek Farms, 9 a.m.-7 p.m., 0381 E. County Road 400 South off Indiana 35.

Aug. 14 — “Peter Rabbit,” 10 a.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

Aug. 14 — Lunch With the League, LaPorte County Auditor Joie Winski, noon, Patrick’s Grille, 4125 Franklin St. Info: LWVlaporte.org

Aug. 15 — Roosevelt Pipe Organ Series, Lee Meyer, 12:15 p.m., Christ Church (the former First Congregationalist Church), 531 Washington St. Free. Info: (219) 608-5358.

Aug. 15 — Behind the Scenes Tours, 7 p.m., Barker Mansion, 631 Washington St. Cost: \$15/adult, \$10/senior, youth 15 & younger. Advance registration: Eventbrite.

Through Oct. 13 — “Warhol: Icon & Influence,” Lubeznik Center for the Arts, 101 W. Second St. Info: www.lubeznikcenter.org

Saturdays — St. Stanislaus of Michigan City farmers market, 8 a.m.-1 p.m. through Oct. 27, parking lot next to tennis courts. Info: ssmcfarmersmarket@gmail.com, (219) 851-1785.

Saturdays — Michigan City Farmers Market, 8 a.m.-1 p.m., Eighth and Washington streets. Through October.

Saturdays — La Porte Farmers Market, 8 a.m.-1 p.m., Lincolnway & Monroe. Info: www.facebook.com/laportefarmersmarket

In the Region

Aug. 10 — Opening reception, new exhibits by David Baker, Doug & Cindy La Ferle, Gray Lyons, 5:30-7:30 p.m. EDT, The Box Factory for the Arts, 1101 Broad St., St. Joseph, Mich. Runs through Sept. 22. Info: (269) 983-3688, info@boxfactoryforthearts.org

Aug. 10-11 — “Sips & Sounds” festival, Shadowland Pavilion @ Silver Beach County Park, 101 Broad St., St. Joseph, Mich. Info/reservations: (269) 982-4030, www.smso.org

Aug. 11 — Tallgrass Prairie Walk, 7-8:30 p.m. EDT, Fernwood Botanical Garden and Nature Preserve, 13988 Range Line Road, Niles, Mich. Info: (269) 695-6491.

Aug. 12 — Landowska Harpsichord Society, 5 p.m. EDT, Bright Angel Retreat, 10005 Community Hall Road, Union Pier, Mich. Requested contribution: \$25/\$30. Reservations: brightangelretreat@gmail.com

Want your event
listed here?

(219) 879-0088 • drew@thebeacher.com

the **Beacher Business Printers**

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

Becher

the **Beacher Business Printers**

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

THIS WEEK IN HISTORY

On August 9, 1812, Chicago's Fort Dearborn garrison was ordered evacuated because of a possible attack by Indian tribes.

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

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

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

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

On August 10, 1845, the United States Naval Academy was established at Annapolis, M.D.

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

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

On August 10, 1993, Ruth Bader Ginsburg was sworn in as the second female justice on the United States Supreme Court.

On August 11, 1851, Isaac Singer obtained a patent for his sewing machine invention, and, with capital of \$40, started in business in Boston.

On August 11, 1924, newsreels, for the first time, filmed the nominees for U.S. president.

On August 11, 1928, President Herbert Hoover failed to foresee the Great Depression when he said, "We in America today are nearer the final triumph over poverty than ever before in the history of any land."

On August 11, 1934, the first federal prisoners arrived at the island prison Alcatraz in San Francisco Bay.

On August 11, 1956, Jackson Pollock, an abstract artist of some renown, died in an automobile accident, at 44.

On August 11, 1992, the Mall of America, the biggest U.S. shopping mall, opened in Bloomington, Minn.

On August 12, 1658, the first police force in Amer-

ica was established in Nieuwe Amsterdam (now New York City).

On August 12, 1918, the first airmail service (between Washington, D.C., and New York City) was established by the U.S. Post Office.

On August 12, 1960, the first balloon satellite, ("Echo 1"), was launched from Florida's Cape Canaveral.

On August 12, 1962, for the first time in space history, the Soviet Union sent a cosmonaut into orbit while another was circling the earth.

On August 13, 1899, radio and movie director Alfred Hitchcock was born in London.

On August 13, 1923, the tune, "Yes, We Have No Bananas" became a No. 1, hit setting a new record in sales of sheet music.

On August 13, 1930, Captain Frank Hawks set a new speed record when he flew from Los Angeles to New York in 12 hours and 25 minutes.

On August 13, 1942, Walt Disney's animated feature "Bambi" premiered at Radio City Music Hall in New York.

On August 14, 1511, Michelangelo's paintings on the ceiling of the Sistine Chapel were exhibited for the first time.

On August 14, 1935, Congress passed the Social Security Act, establishing old age and unemployment benefits.

On August 14, 1941, the "Atlantic Charter" was signed (aboard a ship in the Atlantic Ocean) by President Franklin Roosevelt and Britain's Prime Minister Winston Churchill.

On August 14, 1995, Shannon Faulkner became the first female cadet in the history of The Citadel, South Carolina's state military college. She would quit the school days later.

On August 15, 1057, Scotland's King Macbeth, the inspiration for a William Shakespeare play, was murdered by Malcolm III, the son of former King Duncan.

On August 15, 1859, Charles Comiskey, founder of the Chicago White Sox, was born in Chicago.

On August 15, 1939, the MGM film musical "The Wizard of Oz" premiered at the Grauman's Chinese Theater in Hollywood.

On August 15, 1967, Mayor Richard Daley unveiled Pablo Picasso's 162-ton, 50-foot high steel gift "to the people of Chicago," the Daley Plaza sculpture now known in the city simply as the Picasso.

On August 15, 1969, the Woodstock Music and Art Fair opened in upstate New York.

On August 15, 1987, in Michigan City, Nancy Adams, former award-winning feature writer for *The Chicago Tribune* and *The Chicago Sun Times*, died at 44 in Memorial Hospital.

High Speed Copies

the **Beacher Business Printers**

911 Franklin Street • Michigan City

(219) 879 0088 • Fax (219) 879 8070

email: beacher@thebeacher.com • <http://www.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
10 a.m. 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.**GIRL FRIDAY AVAILABLE ALL SUMMER**Have car. All errands, including grocery shopping. Kitchen prep, serving,
cleanup, laundry. Organizing: closets, drawers. My specialty. Part time,
full or by the hour for gatherings. Very responsible. Short notice avail.
Earning money for college. \$13 per hour. Other rates available.**Call (219) 229-0321 for details.****BUSINESS SERVICES****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****SELF IMPROVEMENT - INSTRUCTIONS****DO YOU WANT TO CHANGE YOUR LIFE?
OR AT LEAST RELAX AND REJUVENATE?**Call Prachi for an Access Consciousness Session at the Great Escape
Spa in Michigan City today. Prices are \$125 for 90 min. and \$85 for 60 min.
Clients have included Miss World and Grammy-nominated artist.**See www.prachihealing.com for details or call (510) 485-9642 for appt.****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.****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****Kayfabe Cleaning LLC — (219) 841-1340****Window Cleaning-Gutter Cleaning-Pressure Washing
Dryer Vent Cleaning.****SQUEAKY CLEAN:** residential & commercial. Bonded/insured. Wkly, bi-
wkly, monthly. 20+ yrs exp. Free estimates. **Joelle • (219) 561-3527.****OLD FASHIONED WINDOW CLEANING • 219-945-9520**Full-time professional window & gutter cleaning. FREE screen & sill
cleaning! Affordable. Check out my 5-Star Ratings & awards online or ask
your neighbors!**HOME DETAILED CLEANING SERVICE.** Affordable, reliable, experi-
enced. Flexible hours. We do routine cleaning, deep cleaning, clean-
out. All supplies included. **Call Valerie for free estimate.****(219) 229-0034****Home Clean Home**Affordable, reliable, ready to serve you! Call me for all of your cleaning
needs. Serving NWI/New Buffalo area. **(219) 393-9501****Cleaning Service: Residential • Vacation Homes • Rentals****Flexible schedule. Call Betty at (219) 873-0640****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 • (269) 469-4407****Carpenter • Electrician • Plumber • Painting & Tile****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**APPLIANCE REPAIR: CALL PAUL (219) 785-4321****WASHERS • REFRIGERATORS • OVENS • DRYERS • DISHWASHERS**

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

LLOYD'S - DUNES SERVICES

Roofing • Painting • Tuckpointing • Tree Removal • Stump/brush removal

Gutter guards • Power washing • Raking • All home repairs

Guaranteed work. 30 years experience. Locally owned.

(219) 229-9387**HANDYMAN EXTERIOR REPAIRS (ROOFING/SIDING/GUTTERS)****RUBBER AND ROOF:** leak and shingle repairs. **SIDING:** fascia, soffits,
windows, doors, custom metal wrap repairs, rodent damage. **SEAMLESS****GUTTERS:** Gutter installation, downspouts, gutter screens, gutter adjust-
ments. Weatherizing for fall and winter. **EMERGENCY 24-HOUR CALLS:****AVAILABLE Call Lewis at (219) 214-7320****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.

THE DECK DOCTOR

Specialist in deck restoration. Power wash, stain/seal, exterior wood care. Serving Harbor Country/Michiana/Northwest Indiana since 1993. Call (219) 299-9461.

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

Lawn maintenance, yard work, mulching, weeding, odd jobs!
Call ABE at 219-210-0064. Facebook.com/abeslawncare

CONSCIENTIOUS HOME & GARDEN CO.

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

RESTORE • MAINTAIN • MANAGE

FOR INQUIRIES AND APPOINTMENTS / (219) 229-4542

MOTA'S LAWN CARE LLC. Weeding, 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

MAINSTREET LANDSCAPE SERVICE

Home/business. Till gardens, cut fields, mulch, mow, trim, hedging, flower beds. Haul away debris. Free estimates. Insured.

(219) 336-4569, mainstreetlandscapeservice@gmail.com

GREEN LEAVES TREE SERVICE • (219) 877-8263

Tree removal/trimming, stump grinding, storm damage, bundled firewood. Free estimates. Licensed/insured. www.greenleavestreeservice.com

EMPLOYMENT OPPORTUNITIES

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

FOR SALE

FOR SALE: original watercolor by deceased local artist **DAVID LANGLEY**. View from water's edge at Stop 27 looking north at the Swiss Chalet. "No people" dates this as one of his earlier works. Framed with single white mat and gold tone metal frame, 36" x 30". \$2,100 OBO. (219) 873-7897

SAILBOAT: 1978 Oday 25, main, furling genoa, spinnaker, inboard saildrive, 5 berths, head, galley, marine radio, all equipment needed for enjoyable sailing. "Stargazer" is well cared for, stored at Trail Creek Marina. \$4,900/reasonable offer. (219) 743-0938.

FARMS, ORCHARDS

MIKE'S BLUEBERRIES • YOU PICK OR READY PICK
11160 Farina Road, New Buffalo, MI • (269) 469-2509

GARAGE SALES, ESTATE SALES, ETC.

CHAD & NANCY ADDIE • MENDEED HEARTS COLLECTIBLES

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

CONDUCTED ESTATE SALES

411 Franklin St. (left side of building)

Thurs.-Sat., 11 a.m.-4 p.m.

We also buy all kinds of jewelry, costume, fine, sterling flatware.

Call Jackpot @ (219) 872-5000

Whole House Estate Sale • 3902 Hiawatha Drive, Michiana Shores, IN
Saturday, 8/11, 9 to 3 CDT/Sunday, 8/12, 10 to 3 CDT

www.melodysestatesale.com

The Village of Michiana, Mich., is having a Multi-Family Garage Sale at these locations: 4135 Choctaw, 4034 Hillside, 4154 Creek, 20 Seminole and 28 Apache on Saturday, Aug. 11, from 8 a.m. to 3 p.m. EDT. Furniture, costume jewelry, collectibles, housewares, just to name a few!

3-HOUSE GARAGE SALE

Fri.-Sat., Aug. 10-11, 9am-3pm, 7268 W. Bleck Road, Michigan City
Furniture, rugs, lamps, baby items, lady's golf attire, jewelry, MUCH more.
Talking Trump dolls endorsed by the President!

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

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.

Multiple OCTOBER-MAY Furnished Beach Rentals Available! Long Beach & Sheridan Beach. Call/Text Cari @ Merriion Realty at (219) 898-5412

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

Hilltop Home for Rent: Michigan City

Spectacular view of lake and downtown Chicago

Very Private 2 Story. 2 Bed, 2 Baths

Spacious Open Floor Concept. Short walk to beach!

\$1,500/month plus utilities. (630) 881-2420

BIG BEAUTIFUL BEACH HOUSE: LB rental. Aug.-Sept. wide open. ½ block from lake. 4BR. Make us an offer we can't refuse.

Call (219) 210-1181.

1BR, new carpeting, freshly painted, all appl. in quiet MC area between Blue Chip/Four Winds. \$690/mo. Call Pat at (708) 404-9482
Furnished 1BR apartment over garage, quiet wooded setting among \$500K homes, granite, hardwood floors, shared pool, tennis, basketball. Kitchenette. Utilities included. \$700, 1-yr lease, no smoking, no pets. (312) 399-5341.

RENTALS MICHIGAN

Furnished studio apartment in downtown New Buffalo.

Walk to beach. Includes: kitchenette, Jacuzzi tub, electric, water, gas, trash. No pets/smokers. Sec. dep. required. **\$725/month. Call (312) 925-0753.**

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). Accessible to city utilities. \$68,900. Call Jim (219) 871-2101 for more information.

ROOSEVELT ORGAN CONCERT SERIES

Wednesdays, Noon CST JUNE - JULY - AUGUST 2018

531 Washington Street

Presented by

First Congregational Church of Michigan City

Off the Book Shelf

by Sally Carpenter

he: A Novel by John Connolly (hardcover, \$26.99 retail in bookstores and online; also available as an eBook)

"At the Oceana Apartments, at the dawning of the last days, he chases butterfly memories...He was famous once. No, he and Babe were famous once. But now Babe is gone and he is alone."

This fantastic book is the amazing story of two of Hollywood's most talented and endearing comedians: Stan Laurel and Oliver Hardy. The "he" of this story is Stan, and Babe is the name Oliver was known by his friends and fellow actors.

Throughout the book, Laurel will always be referred to as "he" — never by his name. Readers might find that a bit daunting at first, but the use of the pronoun soon becomes natural and easy to embrace.

One more thing — Connolly has employed a certain style of writing that may be off-putting to some. Short, crisp, to-the-point sentences fill the book, sometimes almost in a poetic way. Sometimes, just normal sentences prevail. For example:

"These remembrances are flickering images on a screen.

"Two figures in a dance eternal.

"He and Babe.

"Now only he."

Laurel and Hardy's lifelong friendship and career are woven into Stan's memories as an old man now alone after Babe's death.

Theirs was a true friendship, always sticking up for each other, always there in a crisis. Don't we all wish for someone like that.

However, they didn't meet until the 1920s, and it wasn't a Zen moment. Here's some background from a book that took years of research and study.

"he" was born in England — Arthur Jefferson, same name as his father, the dramatist and impresario of the British stage. They will both be called A.J., but in 1931, he will change it to Stan Laurel. To get out from under his father's ever-present shadow? Maybe.

He appears on his father's stage at 16. *"In that moment he loses himself, and will never be found again."*

By 1910, he is working as an understudy for Charlie Chaplin for Fred Karno's studio. He adores Chaplin and spends hours in front of a mirror imitating him. When Chaplin leaves Karno for Mack Sennett, he is adrift again...trying to find his own

character to play.

Babe is born in Milledgeville, Ga. He is enamoured of the stage and the new moving pictures, becoming the projectionist for the local theater. In 1913, Babe leaves for Jacksonville, Fla., where the pictures are being made. While singing at a local roadhouse, he waits for the day the movies need a fat boy. The day comes, and "Outwitting Dad" becomes his first motion picture.

Bronco Billy Anderson is the movie's first cowboy. "He" remembers Billy fondly, not only for believing in him, but for introducing him to Babe. Their first movie together in 1921 is for Bronco Billy. They have a few scenes together, shake hands and part.

By the time the "talkies" come along in 1927, he and Babe have each found their character, realizing each is dependent on the other for it to work.

In between Stan's final days of reminiscing, the amount of information in this book is staggering. There is fact and gossip galore — from "morals clauses" in contracts, to the women who made them both happy and busy in divorce court, their battle for artistic control of their movies and so much more than I can relate here.

Through Laurel and Hardy's story, we can see the film industry's pro-

gression from vaudeville, to the first nickel showings of the "flickers" and on to the "talkies." If it hadn't been for people like Laurel and Hardy, convinced they had something people would enjoy, we wouldn't have the big screen entertainment of today.

Beside the movie magic shown here, the recurring theme is that the friendship between Laurel and Hardy never wavered, only grew stronger as the years passed by. When Babe died, "he" only wanted to be alone with his memories, often thinking up new skits, performing them in front of the mirror.

While their friendship for each other never faded or died, their luck with women took a nose dive. Both had numerous wives, all ending in divorce, except for Lois, who stayed with Stan until his death.

Connolly certainly has spread his literary wings. He is best known for his Charlie Parker mysteries that won him several major awards: He was the first non-American to win the U.S. Shamus Award, and the first Irish writer to receive the Edgar Award by the Mystery Writers of America.

Till next time, happy reading!

**MICKY
GALLAS
GROUP**
PRICE REDUCED

3319 CALUMET TRAIL

MICHIGAN CITY, IN • 4 BED / 3 BATH • \$439,900

Desirable Duneland Beach! This absolutely wonderful, ready to go beach home, will meet every expectation. Plenty of room for family and friends but filled with charm and character with such a cozy feeling. Just a short walk to the beautiful private beaches of Duneland Beach. Main floor master bedroom suite complete with spa bath and adjoining library with FP, chef's delight kitchen with beautiful work space, including exquisite cabinetry, and appliances. The wall of windows family room, complete with fireplace, is just off the kitchen, a special room for relaxing, brings nature in, during all seasons. Additional 2 bedrooms and second bathroom comprise the main floor. Rear deck for outdoor living space and perfect for summer entertaining. Expansive storage in lower level and additional bedrooms and laundry. This home is not to be missed on your search for the perfect beach area home. Come and discover easy living in Duneland Beach!

MICKY GALLAS

ABR, CRB, CRS, E-PRO, GRI, SRES

219.861.6012

To see more of this listing, please visit 3319Calumet.info

Katie Boscaccy..... 219.929.8875
Judi Donaldson..... 219.879.1411
Jamie Follmer..... 219.851.2164
Braedan Gallas..... 219.229.1951
Jordan Gallas..... 219.861.3659

Kris Hallock..... 219.670.4288
Susan Kelley..... 312.622.7445
Karrie McCorkel..... 219.898.1009
Daiva Mockaitis..... 219.670.0982
Sofia Mockaitis..... 219.670.0902

Karen Pavy..... 219.210.0494
Barb Pinks..... 574.876.5967
Anna Radtke..... 219.221.0920
Pat Tym..... 219.210.0324
Jack Zahrndt..... 219.873.4377

2411 ST. LAWRENCE AVENUE · LONG BEACH, INDIANA · 219.874.7070

LONG BEACH REALTY

1401 LAKESHORE DR + 219.874.5209

3100 LAKESHORE DR + 219.872.1432

LONGBEACHREALTY.NET

2715 Duffy Lane, Hidden Shores

3 Bedrooms 2.5 Baths

\$548,000

3307 Calumet Trail, Duneland Beach

4 Bedrooms 2.5 Baths

\$439,900

3322 Duneland Dr, Duneland Beach

4 Bedrooms 2 Baths

\$330,000

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

