


Volume 34, Number 27 Thursday, July 12, 2018

Seeds for the Future

by Edmund Lawler


Pedestrians walk, while some take a break, along the newly renovated sidewalks in New Buffalo.

The view from U.S. 12 and North Whittaker Street that slopes past downtown storefronts, beyond the bridge and to Lake Michigan's shimmering waters has always been unique, even among sparkling beach towns like South Haven, Saugatuck and Holland.

And it just got a whole lot better.

North Whittaker Street's unsightly power poles and overhead wires, highway-style streetlights, narrow sidewalks and the wide swath of pavement that

some said resembled an oversized parking lot are gone. In its place is a more human streetscape featuring broader, handicapped-accessible sidewalks, benches and other seating, underground wires and attractive streetlights. New trees, perennials and native grasses line the reconstructed street. Pedestrians are most welcome.

Robert Kemper, New Buffalo's Downtown Development Authority chairman, is one of the leading visionaries of the project that's been 15 years in the making.

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.

Seeds for the Future Continued from Page 1


A dog gets a drink from one of the new pet-friendly drinking fountains, which includes a dog watering dish.

“North Whittaker Street will now be a gathering place for the community,” Kemper says. “It’s much more like a small-town Main Street. Previously, Whittaker Street felt like it was more of a parking lot, more committed to vehicular traffic than it was to people. We took the ‘highway’ out of downtown. We wanted to bring back a more human feel.”

They did just that thanks to funding that included a voter-approved \$4 million bond issue and a \$1.6 million grant from The Pokagon Fund. Kemper helped lead the New Buffalo Downtown Opening Celebration that featured a brass band, the unveiling of a new sculpture by local artist Fritz Olsen and congratulatory speeches, all followed by the regular Thursday Farmer’s Market.

Beneath the fresh layers of asphalt on the near-

ly 200-year-old street lie upgraded sewer and water pipes, as well as lines for gas and electricity. Although invisible, the investments beneath the street are enormously important to future growth, as new and existing businesses can easily tap into those infrastructural improvements, says Kemper, a longtime local business owner.

“When a business comes along and expresses interest, we can say, ‘No problem. We can connect to the water, to the electric, whatever you need,’” Kemper says. “And it makes it easier and safer to make repairs down the line.”

The streetscape and infrastructural improvements, he says, are the seeds for the city’s future economic development. Downtown’s new look has already sparked conversations about future plans for the half-built, now-raised retail/condo development site that has left a block-long gap along North Whittaker Street.

“There have been some recent conversations with developers about the site,” Kemper says. “But it had gone pretty silent for three years before that, so there’s reason to be encouraged.”

The streetscape project has required some artful compromises, according to Kemper.

“We wanted to protect the view that’s uniquely New Buffalo while enhancing our connection to the beach,” he says. “The big boats still need to be towed down Whittaker to the marina, so the street could not become too narrow.”

To lend the street a more attractive look, the


Pedestrians rest on the town’s new stone benches.

switch was made from angle parking to parallel parking. Visitors are no longer greeted by the tailpipes of parked cars. However, the change reduced the number of slots along Whittaker, which concerned some merchants. But with new parking spaces on Barton and Mechanic streets, downtown has a net gain of 47 parking spots, Kemper says.

Another encouraging development: The city and New Buffalo Township are working together to create a more pleasing route to the lakefront for visitors. The previously frosty relationship between the two government bodies has now thawed, and they are working closely on a corridor-improvement project that ties into the North Whittaker Street improvements.


One of several people wearing an "I survived the Whittaker Street construction project" T-shirt.

"The township is working on an Exit 1 gateway plan on I-94 so that it no longer looks like a highway offramp with just a fast-food restaurant and a motel," Kemper says. "The gateway project combined with the downtown improvements will create a much stronger sense of place with more trees and lighting and sidewalks."

Mayor Lou O'Donnell IV says he's relieved that what he described as a "Cold War" between the city and township appears to be over. The city, itself, had been roiled by toxic internal politics.

"We're finally moving ahead and recognizing the full potential of the community," O'Donnell says.

Continued on Page 4

Young People's Theatre Co., Inc.
Presents

Avenue Q

SCHOOL EDITION

Music and Lyrics by
ROBERT LOPEZ and JEFF
MARX

Book by
JEFF WHITTY

Based on an Original Concept
by
ROBERT LOPEZ and
JEFF MARX

July 13th, 14th, 15th & 20th, 21st, 22nd

Friday & Saturday Performances: 7:00 p.m.

Sunday Performances: 2:00 p.m.

All Performances at
The Holdcraft Performing Arts Center
1200 Spring Street
Michigan City, Indiana

Tickets: Adults \$10, Students \$5
All Seats Are Reserved

Tickets Available On-line or at the Box Office

To order tickets: Use YPTC's website at: yptcinc.com and follow prompt for Tickets

Avenue Q School Edition

Is presented through special arrangement with Music Theatre International (MTI).
All authorized performance materials are also supplied by MTI.
www.MTIShows.com

LIGHTHOUSE PLACE
PREMIUM OUTLETS®
A SIMON CENTER

NOW OPEN


kate spade
NEW YORK

Suite 1660
(219) 878-0879
Monday-Saturday 9AM – 9PM
Sunday 10AM – 6PM

LEÑA AL FUEGO
Mexican Restaurant

Suite 123
(219) 262-5288
Monday-Saturday 11AM – 9PM
Sunday 11AM – 6PM


Mama C's
PIZZERIA

Suite 811
(219) 872-1998
Monday-Saturday 10AM – 9PM
Sunday 10AM – 6PM


Suite 129
(219) 561-3077
Monday-Saturday 8AM – 9PM
Sunday 9AM – 6PM

Lighthouse Place Premium Outlets | 801 Wabash St. Michigan City, IN 46360 | 219.874.9633

Seeds for the Future

Continued from Page 3


Robert Kemper, New Buffalo Downtown Development Authority chairman, addresses the crowd.

"We're all more open-minded and agree that we want to make lives better for ourselves and our families by bringing in more culture and opportunities."

Residents are excited about downtown's fresh face, he says, adding, "But I've actually heard more about the repaved side streets and new sidewalks around downtown."

"People don't come downtown every day, but they do spend time on their own streets, some of which haven't been improved for 30 to 50 years. I think we've created a safer, more walkable community, especially for our younger people and our residents with disabilities."

He noted that because the bids on the downtown project came in lower than expected, some of the surplus was spent on improving many of the neigh-

borhood streets and sidewalks.

Downtown Development Authority officials also stress the streetscape project was completed on time and on budget. Organized in three phases, Phase 3 was completed a week after Memorial Day. Rain caused a few delays, but construction and engineering crews worked overtime to make up for any loss time.

Lori Robinson, who owns a New Buffalo massage therapy business, marveled at the reimagined downtown streetscape on the day of the civic celebration.

"They did a beautiful job," she said. "This means great things for New Buffalo. Downtown will be like a permanent street party. It has a nice small-town feel here by the lake."

(All photos by Bob Wellinski)


A marching band leads the parade through New Buffalo's downtown.


New Buffalo Mayor Lou O'Donnell IV (left) and Robert Kemper perform the official ribbon cutting.

CENTURY 21

Affiliated

Beach Office
1026 N. Karwick Road
(219) 871-0001

Main Office
4121 Franklin St.
(219) 874-2121

21


\$265,000 NEW PRICE

40 MARINE DRIVE #7, MICHIGAN CITY

A Boater's Dream w/ 50' Boat Slip
3 BRs, 2 BAs, vaulted Great Room
Beautiful cabinets, quartz counters & bar
Stainless Steel appliances & bamboo flooring
Balcony with storage
Inground pool, tennis courts

**MICHELE CIHAK**

219-861-2073 • michelecihak@yahoo.com

www.c21affiliated.com

\$469,900

OPEN HOUSE Sat., July 14TH 11 – 1 PM

217 TWILIGHT DRIVE, MICHIGAN CITY

1 owner custom log home
3 BR, 2 BA, 3-car garage
Open kit. w/ granite, stainless steel appliances
Fieldstone wood-burning fireplace, screen porch
Mstr BR w/ walk-in closet & mstr BA
Deeded beach rights


Each Office is
Indendentally Owned
and Operated.

**www.alssupermarkets.com**

Wine Prices Good Wed. July 11
through Tues. July 17

All quantity & selection
rights reserved.

We like to
Wine
and *Dine*
our customers.

750 ML Pinot Grigio or Sauvignon Blanc

13° Celcius**\$849**

750 ML Selected Columbia Crest

Grand Estates Wines**\$849**

750 ML Reg., Dry or Harvest Riesling

Chateau Ste. Michelle**\$849**

750 ML Selected Var.

Cupcake Wines**\$849**

**Coming this Sat., July 14 to our
Karwick Plaza Store only**

RIBFEST

We'll be cooking ribs in the parking lot!

Starting at 10 am until they're gone!

Full Slabs \$12.99 (Half \$7.99)

3 Liter Selected

Bota Box Wines**\$1749**

750 ML Selected

Dark Horse Wines**\$699****KARWICK PLAZA PHONE 219-879-4671****OPEN SUN-THURS 7-9 FRI-SAT 7-10**

f Find us on
Facebook

Dull Villains Only Drawback of “Ant-Man and the Wasp”

by Andrew Tallackson


Scott Lang (Paul Rudd) and Hope Pym (Evangeline Lilly) attempt a daring rescue in “Ant-Man and the Wasp.”

Before Marvel’s logo even flashes across the screen, “Ant-Man and the Wasp” gleefully piques your curiosity. Scientist Hank Pym (Michael Douglas), long convinced his wife (Michelle Pfeiffer) was beyond resurrecting from a microscopic state, now believes his daughter Hope (Evangeline Lilly) can orchestrate a daring rescue.

It is a delicious setup, and with Thanos having wiped out half the Marvel universe in “Avengers: Infinity War,” can it be that “Ant-Man and the Wasp” is content solely on rescuing the fractured Pym family?

Alas, that is not the case. Sequels these days believe more *is* more, so we have three – count ‘em *three* – villains who bog down this otherwise lively sequel that matches the charm of the 2015 original. The novelty of that film, if you recall, was its disarming sense of humor. Director Peyton Reed gave the action a playfulness that melded Paul Rudd’s snark shtick in the title role with the sly hipness of something like Vince Vaughn’s “Swingers.”

Reed is back as director, and his smartest move is to give Lilly a role that proves she’s more than just ornamental eye candy. The actress is clever, whip smart, fierce, a welcome contrast to Rudd’s slacker hero, Scott Lang, who’s on house arrest after skipping town, as we saw in “Captain America: Civil War,” to engage in a little super hero smackdown. The scenes between Hope and Scott are a riot, with Lilly the deadpan “straight man” to Rudd’s arrested development.

(For the film’s best line, check Scott’s reaction to Hope’s emotional hide-and-seek memory.)

Reed knows, too, that he’s sitting on comic gold with Michael Peña as Luis, Scott’s former cell mate. Luis is a chipper chatterbox, his own best audience, and when we again experience Luis in full Luis mode – rapid edits to convey different speakers, but all heard in Luis’ voice – “Ant-Man and the Wasp” is hilarious.

Scott, Hope, Hank, Luis – they are more than enough to carry a movie. So why do we need Walter Goggins (FX’s “Justified”), a fine actor on any other day, playing a snooze of a criminal who wants to steal Hank’s technology? Or the great Laurence Fishburne (“The Matrix”) as a former colleague of Hank’s who – yawn – waffles between loyalty and betrayal? Or Hannah John-Kamen as Ghost, who can “phase” through objects? Of the three, she’s the most intriguing, but only because her costume looks like it was lifted from a J.J. Abrams space saga.

Too many characters, not enough breathing room. Thankfully, the movie barrels toward a bright finish, and a tantalizing mid-credits sequence that taps into the shocking finale of “Infinity War.”

Without question, “Ant-Man and the Wasp” is fun. The cliffhanger finale – again, don’t leave the theater as the credits roll – sets the stage for a dynamite clash of titans large and small.

No additional threats required, though.

Contact Andrew Tallackson at drew@thebeacher.com


201 GEORGIA AVENUE, SHERIDAN BEACH

\$750,000 - Miles of sandy Lake Michigan beach, sunset and water views, three bedrooms, three baths, open-design balcony, screened porch, deck, hardwood, granite and stainless whirlpool tub, garage and plenty of parking.


EXCLUSIVE DUNE ACRE BUILDING SITES

\$169,000-\$195,000 - Coveted Dune Acres on beautiful Lake Michigan. Diverse building sites, private beaches, tennis, hiking, trails, gated entrance, private roads, clubhouse. Your plans, your builder or our excellent referrals. Close to South Bend and Chicago by road or rail.


1938 LAKESHORE DR., SHERIDAN BEACH, IN

\$998,000 - 180-degree lake views, 4 bedrooms, 3 baths, great room where vaulted ceilings oppose hardwood floors, enamel wood-burning stove, opens to 2-story lakeside screen porch on Lake Michigan beach, easy path through dune grass and shallow blue water, no summer rental or health department restrictions, 1+ car garage and parking for 5.


310 RIPPLEWATER DR., BEVERLY SHORES, IN

\$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.


313 OUTLOOK COVE, LA PORTE

\$298,000 - This sunny condo is tucked in on desirable Pine Lake. Open concept design features hardwood flooring, stainless appliances, master bedroom with fireplace, bath and walk-in closet. Plenty of parking and superior lake views.


125 UPLAND DRIVE, SHERIDAN BEACH

\$525,000 - Five bedrooms, four baths, every element of Lake Michigan living, open concept, gourmet kitchen, bamboo flooring, windows for every view, outdoor entertaining, best views of Lake Michigan, Beachwalk Resort and the County.


2308 LAKE SHORE DRIVE, LONG BEACH

\$875,000 - Lake Michigan beachfront building site to the ordinary low water mark, newly installed septic for four bedrooms, permitted plan can be modified to suit your personal design. Newly installed seawall engineered to protect from the 100-year storm.


BONNIE MEYER

(219) 617-5947

bonnie.meyer@cbexchange.com


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

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.

Teaming Up for the 30th Annual SW Michigan Team Birdathon

The future of the 31st Annual SW Michigan Team Birdathon is uncertain, but there is no doubt the 30th Annual on May 19 was a successful tribute to teamwork and the hard work over 30 years by Event Coordinator Kip Miller.

The indefatigable naturalist, birder, bicyclist and all-around outdoorsman announced at Love Creek Nature Center after the all-day event that no date had been set for the 2019 birdathon because he was stepping down after 30 years.

"It's been a good run," he said, clearly *verklemt*.


Then, the 70+ birders on 17 teams leapt to their feet and gave Kip the standing ovation he so richly deserved for sustaining a beloved day of birding in Berrien County, Mich., that sees some teams hitting the back roads, overlooks and beaches right after midnight, while others, such as the team I travel with, the Sapsuckers, starting at a more leisurely 5 a.m.

But whatever time one has started over the years, one has had an incredible day, largely thanks to the hard work of Kip Miller.

So if I didn't say it already, let me say it now: "Thank you, Kip. You the man!"


Kip Miller, proving once again he is one with the birds.


by Charles McKelvy

And as the exhausted birders departed Love Creek on May 19, there was a buzz about who might replace Kip in 2019 and keep birdathon going. No news as of this writing, but stay tuned.

Anyway, back to the 30th Annual SW Michigan Team Birdathon, and the full day of fun I had with my fellow Sapsuckers: team leader and naturalist Pat Underwood, executive officer Brad Anderson and able-bodied birders Elizabeth Gravitt and Rita Wetmore. Alas, Natalie was not able to join us because the ground we planned to cover was too rough for her slowly recovering hip muscle, so we had to bird on without my dear wife.

But she did send me forth at 4 a.m. EDT May 19 with a bag full of her famous hummus sandwiches, and she promised to be ready for birding adventures in the near future.

I collected Brad at his Bridgman home at 4:15 a.m., and we motored east to Love Creek Nature Center at 9292 Huckleberry Road in Berrien Center. Pat was waiting for us in the parking lot with our team vehicle, a Berrien County Parks van with sliding side doors and the full-marine package (more on that in a bit).


The Sapsuckers demonstrate relaxed birding at Warren Dunes State Park.

DREAM HOMES
START WITH
DREAM SERVICE.

Mary Vrska
Mortgage Advisor
(219) 929-8950

NMLS# 586279

HORIZON
BANK

HorizonBank.com

ROOSEVELT ORGAN CONCERT SERIES

Wednesdays, Noon CST JUNE - JULY - AUGUST 2018

531 Washington Street

Presented by

First Congregational Church of Michigan City


Pat Underwood was undeterred by water over the road during Birdathon.

whip-poor-wills and nighthawks. We heard plenty from the former, but nothing from the latter, so we motored westward on Lemon Creek Road and got some good birds in a flooded farm field, including a green heron. Who knew?

But we certainly knew we were in for a wet day of birding when we arrived at the Floral Lane side of Warren Dunes State Park and started slogging through the mud, muck and ankle-deep puddles. All but Brad had donned water-proof footwear, so


A red-breasted grosbeak by yours truly. See the bird, identify the bird, paint the bird.

we took a detour to Brad's nearby house so he could change into more appropriate shoes, get out of the rain on his back deck and spot a whole slew of birds, including two tom turkeys guarding the front yard.

Brad's wife, Hannah, graciously invited us to use the indoor facilities — always a big hit on birdathon.

We returned to Warren Dunes, knocked off all manner of elusive birds, including the worm-eating warbler, and then, in keeping with Rita's directive to take it easy, easily settled in at the beach just as the sun was burning through the fog and mist. We took our lunch and some short naps at the beach while occasionally checking the spotting scope for

Rita, who lobbied the Sapsuckers for a more relaxed birdathon pace, joined us in good order with a goodly supply of her classic ginger snaps. Then, Elizabeth appeared shortly before 5 a.m., and off we went into darkest Berrien County to listen for such night birds as

the usual suspects: common loons, Caspian terns and, of course, the ubiquitous ring-billed and herring gulls.

Tough work, but somebody had to do it. Then, we blasted off for a tour of select south-county spots and got a Brewer's blackbird or two on Avery Road south of U.S. 12.

We were aiming for a team best of 140+ species for the day, but the birds just weren't there for us, no matter how hard we tried.


Water. Water everywhere and not a bird to be seen.

And we went all out and all over a flooded road to reach an access point along the St. Joseph River south of St. Joseph to hear and possibly see a prothonotary warbler or two. To ensure our success, Pat and I played catch by a flooded field with a real baseball, then said warbler appeared long enough for us to check it off. Then back to civilization on the flooded road, with the trusty county van proving once again it had marine capabilities. Rita, who was sitting all the way back, was none too thrilled, but we assured her we'd rescue her at once if we were swept out to sea.

We converged on Love Creek at 7 p.m. with the other six teams and thus heard Kip Miller not only announce his retirement as event coordinator, but also report that we 70+ birders raised more than \$25,000 for a variety of local and regional conservation organizations, while recording a total of 188 species of birds in Berrien County in a single day.

Again, next year's SW Michigan Team Birdathon awaits a worthy successor to Kip Miller, but we Berrien birders are confident the right person will take his perch.

Until then, please know there will be plenty of local birding outings later this year with Kip Miller and the Berrien Birding Club. Visit www.berrien-county.org/434/birding.

Good birding!


St. Andrew's Episcopal Church

9:30 AM Sunday Eucharist

Come as you are—All are welcome

**U.S. Highway 12 at Moore Road
Long Beach, Indiana**

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

talk to ted inc

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

219.879.9155 Michigan City
312.938.9155 Chicago

www.talktotedinc.com
ted@talktotedinc.com

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.


3214 MIAMI TRAIL
Duneland Beach, Indiana
6 BEDROOMS/6 BATHS
\$1,500,000


11 E LAKE FRONT DRIVE
Beverly Shores, Indiana
3 BEDROOMS/3 BATHS
\$1,050,000

OPEN HOUSE CALL FOR CODE


13173 SUNSET POINT
New Buffalo, Michigan
6 BEDROOMS/4.5 BATHS/\$2,499,000
SAT, 7/14 | 12PM – 3PM ET


4145 LAKE SHORE DR
New Buffalo, Michigan
6 BEDROOMS/4.5 BATHS
\$994,000


1939 MAPLEWOOD LN
Munster, Indiana
4 BEDROOMS/4 BATHS
\$799,000

OPEN HOUSE


3836 MICHIANA DR
New Buffalo, Michigan
5 BEDROOMS/3.5 BATHS/\$675,000
SAT, 7/14 | 12PM – 2PM ET

OPEN HOUSE


1813 RIDGEMOOR DR
Long Beach, Indiana
4 BEDROOMS/2 BATHS/\$499,000
SAT, 7/14 & SUN, 7/15 | 10A-12P CT

OPEN HOUSE


118 S WELLS RD
Beverly Shores, Indiana
3 BEDROOMS/1.5 BATHS/\$396,000
SAT, 7/14 | 12PM – 2PM CT

OPEN HOUSE


3843 BIRCHWOOD DR
Michiana Shores, Indiana
3 BEDROOMS/1 BATH/\$299,000
SUN, 7/15 | 11AM – 1PM CT

NEW LISTING


120 S BARTON ST
New Buffalo, Michigan
2 BEDROOMS/1 BATH
\$174,900

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

Musical by Creator of "Rent" Debuts at Canterbury

Canterbury Summer Theatre will present the area debut of "Tick, Tick... Boom!," the musical-comedy by "Rent" composer Jonathan Larson, on July 18-28 at Canterbury Theatre, 807 Franklin St.

"Tick, Tick...Boom!" originally was written as an autobiographical monologue with rock music, performed by Larson himself, and reflected his disappointment with the poor response to an earlier musical he composed.

After Larson's unexpected death at 35, on the eve of "Rent's" opening, his solo piece was reworked by playwright David Auburn, best known for "Proof," and arranger Stephen Oremus into a three-character musical, debuting off-Broadway in 2001.

Since then, the show has had an off-West End production, a West End production, an American national tour, two off-Broadway revivals in 2014 and 2016, and numerous local and international productions.

Set in 1990, the story centers on Jon, a composer, and the sacrifices he faces to achieve his big break in theater. His girlfriend, Susan, wants to get married and move out of the city; his best friend, Michael, is making big bucks on Madison Avenue, and yet, Jon is still waiting tables and trying to write the great American musical.

The cast is led by Canterbury veteran Jesse Kortus, along with Rosa Campbell and Andrew


Rosa Campbell, Jesse Kortus and Andrew Palmintier star in "Tick, Tick...Boom!"

Palmintier. Kortus has appeared in Canterbury shows such as "Boeing Boeing," "First Date" and "Tenderly: The Rosemary Clooney Musical," as well as "The Turn of the Screw," for which he won a national acting award presented at the Kennedy Center.

In their first season at Canterbury, Campbell and Palmintier are studying theater at Northwestern State University. Campbell was seen earlier this season in "The Bikinis" and "Grace-land," while Palmintier appeared in the latter produc-

tion, as well as "End of the Rainbow." He also serves as choreographer for "Tick, Tick...Boom!"

The production is staged by Canterbury music director John Berst. He is director of musical theatre at the University of New Hampshire, and directed last season's production of "Love, Linda — The Life of Mrs. Cole Porter." Berst has worked throughout the U.S. and Canada as a professional actor, director and music director.

Scenic design is handled by Michael Rogers. The lighting designer is Adam Whisman, with costuming by Lari Leber. Allison Claggett is production stage manager.

Performances are at 2 p.m. Wednesdays and Thursdays, 7:30 p.m. Fridays and 6:30 p.m. Saturdays. Tickets are \$16-\$17, with discounts for seniors and students. Call (219) 874-4269 or email info@canterburytheatre.org for reservations.

Dune

Clothiers

**FRESH NEW SUMMER ARRIVALS
FOR BOTH WOMEN AND MEN!**

*apparel for
men & women*

at the **Schoolhouse Shop**

278 E. 1500 N. • Chesterton, IN 46304

(219) 926-5001

Closed Tuesdays

>>> *good things market* <<<

CURATED TREASURES SO GOOD YOU WON'T BELIEVE IT

July 21 & July 22
10am-2pm 12pm-4pm


We're a pop up consignment market with home decor, furniture, housewares, sporting goods and much more. Visit our FB page to see our SO GOOD treasures.

discover why we're
SO GOOD

Long Beach Community Center, Room #11
2501 Oriole Trail, Long Beach, IN

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. Fall 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

Dunes Summer Theatre

288 SHADY OAK DR., BOX OFFICE (219) 879-7509

CRAFT BEER & CLAY NIGHT

July 21 8-9 PM CST; Must be 21+
In our Clay Cabin

YOUTH AND ADULT CLAY CLASSES

All of July; see website for dates

LaMANCHA, CONCERT VERSION

July 13 & 15

Performances Fri 7 PM CST/Sunday 2 PM CST

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 - 22

Performances Fri/Sat 7 PM CST/Sundays 2 PM CST

For tickets, visit:

dunesartsfoundation.org

(219) 879-7509


2411 St Lawrence Ave, Long Beach, IN 46360


MICHIGAN CITY, IN

4br/6ba / \$2,200,000
Rose Elipani • 815.514.4766
11GrandBeach.info


HOBART, IN

4br/3ba / \$800,000
Michael Bill Smith • 219.921.9227
789WJolietRd.info


LONG BEACH, IN

4br/4.1ba / \$785,000
Micky Gallas • 219.861.6012
2400Shorewood.info


DUNE ACRES, IN

4br/3ba / \$659,000
Jack Wehner • 312.406.9258
30CrestDrive.info


BEVERLY SHORES, IN

4br/4.1ba / \$649,000
David Albers • 219.728.7295
12Beach.info


OGDEN DUNES, IN

5br/5ba / \$600,000
Michael Bill Smith • 219.921.9227
55Shore.info


OGDEN DUNES, IN

5br/4ba / \$329,000
Ted Lelek • 219.406.5364
93Diana.info


LONG BEACH, IN

4br/1.1ba / \$329,000
Pat Tym • 219.210.0324
2012Melrose.info


LAPORTE, IN

3br/2ba / \$299,000
Karen Pavy • 219.210.0494
6082W450N.info

@properties®


2826 Lake Shore Drive

5 bed / 8 bath • 2826LakeShoreDr.info • \$3,790,000

Impossible to reproduce - this magical oasis was expertly crafted, offering character and drama one rarely finds - and designed for the family that loves to entertain at the beach! 80 feet of beach frontage and 110 feet at the street. This multi-level masterpiece has an elevator, 5 bdrms/8 baths, 3 fireplaces: in master bedroom, double sided option in main floor living room, and another in the family room in the pub!


116 N Lake Avenue

Michigan City, IN
116Lake.info • \$819,000


122 Hazelwood Drive

Michigan City, IN
122Hazelwood.info • \$369,000

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


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

Michigan City Public Library

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

- **Summer Reading Program: Lip Sync Battle! at 10 a.m. Thursday, July 12.**

Contestants can lip sync to popular songs. Lyrics and craft microphones will be provided, with the best performance of each song winning a small prize. Craft supplies to make a microphone will be available to take home or work on as contestants perform. Those who wish to watch are welcome.

- **Duneland Stamp Club at 4 p.m. Thursday, July 12.**

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

- **American Red Cross Blood Drive from 12:30 to 4 p.m. Friday, July 13.**

Walk-ins are welcome, or make an appointment by calling (800) RED CROSS or visiting redcross-blood.org, then put in the sponsor code "mcplib."

- **Story Time at 10 a.m. Wednesdays, July 18 and 25.**

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


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

Notre Dame Shakespeare Festival

The 2018 Notre Dame Shakespeare Festival, which kicks off Friday, July 13, offers everything from comedy to intense drama.

First up is Shakespeare After Hours at 9 p.m. EDT Friday, July 13, at LangLab. The event embraces The Bard's bawdy side, with no children allowed. Reservations for the free festivities can be made at shakespeare.nd.edu

The next day offers ShakeScenes at 2 p.m. EDT Saturday, July 14, at Washington Hall. Reservations for the free mashup of Shakespeare's "greatest hits" are at shakespeare.nd.edu

The touring company will present Shakespeare's comedy, "The Merchant of Venice," on July 15 through Aug. 20 at locations throughout Michiana, including Dewey Cannon Park in Three Oaks, Mich. That show is at 6:30 p.m. EDT Saturday, Aug. 4.

Opening Aug. 14 is a presentation by the professional company of "Othello."

Gallery Celebrates Anniversary

Blink Contemporary Art, 1709 Franklin St., will celebrate its 10th anniversary by showcasing artists who've exhibited there over the past decade.

A reception is from 5:30 to 8:30 p.m. Saturday, July 14. Visit www.blinkcontemporaryart.com for more details.

Construction @ Brauer Museum

Construction on the east side of Valparaiso University has made access to the Center for the Arts and Brauer Museum of Art difficult.


The only public entrance to the Center for the Arts is the west entrance (pictured here).

The only public entrance to the Center for the Arts is the west entrance.

The museum is open this summer from noon to 5 p.m. daily, except Mondays. Call the VU Police Department at (219) 464-5430 or follow the campus signs that say VUCA PARKING for instructions on where to park.

Visit valpo.edu/brauer-museum-of-art for additional information.


7343 E. County Road 1000 North • New Carlisle, IN 46552
\$749,000


Popular 1000 North corridor. This is where dreams come true. 78 acres of the most gorgeous property there is. Glacier-formed rolling hills with two ponds, ravine with some water, woods, about 60 acres tillable. Farm home built in 1910 offering 1,700 sq ft. Home has county eat-in kitchen, large living room, sun room. Three bedrooms upstairs have original plank hardwood flooring. 1 3/4 baths, bath offers claw tub. Several outbuildings, 60 x 66 barn, 50 X 30 tool shed, animal corral and storage. Farm ground is rented for 2018.

Dennis Galloway
remax.dennis@gmail.com
(219) 575-1396 – cell
(219) 362-9400 - office


Steam train rides all summer long.

Take a ride on three different steam railroads
& experience machines of the industrial age.


Bring this ad for a
Free Single Fare Train Ride
with purchase of same.

Not valid Labor Day Weekend. Offer not valid in combination with any other offer. No Cash Value.
Free ticket equal or lesser value. One per guest per day. Expires: 1/1/19


A 1930 vintage Soda Fountain for lunch & ice cream.


www.hesston.org

Trains run Weekends Noon to 5:00 CDT

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

GPS: 1201 East 1000 North LaPorte, IN 46350


1 IN 4 KIDS
has a **VISION PROBLEM**
that affects their
ability to **LEARN!**

\$59*
Children's Routine
Eye Exam

219-874-3211

Midwest
EYE CONSULTANTS

2317 Franklin St.
Michigan City, IN

**Call today to
schedule
your child's
appointment!**


Nathan Hoover, O.D.


Jennifer Eberlin, O.D.

*Some restrictions apply. Please ask office for details.
Offers are valid July 9 - August 31, 2018.

www.midwesteyeconsultants.com

"Man of La Mancha"

Dunes Summer Theatre will present a concert version of "Man of La Mancha" at 7 p.m. Friday, July 13, and 2 p.m. Sunday, July 15, at the Michiana Shores theater, 288 Shady Oak Drive.

Written by Dale Wasserman, with lyrics by Joe Darion, the tale is set in the late 16th century, when failed author-soldier-actor-tax collector Miguel de Cervantes is thrown into a dungeon, along with manservant Sancho, for foreclosing on a monastery. Fellow prisoners attack the duo, eager to steal the contents of the large trunk Cervantes has brought with him. However, a sympathetic criminal known as "the Governor" suggests setting up a mock trial. Only if Cervantes is guilty will he have to hand over his possessions. In telling his tale, Cervantes transforms into the "mad" knight, Don Quixote.

Dunes resident actors include Miggie Snyder, Hannah Williams, Mac Westcott, Sydney Crutcher, Jorah Fleming, Patrick Regner, Hannah Williams, Alecia Pagnotta and Derek Demkowicz. Local actors include Eileen Long, Rick Quarles, Sheree Gudeman, Lindsey Baugh, Joe Stewart and Matthew Byerly.

Dunes Artistic Director Jeffrey Baumgartner, directs the production, with classical Spanish guitarist Peter Aglinksas providing accompaniment.

Part of the "Jackson Series," tickets are \$20. Visit dunesartsfoundation.org or call (219) 879-7509 for reservations.

Patriotic Parade Winners

Winners in the Michigan City 2018 Patriotic Parade have been announced.

The categories are:

- High School Entry — First Place, Michigan City High School Cheerleaders; Second Place — New Prairie High School Marching Cougars.
- Auto/Motorcycle Club — First Place, Four A's Car Club; Second Place, Great Lakers Auto Club.
- Dance/Gymnastics — First Place, Indiana Xtreme Elite Cheer & Dance; Second Place — Platinum Gymnastics.
- Equestrian — First Place, Reins of Life; Second Place — Councilwoman Sharon Carnes.
- Float, Commercial — First Place, Haunted Hills Hospital; Second Place — Fast Eddies.
- Float, Non-Profit — First Place, Remembering Our Veterans Inc.; Second Place, Danny Bruce DAV Post 23.
- Youth Band/Drill Team — First Place, Michigan City Soul Steppers; Second Place, Mount Calvary Marching Knights.
- Patriotic Themed — First Place, Geisen-Carlisle Funeral Home; Queen of All Saints Cub Scouts; Boy Scout Troop 876; Second Place, LaPorte County Commissioner Connie Gramarossa.

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 49117
269-469-1986

Get
Your
Yoga
On!


2001 Goldengate Drive Long Beach, IN • \$975,000

Create lasting memories in this exceptional Long Beach home. This architectural beauty with 5 bedrooms/5 bathrooms features a large modern kitchen, a woodburning fireplace, and oversized deck ideal for entertaining.


2920 Belle Plaine Trail Long Beach, IN • \$375,000

Open concept living. 4 bedrooms 3 baths. First floor master bedroom with office and walk-in closet. Large deck overlooking a fenced in yard. Close to the beach at Stop 29.


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


Susan Kelley
Broker

312.622.7445
susan Kelley@atproperties.com

Compare Our CD Rates

Bank-issued, FDIC-insured

6-month
2.15

%
APY*

Minimum deposit \$1,000

1-year
2.35

%
APY*

Minimum deposit \$1,000

2-year
2.80

%
APY*

Minimum deposit \$1,000

* Annual Percentage Yield (APY) effective 7/2/2018. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change. CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC).

Call or visit your local financial advisor today.


Stephanie L Shepline
Financial Advisor

107 Woodland Ct Suite A
Michigan City, IN 46360
219-221-6461

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Your Scooter Headquarters


2966 N. U.S. 421

Michigan City, IN 46360

(219) 871-0365

www.hondaofmichigancity.com

HOURS

Tues.-Fri. 9 am - 6 pm

Sat. 9 am - 5 pm

Closed Sun.-Mon.


Bring this

Beacher coupon
in for \$100 off any
scooter, motorcycle
or ATV.

Exp. 7/12/18

Limit 1 Coupon Per Customer

Roosevelt Pipe Organ Series

The 17th season of the Roosevelt Pipe Organ Series continues Wednesday, July 18, at Christ Church (the former First Congregationalist Church), 531 Washington St.

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


Matt Gerhard

Performing July 18 is Matt Gerhard, who is director of music at Kokomo Zion United Methodist Church and choral assistant at Northwestern Middle School/High School in Kokomo. He graduated with a degree in church music from Olivet Nazarene University and a Master's Degree in choral conducting from California Baptist University.

Gerhard has performed programs of classical organ music, theater organ music and gospel piano music for various churches and other organizations. He is first vice president of the Central Indiana Chapter of the American Theatre Organ Society, registrar and Pipe Organ Festival coordinator for the Indianapolis Chapter of the American Guild of Organists and a Kokomo Symphony Orchestra board member. He also is a member of the Indiana Choral Directors Association.

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.


Jessica Heinzerling
Real Estate Broker


4121 S Franklin Street
Michigan City, Indiana 46360
Cell - 313-729-0360
Office - 219-874-2121
Email - jheinzerling@yahoo.com

Each office independently Owned and Operated


**MICKY
GALLAS
GROUP**


2012 MELROSE DRIVE, LONG BEACH, IN
Open House for July 15th, 12:00 to 2:00
 NEW, NEW, NEW 2nd bath installed in delightful 4 bedroom cottage. Lovely wood floors throughout, sliders to spacious deck and huge backyard. Just around the corner to playground, easy stroll to beach. **\$329,000**


Pat Tym
219.210.0324

2411 ST. LAWRENCE AVENUE
LONG BEACH, INDIANA
219.874.7070

Leading REAL ESTATE
 COMPANIES
 OF THE WORLD®

Stop looking, start finding® atproperties.com

*Licensed in Indiana & Michigan | At World Properties Michigan, LLC / At World Properties Indiana, LLC, subsidiaries of At World Properties, LLC.


Kent Porter

Mortgage Loan Originator
 Cell (219) 851-2981
 Office (269) 932-9276

kporter@newbuffalosavings.com

Call Kent
219-851-2981

Your Hometown Lender for All Your Mortgage Loan Needs!

NEWBUFFALOSAVINGS.COM


Cardboard Boat Race

It is an event that inspires as much laughter as it does excitement.

The Cardboard Boat Race is Saturday, July 21, at Washington Park Marina. Registration starts at 10:30 a.m., with the race at noon. The theme — a first for the event — is Washington Park Zoo's 90th birthday. Pick a favorite zoo animal (or more than one) and build a boat that represents the animal in some way.


Cardboard for the race is available at Captain Ed's Furniture, 400 E. U.S. 20.

Cardboard to build a boat is available through Capt. Ed Beutner at Captain Ed's Furniture, 400 E. U.S. 20. The event is ideal for youth groups,

families, coworkers — anyone up for a little friendly competition.

The race is sponsored by Capt. Ed's, WIMS Radio, Michigan City Parks and Recreation and *The Beacher Business Printers*. Copies of the rules may be picked up at these locations as well.


The race inspires as much laughter as it does excitement.

Landscapes & Gardens

By Kristi Clark

voice/text 219.210.0544

www.LandscapesByKristiClark.com

Design

•

Install

•

Landscape Lighting

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-0011 6/18

LET'S
CONNECT! YouTube

Krasl Art Fair on the Bluff

Artists from across the United States will arrive in St. Joseph, Mich., to showcase fine arts and crafts during the 57th annual Krasl Art Fair on the Bluff.

The event is from 10 a.m. to 6 p.m. EDT Saturday, July 14, and 10 a.m. to 5 p.m. EDT Sunday, July 15, at Lake Bluff Park in downtown St. Joseph.

Nearly 1,000 artists applied to be one of the juried artists at the event. This year, 200 new and returning artists representing 11 media categories will participate.

The Friday Night Block Party to kick off the festival is from 5 to 10 p.m. EDT Friday, July 13, at Pearl Street and the Maud Preston Palenske Memorial Library Garden. The suggested donation is \$5. Local fare includes The Livery Microbrewery's beers, Lake Michigan Vintners' wines and food trucks from Baja Gringo and Nosh Village. Entertainment includes a local trio, The Backups, and a rock/funk jam band from Ann Arbor, Mich., Pajamas. The opening act is Jack Adams.

The Beer & Wine Garden, open from noon to 6 p.m. EDT Saturday and noon to 4 p.m. EDT Sunday, features brews from The Livery Microbrewery, Michigan wines from Lake Michigan Vintners and food from Nosh Village. Music by local performers and yard games are planned.

Food carts in the concession area at Lake Boulevard and Broad Street will sell farm-to-table fare


and additional favorite treats, with entertainment provided by 98.3 (The Coast).

The Krasl Kid's Zone, where children create make-and-take artwork, is both days, with donations welcome.

The Children's Art Purchase Program targets youth interested in starting their own collection. Some of the artists will sell select works for \$10 and less.

Participating artists have a "CAPP" sign on their booth.


Per City of St. Joseph ordinance, pets are not allowed. Free parking and shuttle service are available at Kelley's Bowl, 2705 Cleveland Ave., and in the Edgewater business district at 511 Renaissance Drive. Shuttle buses will run continuously to drop off and pick up guests at Ship Street and Lake Boulevard one hour before and one hour after the KAF. A \$1 per person donation is requested.

Visit krasl.org for more details.

219.879.9140
312.343.9143
nplhinc.com


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


POSH

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

CLOSED TUESDAYS
SUNDAY-SATURDAY, 12-5PM

More than a Shop.
It's an Experience!

Premium Labels/Superior Consignors

Taking Summer Consignments. Appointments Appreciated.

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

POTTAWATTOMIE COUNTRY CLUB


\$300.00 PER MONTH

OFFERING AN ANNUAL "EPIC GOLF MEMBERSHIP" AT \$300.00 PER MONTH

FULL FAMILY GOLFING PRIVILEGES, USE OF THE DRIVING RANGE, SWIMMING POOL, CASUAL AND FORMAL DINING PRIVILEGES, CLUB AND FAMILY EVENTS.

THIS MEMBERSHIP IS PERFECT FOR FAMILIES.

**A LIMITED NUMBER OF MEMBERSHIPS STILL ARE AVAILABLE
ONLY \$300.00 PER MONTH**

(\$1500.00 DOLLAR INITIATION FEE WAIVED. JUST \$1500 PER YEAR F&B MINIMUM)

Contact our Business Office for Details

Phone: 219-872-8624 Ext. 100

1900 Springland Ave, Michigan City, IN

pccbussinessoffice@pottawattomie.com

A Holiday to Remember

by Andrew Tallackson


The heat was stifling, with many an onlooker grateful for the shade of a copious tree. Parents slathered sunscreen on the faces of restless youngsters, eager to scurry across the street once candy was tossed their way. And with a cacophony of sirens, Long Beach's Fourth of July Parade commenced, the participants anxious to unveil their creative undertakings. Walking along the parade route, snapping as many photos as is humanly possible, I was struck by the vibrant sense of community. Families huddled together. Children hoisted onto shoulders of adoring parents. Couples, hands affectionately clasped together. Longtime friends, thankful for another holiday in each other's company. It was, as always, a tremendous success. A special thanks to Norm Bruemmer for providing *The Beacher* with the official results for the parade, hosted each year by Long Beach Civic Association.


- Winners are listed by the entry name, then the family that presented it:
- Floats**
 - Surfing USA," Rehor.
 - Surfin' Long Beach, Kravitz.
 - Costumes**
 - "Sister Jean," Kennedy.
 - Bicycles**
 - "My 1st 4th of July," Gondeck.
 - "Van Gieson Bike," Van Gieson.
 - Buggy, Wagon, Stroller**
 - "Transformers," Tiedeman.
 - "Pirates of the Lake," Leahys.
 - Golf Carts**
 - "Don't You Love Long Beach Donuts," Kause, Quadt.
 - "Worship, Work & Win," Luetkemeyer.
 - "Fourthnite L.B.," Lutterbach.
 - "Nun Better Than Loyola," Haverstock, McFarland.
 - "L.B. Breakfast Club," Norris.
 - "The Greatest Showman," Sobkowiak.
 - "Summer Surfing Uncle Sam," Cuevas, Carrara.
 - "Welcome to L.B.," Smith.
 - "Sparklarrgh I & II," Milbee, Breen.
 - "Tumbledore's Army," Straturan.


Dizziness Discussed Here. Also Fear of Falling. Vertigo. And Unsteadiness.

***YOU OR A LOVED ONE SUFFERING FROM THE ABOVE?
FREE WORKSHOP REVEALS THE SINGLE BIGGEST #1 MISTAKE BALANCE AND DIZZINESS
SUFFERERS MAKE, AND HOW TO OVERCOME IT***

Dear Fellow NW Indiana Resident,

There's suffering. There's coping. And then there's overcoming--

--what Nicolas Cage, a star of the movies like Con Air and The Rock, managed to overcome to the point where he has appeared in at least 1 film every year, totaling over 80 movies so far.

--Lebron James, the best basketball player on the planet, overcoming his condition, and winning three NBA Championships.

--and former Indiana Senator Richard Lugar, overcoming, and not allowing his condition to stop him from becoming the longest serving Indiana Senator in history.

Have you ever been out on the streets or maybe just at home enjoying your day when --boom-- all of a sudden you feel your equilibrium is off and suddenly feel like you're going to fall?

You get a bit dizzy, unsteady, and you have to sit down.

It's those moments when you look around the people around you and feel like no one else understands what you're going through.

I understand. I know I do. My mom has a bad case of it and I have it too...to the point where I have...

...disappointed my children because I can't attend their volleyball and basketball games because of it...

...missed celebrating my anniversary with my wife because I just didn't feel steady enough to go out...

...felt frustrated because I just didn't feel like myself...

...gotten so concerned because my mom started falling...

But my mom and I overcame. Just like Nicolas Cage, Lebron James, and Sen. Lugar did.

My name is Dr. Arlan Alburo. I am the Founder of Orthopedic and Balance Therapy Specialists.

**When patients can't get out there and enjoy the simple things of daily life...
they are here at my office attending my Balance and Dizziness Workshop... learning how to overcome their condition.**

When patients feel-

PAID ADVERTISEMENT

...unsure of themselves...unsteady and can't walk a straight path...

...afraid that they might fall...or fall again...

...exasperated due to dizziness when they move their head quickly...

...scared because their world spins as they move or lay a certain way...

...resigned...and hopeless...thinking that they can't be helped...they are here at my office attending my Balance and Dizziness Workshop.

Share my expertise and the expertise of my small army of Balance and Dizziness Specialists. During the workshop--

I will reveal the single biggest #1 mistake most balance and dizziness sufferers make...and how to not make this mistake...and if you make this mistake...learn how to overcome it.

You will learn the 3 most common causes of balance problems...dizziness...and unsteadiness.

I will show you a sure fire way to pick the right treatment for the cause of your condition.

And most importantly, you will see what successful treatment looks like...including one amazingly simple treatment that gets you feeling steadier on your feet in no time.

Call my office now 219-380-0809 in La Porte or and secure your spot for my Balance and Dizziness Workshop...

- **La Porte** office **Tuesday July 24th from 6-7 PM** located at 1405 E. Lincolnway Suite B (next to All Star Auto, across Route 2 from Walmart).

This workshop is ABSOLUTELY FREE but I am only taking 30 attendees...so call **219-380-0809 in La Porte** NOW to reserve your spot.

Sincerely,


Arlan Alburo
Orthopedic and Balance Therapy Specialists

P.S. Call 219-380-0809 now to secure your spot for my Balance and Dizziness Workshop on **July 24 Tuesday 6-7 PM in La Porte.**

P.P.S. This workshop is ABSOLUTELY FREE but I am only taking 30 attendees. Learn how to overcome dizziness, fear of falling, vertigo, and unsteadiness in this must-attend-workshop!

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


"Sidetracked" Exhibit

The Beverly Shores Depot Museum and Art Gallery, 525 S. Broadway, will present Steven Schwab's "Sidetracked" on July 13-Aug. 5, with a reception from 5 to 7 p.m. July 13.

An avid Cubs fan, Schwab takes his camera to Wrigley Field and has captured key moments in the game. In 1998, he took the definitive photos of Sammy Sosa's 61st and 62nd home runs, photos the National Baseball Hall of Fame selected for its permanent collection in Cooperstown, N.Y. The photos also were published in Baseball: 100 Classic Moments in the History of the Game, as well as numerous other books. In addition, the Chicago Historical Society exhibited the photos in 1999, and the photo of the 62nd home run was painted by New York artist Andy Jurinko on a 7x7 canvas for an exhibit and made into 600 numbered lithographs.


Works in the exhibit are intentionally blurred to offer a sense of motion.

Having grown up in Hyde Park, Schwab spent many hours viewing the Museum of Science and Industry model train exhibit, leading to a lifelong love of trains and train stations.

The photos in this exhibit were taken in Paris, Florence, The Hague, Tokyo, New York and Beverly Shores. They are intentionally blurred to give them a sense of motion.

Schwab lives in Chicago and Beverly Shores. Gallery hours are 11 a.m. to 3 p.m. Fri.-Sun.

Bubbles
Ice Cream Parlor

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


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.smallsgardencenter.com
Find Us On Facebook

Free Estimates

DECK MASTER

Quality Comes First!

PRESSURE CLEANING
COLOR TONING
CONSTRUCTION
AND MORE

(MIKE) 219-214-3888 • (BART) 219-898-0312


*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


tyler boe

Spring into Summer!

Get your closet ready for the new season - come visit us!

tyler boe Lakeside
15300 Red Arrow Hwy
Lakeside, MI 49116
269-231-6009

Noon Time Talks

Midwest Museum of Art will present its popular "Noon Time Talks" Series from 12:20 to 1 p.m. EDT Thursdays.

The schedule is:

- **July 12 and 19 — Film: "The Hairy Who" Parts II and III, respectively.**

Director/Curator Brian Byrn introduces artists known collectively as the Chicago Imagists.

- **July 26 — Talk: "Remembered."**

Byrn discusses artwork collected as Memorial Purchase Awards in the past 40 years from Elkhart Juried Regional exhibits.

- **Aug. 2 and 9 — Talk: "American Modernism" Parts I and II, respectively.**

Byrn illustrates some of the artists represented in the current spotlight exhibit.

- **Aug. 16 — Film: "David Smith, Sculptor."**

The film presents the American abstract expressionist sculptor born in Decatur, Ind.

- **Aug. 23 — Talk: "The Golden Age of Illustration."**

Byrn discusses important names of the period from 1890 to 1930.

- **Aug. 30 — Talk: Allen Stewart, Hall of Heroes director.**

Stewart is the founder of the Elkhart Comic-Con that hosted more than 10,000 people last year.

- **Sept. 6 — Talk: John Thompson of Indiana University-South Bend.**

Thompson shares his experiences with graphic novels and the comic book industry.

- **Sept. 13 — Film: "Roy Lichtenstein."**

The POP artist is highlighted through interviews from the 1960s to the 1970s.

The museum is located at 429 S. Main St., Elkhart. Call (574) 293-6660 for more details.

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

The Potted Plant Greenhouse & Nursery

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

Perennials, Sedums and Hosta. Large Hosta.

1/2 Price Sale!

Most 10" Annual Baskets & 4"-5"-6"-12" Annual Baskets

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

July-October Hours
9 a.m.-5 p.m. Tuesday-Saturday

219-241-0335


Like Us
on


“Avenue Q”

Young People's Theatre Co. Inc. will present the Tony-winning “Avenue Q” for a two-weekend run starting Friday, July 13, at The Holdcraft Performing Arts Center, 1200 Spring St.

Winner of the Tony “Triple Crown” for Best Musical, Best Score and Best Book, the musical-comedy with puppets tells the story of a recent college grad named Princeton who moves into a shabby New York apartment on Avenue Q. He soon discovers that, although the residents seem nice, it's clear this is not your ordinary neighborhood. Together, Princeton and his newfound friends struggle to find jobs, dates and a purpose in life.

Because the original show contained elements inappropriate for high-schoolers, Music Theatre International worked with the “Avenue Q” authors to create an adaptation that maintains the dramatic (and comedic) integrity of the piece, while making it more appropriate for younger audiences.

The YPTC cast includes:

- Princeton – Logan Hoskins.
- Kate Monster – Cloe Jancosek.
- Nicky – Christopher Woods.
- Nicky's Right Hand – Jed Ottersen.
- Rod – Giovanni Tapia.
- Trekkie Monster – Max Principe, Tristan Ellis.
- Lucy – Laurel Blankenship.
- The Bad Idea Bears – Victoria Horne, Jenna Dawson.
- Mrs. Thistlewat – Julia Miller.
- Brian – Kody Smith.
- Christmas Eve – Sophia Gardner-Orbovich.
- Gary Coleman – Mia Taylor.
- Newcomer – Trent Kaercher.
- Ricky – Trinity Clayton.

The production staff:

- Director – Aaron Garrett.
- Assistant Director – Kody Smith.
- Music Director – Bill Woods.
- Choreographer – Laurel Blankenship.
- Technical Director – Arturo Pozos.
- Stage Manager – Armand Pozos.
- Costumer – Sue Vail.
- Puppet Wrangler – Tommy Komay.

Performances are Friday through Sunday, July 13-15 and 20-22. Friday and Saturday performances start at 7 p.m. and Sunday performances at 2 p.m. The cost is \$10 for adults and \$5 for students. Advance sales are at www.yptcinc.com or at the door the evening/afternoon of the performance.

Have a story idea?

Share it with us by calling

(219) 879-0088

REPLACE THAT CLUNKY A/C TODAY

OR I MIGHT “FORGET” WHERE THE LITTER BOX IS.


GET UP TO
\$850
IN REBATES*


**60 MONTHS
EQUAL PAYMENTS,
NO INTEREST
FINANCING*****

with purchase of a Lennox® home comfort system.


Owner Kevin Doler

219-879-8525

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

Offer expires 8/3/2018.

*Some restrictions apply. System rebate offers range from \$100-\$1,200. Rebate offer is valid June 25, 2018 through August 3, 2018 with the purchase of qualifying Lennox products. Cannot be combined with any other offer. Additional add-on rebates for iComfort® S30 Thermostat, iHarmony® Zoning System and Pure Air™ Air Purification System valid with a qualifying system purchase only. See your participating Lennox dealer for complete details. ***Financing available to well qualified buyers on approved credit at a 0% APR for 60 months, with equal monthly payments. No down payment required. You may prepay your account at any time without penalty. Financing is subject to credit requirements and satisfactory completion of finance documents. Any finance terms advertised are estimates only. Normal late charges apply. See your Truth in Lending Disclosures for more information. © 2018 Lennox Industries Inc. Lennox Dealers are independently owned and operated businesses.

Indiana Dunes National Lakeshore

The following programs are available:

• **Mount Baldy Summit Hike from 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 from 7:30 to 9 p.m. Friday, July 13, at Kemil Beach.**

View a sunset while listening to live music. The beach parking lot is off East State Park Road.

• **Beginning Birding from 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 from 11 a.m. to noon Saturday, July 14, at Dune-wood Campground Amphitheatre, 645 Broadway Ave., Beverly Shores.**

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 from 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.

• **Urban Farming Fun from 1 to 3 p.m. Saturday, July 14, at the Paul H. Douglas Center.**

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

• **Science Saturdays from 2 to 4 p.m. Saturday, July 14, at Indiana Dunes Visitor Center.**

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

• **Stargazing Through Telescopes from 8:30 to 10:30 p.m. Saturday, July 14, at the Kemil Beach parking lot.**

Join members from the Chicago Astronomical Society, Michiana Astronomical Society and Calumet Astronomical Society with their telescopes. Dress for the weather and, if possible, take binoculars. The beach parking lot is off East State Park Road.

• **Indiana Dunes Fishing Festival at 9 a.m. Saturday and Sunday, July 14-15.**

Fishing locations are in Lake, Porter, LaPorte, Newton and Jasper counties. Weigh-in sites are Portage Lakefront and Riverwalk and Rogers Lake-wood Park in Valparaiso. Visit the program's Facebook event page for updates, or call (219) 395-1882.

• **Volunteer at Miller Woods from 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 from 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.

• **Bailly/Chellberg History Hike from 1 to 3 p.m. Sunday, July 15.**

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 from 1:30 to 3:30 p.m. Sunday, July 15, at Paul H. Douglas Center.**

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

• **World Listening Day Program and Sound Hike from 1 to 4 p.m. Sunday, July 15, at The Paul H. Douglas Center.**

Leaders are part of the Chicago-based Midwest Society for Acoustic Ecology. Participants encounter listening experiences along the Miller Woods Trail, and consider how soundscapes experienced here relate to wildlife conservation and an appreciation of Northwest Indiana's ecology.

• **Feed the Farm Animals at Chellberg Farm from 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 from 8 to 9 p.m. Wednesday, July 18, 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.

casual neighborhood gathering place


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


MELODY'S WHOLE HOUSE ESTATE SALE

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

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


Call for your Free in HOME Evaluation

574.355.1500 MELODY

574.355.1600 TOM

574.753.8695 OFFICE

MKOLKE@AOL.COM
www.melodysestatesale.com

"We LOVE what we do" ~ Melody

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

Indiana Dunes State Park

The following programs are offered:

• **Wetland Wonders, 10 to 11 a.m. Thursday, July 12.**

Meet at the Nature Center for the hands-on program.

• **Drama in the Dunes, 2 to 3 p.m. Thursday, July 12.**

Learn how nature can inspire acting through different exercises. No experience is needed. Attendees can participate once or weekly, with ensuing dates July 19 and 26 and Aug. 2 and 9. Visit www.dramainthedunes.com for details.

• **Park Plays, 7 to 8 p.m. Thursday, July 12.**

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

• **Sunset Yoga, 7 to 8 p.m. Thursday, July 12.**

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.

• **Savanna Saunter, 10 to 11 a.m. Friday, July 13.**

Join a naturalist at the nature center for the hike exploring oak savanna habitats of the dunes.

• **Fun with Furs, 3 to 4 p.m. Friday, July 13.**

Meet at the Nature Center for the interactive program on dunes mammals.

• **Sand Sculpture Contest, 7 a.m. to noon Saturday, July 14.**

The theme of the 21st annual event is "Movies." The registration table opens by 9 a.m. for the first 25 teams, but groups may begin as early as 7 a.m. Judging starts after 11:30 a.m., with awards given

after 12:30 p.m. Visitors can vote in the People's Choice Award. Friends of the Indiana Dunes provides prizes to contest winners.

• **The Sun Did It!, 3 to 4 p.m. Saturday, July 14.**

Meet at the Nature Center to learn about solar energy.

• **Fabulous Fireflies!, 8:30 to 9:30 p.m. Saturday, July 14.**

Meet at the Nature Center to learn about the insects through a short hike and program.

• **Beach Yoga, 9 to 10 a.m. Sunday, July 15, and Tuesday, July 17.**

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.

• **Nature's Camo Hike, 10 to 11 a.m. Sunday, July 15.**

Meet at the nature center for the hike that centers on camouflage amid dunes habitats.

• **Tea Time, 3 to 4 p.m. Sunday, July 15.**

Meet at the Nature Center for the free taste testing of teas made with natural items.

• **A High Tech Scavenger Hunt, 10 to 11 a.m. Monday, July 16.**

Meet at the Nature Center to learn about geocaching, and take a stab at finding one. Prizes for children are planned.

• **Awesome Amphibians, 3 to 4 p.m. Monday, July 16.**

Meet at the Nature Center to explore the differences and similarities between Dunes amphibians during a short hike to the marsh.

• **Dunes Explorer Summer Day Camp, 9 a.m. to noon Monday through Friday, July 16-20.**

Aimed at youth 6-8, the cost is \$29 per child. On Friday, camp lasts until 3 p.m. Call the nature center at (219) 926-1390 to register.

• **Feed the Birds, 10 to 11 a.m. Tuesday, July 17.**

Meet a naturalist outside the Nature Center for the daily feeding. Get close views of chickadees, cardinals and woodpeckers.

• **Turtle Time, 3 to 4 p.m. Wednesday, July 18.**

Meet at the Nature Center for a look at turtles that live in the dunes, then get in a circle and let them crawl around.


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.

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..."

**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


Circles in the Wind
AMISH FURNITURE

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!*


MARVIN
30yrs Siding & Roofing LLC
219-877-4515
Seamless Gutters • Windows • Decks

Licensed/Insured/Bonded
References Available

(219) 877-4515**Done Right, Weather Tight!**

ICS
Independent Cat Society


ICS "Abridged" Used Book Sale

Saturday, July 14th from 10 AM—4 PM

Sunday, July 15th from 11 AM—4 PM

Valparaiso Moose Lodge, 108 Indiana Ave, Valparaiso, IN

Don't miss this great event!

We will have hundreds of books, plus raffles*, baked goods, food and ICS Merchandise - everything you've come to look forward to at our used book sales!

All proceeds benefit the cats and kittens of the Independent Cat Society.

*Charity Gaming Exempt Event Approved by the Indiana Gaming Commission

Bring this ad to the sale and receive a free book!

For More Information: www.catssociety.org and www.facebook.com/INCatSociety

THERAPEDIC®
good nights, great mornings

#1 Brand Alternative

FREE HAUL AWAY
of your old mattress set,
set-up of your new set

We have a mattress for every need - and every budget!

TWIN SINGLES START AT \$99
QUEEN SETS START AT \$277

MADE IN U.S.A.

NATURALLY WOOD FURNITURE

MORE THAN JUST A FURNITURE STORE!
1106 E US HWY 20, MICHIGAN CITY
(219) 872-6501 or 1-800-606-8035

OPEN Monday - Friday 9:30 - 6,
Saturday 9 - 6, Sunday 12 - 4

SAME OR NEXT DAY DELIVERY ON ALL IN-STOCK ITEMS!

6 MONTHS SAME AS CASH FINANCING AND 90 DAY LAY-AWAY AVAILABLE!

VISIT US ONLINE! www.naturallywoodfurniturecenter.com

LCSO A La Carte Fundraiser

Last summer, a performance by a Beatles cover band proved so popular, Tim King knew a Motown cover band would be a great followup as a LaPorte County Symphony Orchestra A La Carte fundraiser.

"Last year...many people were dancing in the aisles or up front," King said in a press release. "Others were singing along or clapping. We received so many comments about how much fun it was."

So this year, the featured group is Chicago's "Fantasy Band Featuring Lady Patice and the Motown Reflections" at 8 p.m. Saturday, July 14, at Dunes Summer Theatre, 288 Shady Oak Drive, Michiana Shores.

Kevin Noland joins King as one of the co-hosts.

"After hearing this band perform in Chicago, Tim and I knew we had to bring them over here," Noland said in a release. "They are really great musicians and singers. You will hear plenty of Motown songs that remind you of The Temptations, The Four Tops, The Supremes, Martha and the Vandellas and Tina Turner, among others."

The venue will accommodate 150 people, and the cost is \$50 per person, which includes an open beer and wine bar. The concert concludes by 10 p.m.

King is chairing the A La Carte series, now in its fifth year. The parties and events are typically held in people's homes or businesses. The hosts pay the costs, so all ticket proceeds aid the symphony.

The season began with a free preview party in May, which served as a way to generate early interest in the upcoming season of parties and events.

"The preview party was a big success, with half of the parties for this year selling out that night," King said.

Visit LCSO.net and click on the "A La Carte" icon on the top of the page to reach the Motown event for reservations. Tickets also can be ordered by calling (219) 362-9020 or purchased at the door.


Fantasy Band Featuring Lady Patice and the Motown Reflections.


King


Noland

Drive home the savings.

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

Car and home combo.
Combine your homeowners and car policies and save big-time.
Like a good neighbor, State Farm is there.®
CALL ME TODAY.

State Farm™

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

Chesterton Art Center

A new five-week session of Monday Night Ceramics starts from 5:30 to 8:30 p.m. Monday, July 16, at Chesterton Art Center, 115 S. Fourth St.

Beginning students will develop fundamental wheel-throwing techniques, while returning students refine techniques to create more complex forms. Instructor Tom Cernius will perform short demonstrations while assisting students individually to improve throwing skills. Hand-building and sculpture are encouraged. Students can try slab-building, pinch-pot hand-building and basic sculptural techniques, including figurine/small statue construction. All pieces will be glazed during the final class.

The cost is \$135, with members receiving a \$25 discount. The cost of clay is an additional \$15, payable to the instructor on the first day of class. All other supplies are included.

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

LaPorte County Public Library

The following program is at the main branch of LaPorte County Public Library, 904 Indiana Ave.:

• **Mo' Beat Blues from 10 to 11 a.m. Tuesday, July 17.**

Samuel and Janice Lozada, known as Mo' Beat Blues, perform popular and original tunes on the harmonica.

The following program is at the Coolspring branch, 6925 W. County Road 400 North:

• **Superhero Secrets from 5 to 7 p.m. Wednesday, July 18.**

The program explores the science behind super heroes. Children can take a photo with their favorite superhero, or villain, using a green screen.


Visit www.laportelibrary.org for more details.

Summer Behind the Scenes Tour

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

The popular Behind the Scenes Tours — the next set for 7 p.m. Wednesday, July 18 — 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.


Every Saturday
May - October

Washington St.
& 8th St.

8am - 1pm

MICHIGAN CITY INDIANA

discovermichigancity.com

Rest Easy with Insurance from
Indiana Farmers™
MUTUAL INSURANCE COMPANY


Auto | Home | Business | Farm

Dolson Insurance Agency Inc.

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

(219) 879-4524

Westchester Public Library

The following programs are available:

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

Interested patrons also can receive help calculating Body Mass Index.

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

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

• **Bandstand Concert & Movie Series on Friday, July 13, at the Thomas Centennial Park bandstand in downtown Chesterton**

Lee Murdock performs at 7 p.m., followed by a screening of "Early Man," at 8 p.m.

• **WPL Movies in July, "Tomb Raider," at 3 p.m. Saturday, July 14, at The Baugher Center, 100 W. Indiana Ave.**

The movie is Rated PG-13.

• **WPL Movies in July, "A Quiet Place," at 1:30 p.m. Sunday, July 15, at The Baugher Center.**

The movie is Rated PG-13.

• **Ukulele Rocks from 3 to 4 p.m. Sundays in July in the Thomas Library Bertha Wood Meeting Room.**

The program targets students 10-17 who finished the Intro to Ukulele Class. The schedule is: July 15, "Bad Moon Rising" by Creedence Clearwater Revival; July 22, "Let it Be" by The Beatles; and July 29, "Rock Around the Clock" by Bill Haley or "Somewhere Over the Rainbow" by Harold Arlen and E.Y. Harburg (student's choice.) Space is limited, and registration is required.


Alicia Vikander stars in "Tomb Raider," which will be shown at The Baugher Center.

The library has ukuleles that can be checked out; however, those with ukuleles should indicate so. Call (219) 926-7696 to register.

• **The Messier The Better for 9- to 30-month-olds at 10 a.m. Monday, July 16, at Hageman.**

Miss Ronnie will lead children in singing songs and an art experience. Dress to get messy.

• **Superhero Shoes Craft Program for Tweens from 3 to 4 p.m. Monday, July 16, at Hageman Library.**

Aimed at children 7-12, tweens should take a new or clean older pair of canvas shoes. Supplies to decorate them will be provided. Registration is required by calling (219) 926-9080.

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

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

• **Robert Smith's Historic Structures of North Porter County is from 2 to 3 p.m. Wednesday, July 18, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.**

Smith will lead a visual journey of historic buildings in Pine and Westchester townships. No registration is necessary.

• **Minecraft Meet-up at 5 p.m. Wednesday, July 18, 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.


YOUR FASHION DESTINATION

Marmalade Boutique
5861 Sawyer Road
Sawyer, MI 49125
269.405.1042

marmaladeboutique@comcast.net


St. Andrew's Episcopal Church

9:30 AM Sunday Eucharist

Come as you are—All are welcome

U.S. Highway 12 at Moore Road
Long Beach, Indiana


American Red Cross

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

- Trinity Lutheran Church, 907 Michigan Ave., LaPorte, 1 to 6 p.m. Tuesday, July 17.
- Indiana Department of Transportation, 315 E. Boyd Blvd., LaPorte, 8 a.m. to 1 p.m. Wednesday, July 18.

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.

"Dollars for Dogs"

"Dollars for Dogs," a fundraiser to support a dog park near the old Pine Elementary School, is from 10 a.m. to 2:30 p.m. Sunday, July 15, at Kabelin Ace Hardware, 432 St. John Road.

The fundraiser includes a hot dog-grilling event, cold drinks, chips and brownies, with each item costing \$1.

Free Community Ice Cream Social

St. Andrew's Episcopal Church, U.S. 12 and Moore Road, will host a free community ice cream social from 1 to 3 p.m. Sunday, July 15.

Games and activities for children are planned, along with beverages for sale.

Read The Beacher On Line

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

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**

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.

BUILT TO SUIT *You.*

bankwithmutual.com

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

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

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

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


MutualBank


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


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


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/](http://www.facebook.com/Cabosicecreamshop/)

Summer Educator Workshop Series

Formal and non-formal educators are invited to workshops focusing on science in national parks from 9:30 a.m. to 3:30 p.m. Tuesday through Friday, July 24-27, at the Paul H. Douglas Center for Environmental Education.

Researchers doing fieldwork at Indiana Dunes National Lakeshore and other locations will provide resources and hands-on activities to enhance classroom teaching. Daily topics include:

- Tuesday, July 24: Exploring Citizen Science.
- Wednesday, July 25: Exploring the World of Sounds.
- Thursday, July 26: Invasive Species.
- Friday, July 27: Your Local Waters.

Educators can choose one day or all four. Tuesday's workshop focuses on ways to get students collecting data and monitoring natural ecosystems. On Wednesday, participants learn about "singing insects" from researcher Carl Strang. The invasive species workshop covers land- and water-based threats, and how educators and students can help manage and identify these species. Friday's workshop includes a boat cruise on Lake Michigan.

Registration is \$30 per workshop or \$100 for the entire series. Each day includes lunch and materials. Register at www.duneslearningcenter.org/public. Pre-registration is required by Thursday, July 19. The Paul H. Douglas Center is located on Lake Street north of U.S. 12 in Gary's Miller Beach neighborhood.

The series was funded through a grant from the Great Lakes Restoration Initiative and the National Park Service. It is co-sponsored by the IDNL and Dunes Learning Center. Visit www.duneslearningcenter.org/public or call Dunes Learning Center at (219) 395-9555 for more details.

New Buffalo Library Program

Brian Viers, entrepreneur and founder of Viers Coffee, will speak about his book, "Silent Partner," at 6:30 p.m. EDT Thursday, July 19, at New Buffalo Township Library, 33 N. Thompson St.

Viers is a writer and speaker who lives with his wife, Sharon, in the Chicago area and St. Petersburg, Fla. "Silent Partner" delves into the lure and mystique of Chicago's organized crime.

Copies of the book will be sold at the event.

Yoga Retreat

Bright Angel Retreat, a new facility for performing artists in Union Pier, Mich., is sponsoring a three-day yoga retreat July 20-22.

The retreat utilizes all aspects of yoga, mindfulness meditation and narrative journaling. It is limited to 12 participants. Certified yoga teacher and social worker Linda Mackay is the instructor.

Register at Eventbrite. Bright Angel is located at 10005 Community Hall Road.


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

DAVE LEWIS
President

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

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

"At the Movies" Exhibit

Long Beach resident Hal Higdon will showcase his exhibit, "At the Movies," in July and August at Vickers Theatre, 6 N. Elm St., Three Oaks, Mich.


Hal Higdon is photographed with his work at Vickers Theatre.

"There's a long line for artists looking to showcase their art at the Vickers," Higdon said in a press release. "Vickers manager Bill Lindblom and I agreed on a time frame two summers ago, so I have had two years to prepare paintings that hopefully will speak to the Vickers' movie-loving customers."

Included are several works featuring old-time movie projectors similar to those displayed in the movie house, coupled with posters of films from an earlier era of film-watching, "everything from 'King Kong' to 'Frankenstein,'" Higdon said, "films I saw new while growing up on the south side of Chicago."

The exhibit continues through Labor Day.

Michigan City Video Fest

Organizers of the fourth annual Michigan City Video Fest are accepting submissions for the event held the first weekend in October.

Dates and venues will be announced later. Priority goes to local videomakers and subject matter, although top concern is the highest quality material possible. All genres will be considered, including animation, documentaries, commercials and trailers. The preference is videos shorter than 10 minutes. Invitations may be extended for longer form videos.

The submission form is available at MCVideoFest.com. Visit Facebook.com/MCVideoFest for details.

Cat Shelter Used Book Sale

Independent Cat Society will host its ICS Abridged Used Book Sale on Saturday and Sunday, July 14-15, at the Valparaiso Moose Lodge, 108 Indiana Ave.

Hours are 10 a.m. to 4 p.m. Saturday and 11 a.m. to 4 p.m. Sunday. Visitors can browse books, enter raffles, sample baked goods and buy ICS merchandise. Call (219) 785-4936 or email shelter@catsociety.org for details.

Always

406 Franklin Square • Michigan City

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

Since 1950

MC Interiors

Carpet • Upholstery • Drapery • Blinds

SHABBY OUTDOOR CUSHIONS??

20% Off Outdoor Fabric
and Dry Fast Foam Available

In-Home Estimates • Blind & Shade Repair

Don & Cheryl Young
Proprietors

1102 Franklin Street
Michigan City, IN 46360

(219) 872-7236 www.mcinteriorsin.com

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

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


Welcome to the
TOP DOG DAYS of Summer
~Eat in or carry out~
cool off with a
FREE FREEZER POP 
with your purchase of any sandwich, side & drink combo
701 W. Washington • Michigan City, IN • 219.874.DOGS

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


Activities to Explore

In the Area:

July 11-12 — Arts in the Park, LaPorte's Fox Park. July 11: LaPorte City Band/July 12: PT & the Cruisers. Pre-show music/6:15 p.m., concerts/7 p.m. Info: www.artsintheparklaporte.com

July 11-14 — "End of the Rainbow," Canterbury Theatre, 807 Franklin St. Times: 2 p.m. Wed.-Thur., 7:30 p.m. Fri., 6:30 p.m. Sat. Tickets: \$16-\$17. Info: (219) 874-4269, info@canterburytheatre.org

July 12 — Summer Reading Program: Lip Sync Battle!, 10 a.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

July 13 — Taste and Tribute Concert with Johnny V, 5-9 p.m., Friendship Botanic Gardens, 2055 E. U.S. 12. Cost: \$5/13 & older, free/12 & younger. Reservations: www.friendshipgardens.org, (219) 878-9885.

July 13 — Reception, Steven Schwab's "Side-tracked," 5-7 p.m., Beverly Shores Depot Museum and Art Gallery, 525 S. Broadway.

July 13, 15 — "Man of La Mancha" (concert version), Dunes Summer Theatre, 288 Shady Oak Drive, Michiana Shores. Times: 7 p.m. July 13/2 p.m. July 15. Tickets: \$20. Reservations: (219) 879-7509, dunesartsfoundation.org

July 13-17 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing:* "Disobedience." Rated R. Times: 6 p.m. Fri.-Tue. *Also Showing:* "Tully." Rated R. Times: 9 p.m. Fri.-Sat., 3 p.m. Sat.-Sun. All times Eastern. Info: vickerstheatre.com

July 13-15, 20-22 — Young Peoples Theatre Co., "Avenue Q," The Holdcraft Performing Arts Center, 1200 Spring St. Times: 7 p.m. Fri.-Sat., 2 p.m. Sunday. Tickets: \$10/adults, \$5/students. Available @ door, online @ www.yptcinc.com/tickets

July 14 — Sand Sculpture Contest, 7 a.m.-noon, Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

July 14 — Gallery Talk, "Warhol: Icon & Influence," 10 a.m., Lubeznik Center for the Arts, 101 W. Second St. Info: www.lubeznikcenter.org

July 14 — 10th anniversary celebration, 5:30-8:30 p.m., Blink Contemporary Art, 1709 Franklin St. Info: www.blinkcontemporaryart.com

July 14 — Stargazing Through Telescopes, 8:30-10:30 p.m., Kemil Beach parking lot, East State Park Road. Info: (219) 395-1882.

July 14-15 — Indiana Dunes Fishing Festival, 9 a.m. Info: (219) 395-1882.

July 15 — "Dollars for Dogs" fundraiser, 10 a.m.-2:30 p.m., Kabelin Ace Hardware, 432 St. John Road.

July 15 — Free community ice cream social, 1-3 p.m., St. Andrew's Episcopal Church, U.S. 12 and Moore Road.

July 17 — Mo' Beat Blues, 10-11 a.m., LaPorte County Public Library, 904 Indiana Ave. Info: www.laportelibrary.org


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


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

July 18 — Superhero Secrets, 5-7 p.m., Cool-spring Branch Library, 6925 W. County Road 400 North. Info: www.laportelibrary.org

July 18 — Roosevelt Pipe Organ Series, Matt Gerhard, 12:15 p.m., Christ Church (the former First Congregationalist Church), 531 Washington St. Free. Info: (219) 608-5358.

July 18 — Robert Smith's Historic Structures of North Porter County, 2-3 p.m., Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

July 18 — Behind the Scenes Tour, 7 p.m., Barker Mansion, 631 Washington St. Cost: \$15/adults, \$10/senior or youth 15 & younger. Reservations: Eventbrite.

July 18-28 — "Tick, Tick...Boom!," Canterbury Theatre, 807 Franklin St. Times: 2 p.m. Wed.-Thur., 7:30 p.m. Fri., 6:30 p.m. Sat. Tickets: \$16-\$17. Info: (219) 874-4269, info@canterburytheatre.org

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: ssmcfarmer-smarket@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

July 14-15 — Independent Cat Society Abridged Used Book Sale, Valparaiso Moose Lodge, 108 Indiana Ave. Hours: 10 a.m.-4 p.m. Sat./11 a.m.-4 p.m. Sun. Info: (219) 785-4936.

July 14-15 — Krasl Art Fair on the Bluff, Lake Bluff Park, downtown St. Joseph, Mich. Hours (Eastern): 10 a.m.-6 p.m. July 14/10 a.m.-5 p.m. July 15. Info: krasl.org

Saturdays — Beach Fun Saturdays, 1 p.m.-30 minutes past sunset, West Beach, 376 N. County Line Road, Portage.

Support Groups

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

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

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

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


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


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.

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.**FIREWOOD: SEASONED, DELIVERED, STACKED.**

Call (269) 756-3547.

GIRL FRIDAY AVAILABLE ALL SUMMERHave 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****VINTAGE GOODS: Now open 5 W. Ash St., Three Oaks MI
Open Wed.-Sun. 11 a.m.-5 p.m. EDT**Farmhouse, shabby, prims, boutique clothing, jewelry
Come out and take a look!**HOME HEALTH – CAREGIVERS****COMFORT KEEPERS****Providing Comforting Solutions For In-Home Care**

Homemakers, attendants, companions

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

Personal emergency response systems

*All of our compassionate caregivers are screened,
bonded, insured, and supervised.***Call us at 877/711-9800****Or visit www.comfortkeepers.com****CLEANING - HOUSEKEEPING****PERSONAL TOUCH CLEANING -- Homes - Condos - Offices.
Day and afternoons available. - Call Darla at 219/878-3347.****CLEANING SOLUTIONS.** Home & office cleaning services,
21 yrs. exp. Insured, free estimates. **Call 219-210-0580****ESSENTIAL CLEANING**Specializing in New Construction/Remodeling Cleanup, Business and
Home Maintenance Cleaning. Residential and Commercial. Insured and
references available.**Call Rebecca at 219-617-7746 or****email essentialcleaning1@sbcglobal.net****FINISHING TOUCH:** Residential/Commercial/Specialty Cleaning Service
Professional - Insured - Bonded - Uniformed**#1 in Customer Satisfaction. Phone 219/872-8817.****BOYD'S CLEANING SERVICE.** Commercial-residential. Specialize in
rentals. References available. Bonded-insured. Weekly, biweekly. Free
estimates. **Call (219) 210-9123.****SQUEAKY CLEAN:** residential & commercial. Bonded/insured. Wkly, bi-
wkly, monthly. 20+ yrs exp. Free estimates. **Joelle • (219) 561-3527.**

Kayfabe Cleaning LLC — (219) 841-1340

**Window Cleaning-Gutter Cleaning-Pressure Washing
10+ Years Experience — FULLY INSURED****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**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**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****SIUDA SEWER & SEPTIC SERVICE**

Homes, businesses. Excellent workmanship.

Call (219) 874-7735, leave a message and call will be returned.**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

EMPLOYMENT OPPORTUNITIES

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

GARAGE SALES, ESTATE SALES, ETC.

CHAD & NANCY ADDIE • MENDED 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

MARIPOSA DESIGN STUDIO POP UP SHOP

19135 U.S. 12, New Buffalo (next to Dancing Feet Yoga)

Come join us now through Sunday, July 15

11a.m.-6 p.m. EDT

Beautiful designer fabrics, leather and trims, pillows, bed sets, furniture and accessories, one-of-a-kind handmade jewelry and handbags.

Everything needs a home!

Call (847) 417-0137 for more information

You're invited to participate in the Good Things Market, a curated consignment sale featuring home decor, furniture, linens, tools, sports equipment, electronics, small appliances, beach toys, etc. We are filling up fast. Limited dropoff appointments are being scheduled for July 12-15. Call Susan at (219) 861-6188 or email thegirlfriendsale@gmail.com to submit up to 25 items into the sale. There is a \$15 fee to participate, and you will receive 50% proceeds from your items sold. Our good cause for this market is the Long Beach Community Center courtyard garden beautification project. Take a few extra pieces for donation to help this great cause. You do not have to participate in this market to contribute items and support this project.

Sale Dates:

Saturday, July 21, 10a.m.-2 p.m.

Sunday, July 22, Noon-4 p.m.

Long Beach Community Center

2501 Oriole Trail

Long Beach, IN 46360

Visit our Facebook page at TheGirlfriendSale for more details on how to participate and for a preview of our So Good items as they arrive.

WANT TO BUY

WANTED: I buy all types of antiques and collectibles, including toys, advertising, military items and more. Call Matt at (219) 794-6500.

REAL ESTATE

COMMERCIAL – RENTALS/LEASE/SELL

New Buffalo Retail, U.S. 12. High-viz yearly & popup space by popular yoga studio. Great parking, 700-2,000 SF. (312) 259-4011.

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.

Furnished 1BR apartment over garage, quiet wooded setting among \$500K homes, granite, hardwood floors, shared pool, tennis, basketball. Kitchenette. Utilities included. \$775, 1-yr lease, no smoking, no pets. (312) 399-5341.

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

FOR RENT: 306 Sunset, Michiana Shores. 3BR/3BA, three blocks to the lake. \$1,800/mo long term. May consider short term. Call (219) 221-0014.

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!

\$2,000/month plus utilities. (630) 881-2420

BIG BEAUTIFUL BEACH HOUSE: LB summer rental (July-Aug.)

½ block from lake. 4BR/1BA. Make us an offer we can't refuse.

Call (219) 210-1181.

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.

Michiana Shores building site, for sale by owner. Close to lake. Easy build lot. Perk-test completed. Great neighborhood. South Sun! Asking \$127,000. Call (219) 878-1608.

GORGEOUS LAKEFRONT BUILDING SITE - BEVERLY SHORES

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 direct 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. Call Sheryl Doll-Lewis REMAX 1st for more information. (219) 362-9400 or (219) 617-1920

Buildable site in Michiana Shores: 5 corner lots (200x130). Accessible to city utilities. \$68,900. Call Jim (219) 871-2101 for more information.

Edgewood Forest condominium: 217 Autumn Trail

2BR, bonus room over garage. Hardwood floors. Sunroom

Open concept. \$195,000. Call (219) 873-7802 or (219) 878-1069.

Support those who advertise in the Beacher!

Tell them you saw their Ad!


Off the Book Shelf

by Sally Carpenter

Nightblind by Ragnar Jonasson (hardcover, \$25.99 retail in bookstores and online; also available as an eBook)

"A police officer's killer had to be caught. Things like this weren't supposed to happen in Iceland, the most peaceful place on earth."

Nordic crime noir has made a big splash in the U.S. literary scene. Names like Steig Larsson, Jo Nesbø and Yrsa Sigurdardottir are now well-known and well-read for their edgy, sometimes very dark storylines. Maybe it's all those sunless days and nights in the winter that provide the impetus for writing dark-crime mystery novels!

Jonasson came to the attention of American readers several years ago with his first novel, *Snowblind*. I was taken with his sharp-as-ice style that introduced me to interesting characters living in Iceland, a place not known for a high crime rate. His descriptions of the seasons and people make you want to go there and see it all for yourself — in this case, Siglufjörður, the country's northernmost city. What's interesting is that the town really does exist — maps of the country and town can be seen in the front of the book. It's a coastal town staring up at the Arctic Circle, surrounded by massive mountains and devoid of sunlight Nov. 15-Jan. 28. The town was the largest herring port in Iceland until the late 1960s.

At the end of the book, Jonasson gives many thanks to the town's citizens for allowing him to use it for his novel's setting. Obviously, he doesn't want his readers to think Siglufjörður really is a hotbed of Icelandic crime!

Jonasson's description of the town and its inhabitants goes a long way in conveying how a murder here will not be easy to solve.

Only two policemen are stationed here: Inspector Herjólfur and policeman Ari Thór Arason. One rainy, cold, miserable late autumn night, Herjólfur is out on rounds. Ari Thór, who should have been on duty that night, is home recuperating from the flu.

There's light coming from an old abandoned house on a cliff overlooking the sea. Herjólfur goes to investigate. A shot rings out, and he is on the ground.

Early the next morning, a frantic call to Ari Thór from Herjólfur's wife, Helena, has him up and out the door. Helena has not seen nor heard from her husband since he went to work last night. And, he's not answering his phone.

Ari Thór finds Herjólfur outside the old house, shot and barely alive. Not one clue at the scene.

A former Siglufjörður policeman, and Ari Thór's old boss, Tómas, is sent from Reykjavík to lead an investigation. Herjólfur is in a coma, but soon dies without being able to tell who shot him. Now, police are looking for a murderer.

Where do you begin looking for a murderer in supposedly the most peaceful place on earth? Who do you question? Everywhere and everyone.

Just because you live in a small town where gossip runs rampant doesn't mean this murder will be solved quickly. Although a relative newcomer to the town, Ari Thór sums up the town best: *"a place where everyone was connected and nobody could be trusted completely."*

Herjólfur's teen son provides an interesting start-off point: the old abandoned house is known as a place for drug deals. That leads Ari Thór and Tómas to Addi Gunna, a former drug dealer, now an old man, but still with his finger on the pulse of the drug trade. He's cagey, but finally offers that Elín Reyndal, the deputy mayor, is a regular customer for drugs. She

also has an abusive ex-boyfriend who has been looking for her...and maybe the news coverage of this murder just might lead him right to her front door.

Then there's the mayor himself. Not a local, got his job through influence of town councillor, Ottó Nielson. So what's the connection there?

Then the kicker — local history teacher at the college, Ingólfur, comes forward with news that his shotgun killed Herjólfur! Not by him, of course. The gun was stolen from his house.

Entries from an old journal are squeezed between chapters on the investigation. They seem to have come from a mental-health facility. So who was in the looney bin?

It's an interesting group of suspects, but nothing leads anywhere until...uh, uh, I refuse to reveal any more!

Well paced, strong characterizations and a setting definitely worth your attention. I say, hail to Nordic noir! A great addition to the crime mystery genre.

Jonasson was born in Iceland. He is a lawyer and writer in Reykjavík. He is the cofounder of the Reykjavík international crime-writing festival Iceland Noir.

Till next time, happy reading!


FIND YOUR PLACE
in the sun


THREE WEEKENDS THIS SUMMER
JULY 14, JULY 28, & AUGUST 25

For more information visit
athomeforthesummer.com

@properties
MICHIGAN


LONG BEACH REALTY

1401 LAKESHORE DR + 219.874.5209

3100 LAKESHORE DR + 219.872.1432

LONGBEACHREALTY.NET

160 Turner Court, Sheridan Beach

3 Bedrooms 4.5 Baths

\$1,999,000


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

