

Volume 34, Number 24 Thursday, June 21, 2018

A LOVE SONG FOR “DA REGION”

by William Halliar

A photo from 1951 that features a 2-year-old Bill Halliar with his parents, their home in Whiting, Ind., located in the heart of “Da Region.”

Are you from “Da Region”?

Do you take pride in that fact, or sheepishly nod your head in the affirmative when posed the question?

Just where the idea of storied land called “Da Region” came from is a question that has been debated, sometimes hotly, for generations.

If you are a “Region Rat” or secretly want to be one, there may be an authority you can cite that puts you on either side of the argument. You may

either be a true denizen of “Da Region,” or a jealous outsider. The savvy reader must decide as the arguments are set forth.

“Da Region” can be described geologically, economically, sociologically and probably numerous other ways, but for those of us who grew up here and call it home, it can only be described in terms of the heart.

Though some may say, as Chicago journalist and TV host Phil Ponce so coarsely put it in a 1996 article, Northwest Indiana is a “*dirty, rotten, ugly place to live and work*,” we of “Da Region” know better.

The Calumet Region, though a bit weary and rusted, is a misunderstood jewel, and a wonderful place to call home.

So what and where, exactly, is the Calumet Region? It seems this area of Northwest Indiana, no matter the exact size and boundaries in question, derives its name from the Grand Calumet and Little Calumet rivers that flow through its towns and cities, prairies, woods, meadows and industrial complexes into the Calumet River in Illinois and, eventually, into Lake Michigan.

Actually, the name “Calumet” is hidden somewhat in the mist of legend and tradition. Since

Continued on Page 2

The Whiting BP Refinery, an image many associate as being part of “Da Region.”

THE
Beacher

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

Published and Printed by
THE BEACHER BUSINESS PRINTERS

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

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

A LOVE SONG Continued from Page 1

there is no written record left by Native Americans who seem to have given the river system its names in the first place, we can only speculate from the tales passed down to us.

One good guess is that Calumet means “reed,” referring to the tall, thick, walled, hollow-stemmed aquatic plants that grow along the riverbanks. These reeds, or phragmites, could easily be fashioned into the stems often used in constructing ceremonial pipes. In fact, Merriam-Web-

Little Calumet River.

Grand Calumet River.

ster defines Calumet as “A *highly ornamented ceremonial pipe of the American Indians.*”

It is speculated, by some, that local Native Americans may have adopted the word Calumet from the language of the earliest European explorers: the French coming down from Canada who might have used the Latin form of the word for reed, “*Calamo.*” Whether there were European explorers here before the French in the mid-to-late 1600s also is an interesting speculation.

The Calumet River system in itself is an interesting study that consists of the Grand Calumet, Little Calumet and Calumet rivers. The Grand Calumet River

originates in Gary’s Miller Beach neighborhood and flows west through Gary, East Chicago and Hammond, and across the Illinois border. Today, the majority of this river drains into Lake Michigan through the Indiana Harbor and Ship Canal.

The Little Calumet River has its head waters in New Durham Township in LaPorte County, originally running west across the Illinois border, then looping back to the east where it joined with the Grand Calumet River and Calumet River in today’s Burnham, Ill.

The Calumet River, located on Chicago’s South Side, is a short waterway that originally drained the waters of Lake Calumet into Lake Michigan. There is a

Calumet River.

legend that says French voyageurs dug a canal that eventually connected the three river system to improve canoe travel through the region.

The Encyclopedia of Chicago includes an interesting, if unflattering, description of the rivers that give our region its name: *"The Calumet River system is a network of waterways, some human-made and others transformed by two centuries of human straightening, widening, dredging, channeling and damming, as well as by industrial pollution and landfilling of nearby marshes."*

The rivers of Northwest Indiana were the first superhighway systems allowing trade goods to be easily transported between settlements. It can be imagined the Calumet River system formed a more desirable east-west route across the territory than slogging through marshes and wetlands, and over the dunes of the land trails or venturing out into the wild waters of Lake Michigan.

The Grand Calumet and Little Calumet flow east and west across what we consider the bottom of the lake in directions that must have originally followed the contours of sand dunes and swales that had been built up at the southern end of Lake Michigan after the last of the Wisconsin Ice Age, or glaciation, melted away.

Looking at a modern map, the Little Calumet River seems to be the largest river, and Lake Calumet is nothing more than a series of quays for docking large ships.

According to Wikipedia, *"The Calumet Region is the geographic area drained by the Grand Calumet River and the Little Calumet River of northeastern Illinois and northwestern Indiana."* The Calumet Stewardship Initiative hosts a website (calumet-stewardship.org) that carries a map with the area it considers the Calumet Region circled in purple. This map extends from Evergreen Park in Illinois on the west side to New Buffalo, Mich., on the north and east and extends just south of U.S. 30 on the south. This places Michigan City and LaPorte within the area considered by the Calumet Stewardship as the "Calumet Region."

In a 2012 article written by Doug Ross of The Times, he states the Metropolitan Planning Council of Chicago has taken on as its goal the creation of a "Roadmap for the Chicago Region." The council insists the Calumet Region includes the entire Chicago metropolitan area from Milwaukee to Northwest Indiana.

Continued on Page 4

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

SHADY CREEK
WINERY

Open 7 Days

11am - 7pm Daily (Central Time)

Live Music Sundays 1pm - 4pm

Lunch available Daily until 2 pm

Appetizers/Pizza served 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

A LOVE SONG Continued from Page 3

Purists of “Da Region’s” culture, on the other hand, take on a somewhat narrower view of the land that bears the name of the Native American ceremonial pipe. According to “Urban Dictionary (www.urbandictionary.com), the *true* region is located only in the northwest area of Lake County and consisting of Whiting, East Chicago, Hammond, Munster, Highland, Griffith, Gary and the north sides of Dyer, Shererville and Merrillville. The website states that everyone outside of this small area who claims to be “regionites” are simply “posers” wishing to take on the “mystique” of “Da Region.” It adds that if you are in the true “region,” there are no cornfields in sight!

As you can see, there is great debate over what territory actually constitutes the “True Region.”

If you love “Da Region,” you love it. If you hate it, you *really* hate it.

As for me, I love my adopted hometown of Michigan City, in the heart of LaPorte County. I am sure most who meet me would not suspect from my sophisticated bearing that I am at heart a Region Rat — born and bred in Whiting. My veins if cut flow with sticky, black oil, so to speak, and I am proud to own it. On my father’s side, I am a third-generation regionite and on my mother’s side fifth generation. All of my recent forbearers have lived, worked and died in the heart of the Calumet Region. I am a true and “indigenous” Region Rat in every sense of the word.

Of the people who live in Da Region, the Urban Dictionary says, “*From a cultural standpoint, the region is where the ‘ethnic’ slums of the South Side of Chicago meets ‘white corn-fed hillbilly’...creating*

The origins of Indiana Dunes National Lakeshore stem from efforts to protect the lakefront along Lake Michigan’s southern shores.

a very diverse and unique place.” It further claims Da Region is “far better than any other location in Indiana.”

I must concur!

Growing up, most of us from “Da Region” did not realize how special we were or how good we had it. It wasn’t until we were far away from our roots, and people asked us from what part of the country we hailed, that we noticed their unique responses.

When we mentioned our place of birth, some inquirers stepped back in horror, while others drew closer and spoke in curious hushed tones. “Da Region?” As if to ask, “Is everything we have heard true?” Take *Beacher* Editor Drew Tallackson, who grew up in Gary’s Miller Beach neighborhood, and whose family saw its quality of life gravitate to Michigan City. After high school, left the area to attend Indiana University Bloomington. He spoke of the reaction from classmates when they learned one of their own was from the legendary “Region.”

A gasp. A pause. Were they being petty, or secretly jealous? And no, he would reply when asked, he had not met Michael Jackson.

Our history, and our story, are unique in the Midwest. The Calumet Region was the last part of Indiana to be settled. According to Lake and Calumet Region of Indiana published in 1927, our beloved region was originally “*composed of sand hills, sterile soil and numerous marshes.*” In other words, it was a lousy place to farm, but who wants to be a farmer anyway?

The region did not begin to be settled until the last half of the 1800s. It was the last area of Indiana to be populated. Before that, our beloved Northwest Indiana was a wild place of sand dunes

The region’s steel mills, in the eyes of some, give a negative spin on public perception of “Da Region.”

and swamps bordered on the north by Lake Michigan and on the south by the great Kankakee Marsh. It was just plain hard to get here from anywhere else in Indiana. The first serious settlement was Tolleston, named for founder George Tolle, a good German Lutheran, in 1857.

The Lake and Calumet Region of Indiana continues its account: *"The nature of the soil not being attractive to settlers, very few permanent locations were made."* Curiously, though, *"the taverns did a good business on account of increasing tide of travel to Chicago and other points west."*

Nothing much has changed. At one time, it was said Whiting had more churches and more taverns, per capita, than any other city in Indiana.

Whiting's outdoor water park has become a popular tourist destination.

(It must be said, we regionites still do love our beer. And in many circles, our White Castle Sliders.)

Over the years, of course, our region has become more populous. It was discovered early on that Lake Michigan and our other natural resources, such as the rivers and even our dunes sand, could be exploited by industry and parlayed into great fortunes.

Mill workers were referred to as "rats" by those of us who lived among them, and this honorary title probably led to referring to ourselves in general as "Region Rats." They may have derived their monikers from the many very large rodents that inhabited the rocks that were used to build the mills out into the waters of Lake Michigan.

Continued on Page 6

Michigan City's Taste of Michigan City is one event that draws thousands of visitors to the Uptown Arts District.

Wake up and smell the panini.

You know we have great coffee at our Karwick store.
And you know we serve up a great panini, too.

But did you know you can get a breakfast panini to go with your morning coffee?

We start with an English muffin and make it exceptional by adding a variety of premium meats, cheese and more:

The Sunrise – Italian sausage, eggs, pepper jack cheese and spring onions on an English muffin.

The Rise & Shine – Bacon crumbles, sharp cheddar, spring onions and roasted tomato bruschetta on an English muffin.

So get your day off to a good start at Al's.
It's all available when we open at 7:00 am daily!

A LOVE SONG Continued from Page 5

Time has been cruel and, at the same time, wonderful to our beloved "Region." Steel mills, refineries and heavy industries sprang up. Smoke, fire and the constant thumbing of productivity filled the air in the early part of the 20th century. We didn't mind. Our dads had good work, and the moms and children lived and prospered in close-knit communities.

In Whiting, we built homes on lots that were 25' wide and 180' deep. We were packed in close proximity (like rats, I suppose), but growing up in "Da Region" had its own charm. We could walk to school, to the grocery store, to the movie house and to town. My dad rode a bicycle to work.

Lake Michigan was our front yard, and despite the oil that sometimes splattered our bathing suits, we played all summer on the beach. When we went to sleep at night, we were comforted by the lullaby of train whistles and the lonely sound of the foghorn blowing a warning to ships on the big lake.

Oh, it wasn't perfect being a Region Rat, and I suppose that sometimes, it did smell bad and it was noisy, but it was home.

Through the years, over-reaching industry that sought to take over the lakefront was reigned in and much of it saved. Indiana Dunes National Lakeshore was born out of the struggle of those who loved their homes here and realized the uniqueness of "Da Region."

Economic hard times hit, and much of the heavy industry closed until we looked to the outside world like *"the buckle of the rust belt; a scary Tinker-*

toy array of refineries, giant exhaust flames, steel mills, smoke and smells," according to Phil Ponce.

But we always had hope for our home, realizing what a special place it is in which we live. We have a proud history and heritage, and we are coming back. You can see the growth everywhere, in places like Whiting with its new lakefront water park. The Society of Innovators of Northwest Indiana celebrates the creative genius of our people.

In Michigan City, we see renewal and growth everywhere. New construction abounds, the Uptown Arts District thrives, and festivals celebrating our uniqueness, such as the new "Swale Music Festival" or "Taste of Michigan City," are much anticipated yearly events.

So whether you love it and freely admit with pride to being from "Da Region," or you just can't bring yourself to face the fact, we all are truly residents of the Calumet Region. Together, we are all proud Hoosiers and this is, as the Urban Dictionary puts it, *"far better than any other location in Indiana."*

A Halliar family gathering in 2012 in front of Bill's mother's home in Whiting.

2933 Belle Plaine Trail • Long Beach

Newly Remodeled!

For Sale: Asking \$319,000

(708) 987-5904 • www.facebook.com/beachcottageLB

Beverly Shores Garden & Art Walk

June 30, 11 am-3 pm.

Seven gardens with plein-air artists. Ticket includes raffle for original oil painting or gift basket. \$10/advance; \$15 at the door.

Information at absr.org or 708-794-6474.

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

310 RIPPLEWATER, BEVERLY SHORES

Revelatory as a John Lloyd Wright, purposeful design, private Lake Michigan views and breezes, deep sandy shoreline, three bedrooms, four baths, exercise room, current pool, decks, patio, massive fireplace is the focal point from all angles, tower-room balcony, storage, over-sized two-car garage. **\$869,000**

201 GEORGIA AVENUE, SHERIDAN BEACH

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. **\$750,000**

1938 LAKE SHORE DRIVE, SHERIDAN BEACH

Lake Michigan beach front, 180-degree views from amazing two-story screen porch, four bedrooms, three baths, vaulted ceilings, hardwood floors, gradual foot path to shallow blue water, garage, plenty of parking and seasonal rental income potential. **\$998,000**

111 RUE DE LAC W, MICHIGAN CITY

Close to Lake Michigan beach, open concept by John Nagy, set among hardwoods and pines, views of Lake Michigan, three levels of windows in an open-concept design, four bedrooms, four baths, two fireplaces, patio, hot tub, oversized garage. **\$525,000**

2308 LAKE SHORE DRIVE, LONG BEACH

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. **\$875,000**

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.

“Incredibles 2” May Be More Enjoyable Than Original

by Andrew Tallackson

Helen Parr becomes the center of a media stunt to regain public trust of super heroes in “Incredibles 2.”

Fourteen years after the original, “Incredibles 2” hasn’t skipped a beat. Boldly confident, with wit and imagination to spare, it may actually be more enjoyable than the first film.

Sequels, especially those to popular animated fare, tend to feel rushed, redundant. The reasoning is condescendingly simple: If it worked the first time, then kids will gobble up the exact same helping a second time.

But in this case, the broad gap between rounds 1 and 2 has done returning writer-director Brad Bird some good. He appreciates that most families likely have the original as part of their movie collection, having committed much of it to memory. So instead of rehashing what went down last time, he plunges the Parr family into its latest adventure, one that dishes out heapings of laughs and thrills, but also a clever subtext about pent-up resentment between husband and wife when gender roles shift.

Picking up just a few months after the original, “Incredibles 2” finds the super hero Parr family — Bob and Helen, and their lovably testy children, Dash, Violet and baby Jack-Jack — now the poster children for a worldwide ban on super heroes. Until, that is, a super hero fan and telecom magnate, Winston Deavor, along with his sister, Evelyn, the brains behind the operation, persuade the Parrs to embark on a media stunt to restore public trust of super heroes. With Helen viewed as the family’s least destructible element, she’s the recruited one to fight crime, while Bob and the kids are plunked into one of Winston’s gleefully expensive homes.

Computer animation has achieved such staggering leaps in ingenuity since Pixar rolled out “Toy Story” 23 years ago, we often take for granted just how magical the end result is. Visually, “Incredibles 2” does not show us anything we haven’t seen before,

but it’s etched out so beautifully and seamlessly, in many cases we forget we are watching animation. The world is so forcefully created, the action exists not solely to blow things up in ways live action films cannot, but to fluidly sneak in a laugh, a character’s humanity, a sight gag that speaks more to adults than children.

(David Fumo might take note of the certain power unleashed by the character dubbed “Reflux.”)

Where “Incredibles 2” mines its story for exceedingly clever laughs is in the way Bob, now a stay-at-home dad, is feverishly out of touch with the demands of a typical parent. Bird does not go for obvious laughs. No, “Incredibles 2” is trickier than that. What Bob discovers is that today’s tweens are saddled with challenges his lot never faced. The conversation about “New Math” is priceless, as is the inability to put Jack-Jack down for the night. And when Jack-Jack’s own powers emerge, fluidly conveyed to achieve maximum laughter, Bob rediscovers his mojo, rounding up Dash and Violet to explore how they can capitalize on his abilities.

It’s a smart move on Bird’s behalf, to rally the family together through Jack-Jack, as is Helen’s girl-power bond with Evelyn, animated to resemble someone who stepped off the pages of Vogue, yet has a mind of her own.

Everything about “Incredibles 2,” in fact, is sharp: the writing, the imagery, the voice talents, especially Oscar-winner Holly Hunter as Helen. No one else could voice this role quite like her: plucky, nurturing, defiant — all at once.

Pixar rarely blunders, so the liveliness of “Incredibles 2” is no surprise. That the inventiveness is boundless is proof when it comes to family entertainment, Pixar, after all these years, can’t be beat. Contact Andrew Tallackson at drew@thebeacher.com

15 S SHORE AVE
Beverly Shores, Indiana
3 BEDROOMS/2.5 BATHS
\$595,000

310 OSELKA DR, 451
New Buffalo, Michigan
3 BEDROOMS/3 BATHS
\$398,500

15860 LAKESHORE RD
Union Pier, Michigan
GINTARTAS RESORT/300' LAKEFRONT
\$7,200,000

3121 LAKE SHORE DR
Duneland Beach, Indiana
5 BEDROOMS/4.5 BATHS
\$1,760,000

3836 MICHIANA DR
New Buffalo, Michigan
5 BEDROOMS/3.5 BATHS
\$699,000

3322 MARQUETTE TRL
Duneland Beach, Indiana
4 BEDROOMS/2 BATHS/\$539,000
SUN, JUNE 24 | 10AM-12PM CT

111 RUE DE LAC
Sheridan Beach, Indiana
4 BEDROOMS/4 BATHS/\$525,000
SAT, JUNE 23 | 1PM-3PM CT

330 MAPLEWOOD DR
Michigan City, Indiana
3 BEDROOMS/3 BATHS/\$325,000
SAT, JUNE 23 | 10AM-12PM CT

10455 ALICE AVE
New Buffalo, Michigan
2 BEDROOMS/2 BATHS
\$299,900

316 S MAYHEW ST
New Buffalo, Michigan
3 BEDROOMS/2 BATHS
\$239,000

OPEN HOUSE WEEKEND JULY 21 & 22 | CALL FOR LIST OF HOMES

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

Dune Acres Open House Sunday! Come to the Beach!

June 24th from 11am to 2pm • Dune Acres, IN • Festival of Homes

5 Beach Drive • 5 bed/3.5bath • \$1,149,000
Jack Wehner - @properties
312.406.9258

2 Oak Drive • 4 bed/6 bath • \$1,095,000
Dawn Bernhardt - Coldwell Banker
219.241.0952

72 West Road • 3 bed/3 bath • \$995,000
Rob Gow - Berkshire Hathaway
269.612.4104

24 Summit Drive • 2 bed/3.5 bath • \$950,000
Mark Hull - @properties
219.406.8090

23 Crest Drive • 3 bed/2.5 bath • \$950,000
Mark Hull - @properties
219.406.8090

8 Summit Drive • 4 bed/3.5 bath • \$799,000
Rob Gow - Berkshire Hathaway
269.612.4104

30 Crest Drive • 4 bed/3 bath • \$669,000
Jack Wehner - @properties
312.406.9258

3 Summit Drive • 5 bed/5 bath • \$599,000
Jack Wehner - @properties
312.406.9258

23 Summit Drive • 4 bed/2.5 bath • \$599,000
Beth Doherty - Coldwell Banker
773.255.3534

14 Summit Drive • 3 bed/3 bath • \$575,000
Rob Gow - Berkshire Hathaway
269.612.4104

Dream Building • \$169-\$195,000
Bonnie Meyer - Coldwell Banker
219.617.5947

Directions: Highway 12 to Mineral Springs Road.
Maps available on the day of the event at the Town's entry station.

Dune Acres is a unique Lake Michigan community with only 175 homes and 270 acres of parkland - including its own Town Beach. Surrounded by the Indiana Dunes National Lakeshore, home owners have direct access to a beautiful 2 mile stretch of sandy Lakeshore (with resident only parking). There are also miles of hiking & biking trails and wildlife & birds galore. Less than a 1 hour drive from downtown Chicago, Dune Acres has been a little known but treasured weekend and summer community for generations of lucky home-owners. Served by the award-winning Duneland School system, "DA" is wonderful place for a primary residence or a 2nd home retreat. The town is also only a mile to the South Shore's Dune Park train station, offering daily service and express trains to the City, and just minutes to the excellent shopping, restaurants, music and theater in Chesterton and Valparaiso.

2411 St Lawrence Ave, Long Beach, IN 46360

PORTER, IN

5br/4.1ba / \$1,025,000
Jack Wehner • 312.406.9258
2825LakewoodTrail.info

MICHIGAN CITY, IN

3br/3ba / \$425,000
Rose Elipani • 815.514.4766
1817LakeShore.info

LAPORTE, IN

3br/2ba / \$279,000
Karen Pavy • 219.210.0494
3744N50.info

MICHIGAN CITY, IN

3br/2.1ba / \$239,900
Judi Donaldson • 219.210.9180
110Woodsvie.info

VALPARAISO, IN

4br/3ba / \$219,990
Linda Wiechnik-Goble • 219.973.8040
905Hastings.info

MICHIGAN CITY, IN

3br/2.1ba / \$184,900
Jordan Gallas • 219.861.3659
133BoydCircle.info

MICHIGAN CITY, IN

4br/2ba / \$179,900
Rudy & Mike Conner • 219.898.0708
143Fogarty.info

TRAIL CREEK, IN

3br/1ba / \$119,900
Brian Volckman • 219.561.1505
428JohnsonRoad.info

MICHIGAN CITY, IN

2bed/2ba / \$69,000
Judith Donaldson • 219.210.9180
1309Wabash.info

“Classic Korea” Concert Brings Cultural Music to Michigan City

by Andrew Holt

Typically each summer, classical music enthusiasts enjoy performances by Michigan City Chamber Music Festival in August.

Fans, however, are in for a special treat Friday, June 22. That's when the festival will co-host the opening concert in “Classic Korea,” a free goodwill tour celebrating the 50th anniversary of the Consulate General of the Republic of Korea in Chicago. The performance, which is from 7 to about 9 p.m. at First Presbyterian Church, 121 W. Ninth St., will feature many classical Korean songs, as well as popular western songs. Guest performers include Bellissima Opera based out of Oak Park, Ill.

Simon Kyung Lee

Simon Kyung Lee, one of the artists performing at the concert, is overjoyed to bring Korean music to America as a sign of unity.

“There is an opportunity to reach out to the American people, to show them who the Korean people are,” Lee told *The Beacher*. “To make a good impression is one of the things that makes this

The “Classic Korea” concert will feature a mix of Korean folk and art songs, and opera and Broadway favorites.

cultural exchange work.”

The festival is sponsoring the concert along with Korea Foundation, Leota Artists Management and Onesti Production. The public is invited to a reception after the concert.

The performers include Koreans and Americans presenting a mixture of Korean folk songs, including “Bird Song,”

“Bak-Yon Falls,” “A-Ra-Ri-Yo,” Korean art songs (“Your Face” and “Golden Mountain”), opera and Broadway favorites (“Hansel and Gretel,” “Rigoletto,” “The Merry Widow” and “Jekyll & Hyde”) and George Gershwin’s “Prelude for Violin and Piano.”

“Classic Korea” artists performing alongside Lee, a tenor, include: Jeongeun Joo, soprano; Jennifer Kosharsky, mezzo-soprano; Jinuk Lee, baritone; So-jung Lee-Hong, pianist; Sarah Yoon-Mayer, pianist; and Yoorhi Choi, violinist

Bellissima Opera guest artists include: Christine Steyer, soprano; Isabelle Meyer, soprano; Samantha Gay, mezzo-soprano; and Paul Geiger, master of ceremonies.

Read The Beacher On Line

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

Albano's Villa
Since 1957
WINNER BEST PIZZA & BEST ITALIAN RESTAURANT
OPEN DAILY

Michigan City 1612 Franklin DINING ROOM OR CARRY OUT 219-872-0571	La Porte 401 J Street DINING ROOM • OUTDOOR EATING DRIVE THOUGH PICK UP WINDOW 219-325-3331	La Porte 6492 Johnson Rd CARRY OUT • PICK UP WINDOW BANQUET ROOM 219-879-4000
---	--	--

Lakeshore coffee
FINEST COFFEES ON THE SHORES OF LAKE MICHIGAN

Best Breakfast & Lunch Stop

- Bit of Swiss Pastries
- Frappé-chinos, Fruit Smoothies
- Breakfast and Lunch Panini
- Bulk Coffees
- Best Baristas

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

Best... Diehards - we still have the best coffee in town!
Open Daily 6:15am to 6:00pm
(219) 874-7006

NEW LISTING

7020 E YOUNGREN RD,
HARBERT

The English Country 5 br home of Harbor Country. Appx 4 minutes to Cherry Beach. \$1,299,000

ROB GOW & CHRIS PFAUSER 269.469.8300

9456 N 500,
LA PORTE

Williams Orchard 4 br, 2 ba. Barn. Over appx 60 acres of apples and peaches. \$1,200,000

BETTY M. BIERNACKI 269.469.8300

46112 ROYAL AVE,
NEW BUFFALO

Grand Beach - only 3 houses from Lake Michigan. 3,400 appx sf, 6 br, 4 ba. \$999,000

KAREN LARKIN-JOHNSON 269.469.8300

NEW LISTING

15755 LAKESHORE RD,
UNION PIER

2 cottages - across street from Lake Michigan w/beach access appx 150 feet away. \$979,000

BETTY M. BIERNACKI 269.469.8300

18590 FOREST BEACH DR,
NEW BUFFALO

Forest Beach. Hampton cottage. 5 br, 4 ba. Open design main floor. 3 porches. \$599,000

KAREN LARKIN-JOHNSON 269.469.8300

13124 ERYANEN WAY,
NEW BUFFALO

Cottage-style 4 br, 4 ba home is surrounded by lovely trees in Forest Beach. \$599,000

ROB GOW & CHRIS PFAUSER 269.469.8300

14 SUMMITT DR,
DUNE ACRES

Beach retreat with private ravine views. 3 br, 3 ba. Floor-to-ceiling windows. \$575,000

ROB GOW & CHRIS PFAUSER 269.469.8300

9880 NOLAN,
UNION PIER

Pine Beach Cottages. Two 2 br, 2 ba cottages lovingly maintained and updated. \$529,000

DAVID CAMP 269.469.8300

Get Noticed.

World-Class Marketing that moves
your home from Listed to Sold.

30 West Buffalo Street, New Buffalo, MI 49117

BERKSHIRE HATHAWAY | KoenigRubloff
HomeServices Realty Group

KoenigRubloff.com • 269.469.8300

48301 REITZ PL,
NEW BUFFALO

3 bedroom, 2 bath home on lrg lot. Great room with vaulted ceiling, 6 skylights. \$525,000

KAREN LARKIN-JOHNSON 269.469.8300

102 S MAYHEW ST,
NEW BUFFALO

New construction 4 br, 4 ba. Large, corner parcel. Sunny deck. Big garage. \$499,000

ROB GOW & CHRIS PFAUSER 269.469.8300

47109 CEDAR AVE,
NEW BUFFALO

Grand Beach historic 5 br, 2 ba. Lake close. Wide and deep lot. Open plan. \$479,000

KAREN LARKIN-JOHNSON 269.469.8300

9720 WOODLAWN AVE,
UNION PIER

Union Pier location. Charming 3 br, 2 ba home. 2-car gar. Beach access close. \$449,000

ROB GOW & CHRIS PFAUSER 269.469.8300

17 W MECHANIC ST,
NEW BUFFALO

Built in 1890s. Two bedroom home blends vintage with new. Original pine floors. \$339,500

BETTY M. BIERNACKI 269.469.8300

105 S WHITTAKER ST,
NEW BUFFALO

Wonderful 3 br, 2 ba. Grand master bedroom suite with wood-burning fireplace. \$319,000

BETTY M. BIERNACKI 269.469.8300

NEW LISTING

1335 PINE HILL CT,
ST JOSEPH

All-brick 4 br, 4 ba. Full of character. So much space and further potential. \$279,900

SIGRID NUTT 269.469.8300

418 BIRCH TREE LANE,
MICHIGAN CITY

Long Beach Pointe Condo Association. This 2 br condo features a large balcony. \$117,000

BETTY BIERNACKI 269.469.8300

CENTURY 21
Affiliated

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

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

40 MARINE DRIVE #7, MICHIGAN CITY
OPEN HOUSE SATURDAY & SUNDAY 11:00 – 1:00

NEW LISTING!
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

Each Office is
Independently Owned
and Operated.

Housing, Vehicles Sought for Film

Oscar-nominated director John Hancock is seeking help with vehicles, and people willing to house cast and crew, for his latest independent film, "The Girls of Summer," which shoots in the area this summer.

Hancock

Written and starring Second City performer Tori Titmas, the story centers on a drummer and her relationship with an established country star.

Hancock ("Bang the Drum Slowly") has a history of filming in the region. Past projects include the Christmas classic "Prancer," as well as "A Piece of Eden," "Suspended Animation" and "The Looking Glass."

"The Girls of Summer," independently financed through Hancock's FilmAcres production studio, is in rehearsals now, with filming starting July 5. Hancock is looking to secure eight rooms through June 30, with an additional 12 rooms July 1-Aug. 30.

Titmas

"We understand that we may likely have to house people in different locations, and possibly move them to available housing throughout the summer," FilmAcres staff said in a press release. "Therefore, we are interested in whatever you might have available during that time period."

FilmAcres hopes some of the rooms can be donated. If that is not possible, a deferred payment program is available.

In addition, utility vehicles are needed during filming. Anyone who can help with either rooms or vehicles can contact John Kroonblawd at jdkroonblawd@gmail.com or (269) 208-8303.

Professional Carpet Cleaning

Residential Commercial Insured

Carpet Cleaning

Upholstery Cleaning

Maid Service

Area Rug Cleaning

Stain & Odor Removal

Scotchguard 3M™

Safe for Children and Pets

Call Today for Free Estimates!

219-228-8621 • 877-767-7784

GINORMOUS ESTATE SALE

FRI-SUN, JUNE 22-24

9 a.m.-2 p.m. CENTRAL TIME

4140 PONCHARTRAIN DRIVE

MICHIANA, MICH.

NO EARLY ARRIVALS, PLEASE

**FURNITURE, HOUSEWARES, ANTIQUES, MANY ITEMS
- TOO NUMEROUS TO LIST
ALL PRICED TO SELL!**

OPEN ALL YEAR

Wally's World
Fireworks

Largest Selection
Of Quality
Fireworks In
The Area

298 East Highway 20 Michigan City, IN 46360 (219) 874-8484

Largest Consumer Fireworks Allowed By Law

All Fireworks
Buy 1 Get 1 FREE

Roman Candles
Buy 1 Get 3 FREE

Expires: 7/14/2018

**Free 500 Gram Finale
Cake with any purchase
over \$250**

\$99.99 Value

Not valid with any other coupon

*See Sales Associate for details

Expires: 7/14/2018
**FREE FESTIVAL
BALLS**

WITH THE
PURCHASE OF (6 CT)
\$30 OR MORE.

Not valid with any other coupon

*See Sales Associate for details

Annual Cookout

Sat. June 30th

1 PM-7 PM

**FREE Food
& Games**

**Chicago Outlaw
Monster Truck**

All Ages Event

BUILDING ON THE LAKE IN LONG BEACH

These are the biased opinions of Dan Coffey, not representing any organization with which I am associated in Michigan or Indiana, or the National Association of REALTORS®

I went to the public hearing May 24th to discuss proposed zoning changes to limit what and where you can build on the lake side of Lake Shore Drive.

Members of the Advisory Plan Commission (APA) explained they want to make sure beachfront owners are using the best means to protect their properties. APA members have been meeting and talking with consultants, DNR, USACE and others since 2016 to create best practices. They also are concerned about how what lakefront owners do impacts others who live in the community and use the lake.

Bottom line, many of the proposed best practices are aimed at preserving the use of the beach for the rest of the community by restricting what lakefront owners can do.

The consultants and the APA have concluded that "seawalls" are not a good way to protect against erosion. The waves dig out in front and back of seawalls, and the "undertow" created by seawalls pushes the sand too far out to be recaptured in normal accretion when the water levels go down.

The APA has taken the existing "View Ordinance" (154.060), which says owners should not build houses further than 106.6 feet from the northerly line of Lakeshore Drive because it will block other property owner views, and proposed it be used for the protection of the lakefront property owners, as well as the benefit of owners on the other side of the street from an environmental perspective. Avoid erosion. Save the beach for everyone. Restrict beach development.

The APA added the height and size standards from another ordinance to the view ordinance to say how wide you can build your house and how high you can build it. The ordinance proposed May 24th states you can no longer build a seawall or fix a seawall unless it has a revetment in front of it, and all of this has to be within the "view ordinance" limit of 106.6 from Lakeshore Drive.

Until the May 24th meeting, the proposed ordinance would not even have allowed current lakefront owners to replace anything further than 106.6' from the road, even though at least 30% of existing lakefront houses extend farther than 106.6' from the road right-of-way.

There is another public hearing at 7 p.m. June 28 at the Town Hall. **Go! Learn! Participate!**

Dan Coffey

O: 269.469.5635 Ext. 302
C: 269.612.0505
E: Dan@DanCoffey.com
W: www.remaxhc.com

RE/MAX
harbor country

LaPorte County Public Library

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

- **"Snow White and Sherman" from 2 to 3 p.m. Saturday, June 23.**

The cast of "Snow White and Sherman."

Metamorphosis Traveling Theatre Inc. presents the reimagined fairy tale with music, ballet, comedy and drama. Registration is required on the website.

- **Family Dot Art from 11 a.m. to noon Monday, June 25.**

Youngsters engage in painting to create their own works.

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

- **Family Field Day from noon to 2 p.m. Saturday, June 23.**

The outdoor event includes a giant beach ball, outdoor Jenga and parachutes.

Visit www.laportelibrary.org for more details.

NB Library Community Forum

Seventh U.S. President Andrew Jackson is the focus of the next Friends of New Buffalo Library Community Forum at 6:30 p.m. EDT Monday, June 25, in the library Pokagon Room, 33 N. Thompson St.

Tim Moore of Lake Michigan College will cover Jackson as an orphan, unruly child, lawyer, judge, military chieftain, populist hero, defender of the Union and slayer of the National Bank.

Upcoming programs include: "Icebound Found! The Ordeal of the S.S. Michigan," presented by Valerie van Heest, on Monday, July 9; and "Author Talk: Cindy Hunter Morgan," Aug. 21.

The free series is underwritten in part by The Pokagon Fund. Call the library at (269) 469-2933, follow the Facebook link at [newbuffalotownshiplibrary](https://www.facebook.com/newbuffalotownshiplibrary), or email new.buffalo.FOL@gmail.com for details.

Civil War Train Raids

The battle for your train will surround you.

www.hesston.org

THIS WEEKEND!

Ride the train to the battle then tour the living history encampments in the North and South Army Camps. Visit the Blacksmiths at their craft & much more.

Ride three different railroads with your family this weekend!

Visit Doc's

A 1930 vintage Soda Fountain for lunch & ice cream.
Breakfast Buffet Served 9 - 11:00

Look for the billboard at CR 1000 North and IN-39
GPS: 1201 East 1000 North LaPorte, IN 46350
Hesston Steam Museum

HESSTON
STEAM MUSEUM

MOVABLE ART FEAST

Sunday, June 24, 11:30 a.m. CDT
The Nest, 803 Franklin St.

COLLECTION OBSESSION:
STARTING YOUR OWN ART COLLECTION!

Four Speakers

Shari and Stuart Diamond
Rick Valicenti and Dyan Elliot

Stay Tuned for Further Details: July 22 • Aug. 26 • Sept. 23

ODD MOLLY

SO

Stockholm Objects

European Inspired Lifestyle.

13630 Red Arrow Hwy
Harbert, MI 49115 open THU thru MON
p 269.231.3508 12-5 ET

WOMEN'S • MEN'S • HOME • GIFTS

**OPEN HOUSE Sunday, May 20, 1 to 3 p.m.
317 Groveland Trail, Michiana Shores**

\$279,900

This 5BR, 1-3/4 bath home sits on 4 lots just a few blocks from the lake. Home has beautiful knotty pine, lovely stone fireplace, brand new furnace and a large screened rec room perfect for entertaining. This home has been in the family for generations. Now, it's your turn. Call me today!!!

Mary Beth Meyers
REALTOR - BROKER ASSOCIATE

McColly Real Estate
Former McColly Rookie of The Year

219-363-0705

mbmeyers@mccolly.com

Please download my app:
<http://app.mccolly.com/MCCOLLYQNV>

Michigan City Public Library

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

• **Bookmarks: Amor Towles' "A Gentleman in Moscow"** at 2 p.m. Friday, June 22.

Patricia Klewer is the reviewer.

• **SlamCamp Performance Night** at 6 p.m. Friday, June 22.

The performance is the culmination of the week-long camp, and the public is invited. Refreshments will be served.

• **Kiddie Parade Day Movie Event: "Surf's Up 2"** at 10 a.m. Saturday, June 23.

The movie, Rated PG, is scheduled before the parade, which is at 2 p.m.

• **Historian Chris Siriano: The House of David Story** at 6:30 p.m. Tuesday, June 26.

Historian and House of David Museum Director Chris Siriano will shed light on the story behind the religious colony founded in Benton Harbor, Mich., in 1903.

• **Story Time at 10 a.m. Wednesday, June 27.**

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.

406 Franklin Square • Michigan City

Plus Size Clothing, Jewelry, Accessories, Gifts

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

Open House Weekend!

#ilovemy46360beaches

Saturday June 23 & Sunday June 24 **10 AM - 1 PM**
206 TWILIGHT DR, MICHIGAN CITY

- 2 Bedroom, 1 Bathroom
- 24 x 48 Garage with built-in work benches + storage
- Three season Sunroom
- 10 minute walk to the shores of Lake Michigan

Saturday hosted by:
 Deb Vance @ 219-221-5079

Sunday hosted by:
 Jane "Regie" Palella @ 219-898-6341

1010 N Karwick Rd | Michigan City Indiana | MerrionRealty.com | Tricia Meyer, Owner | 219-871-2680

*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

Fundraising Efforts for Cherry Beach Acquisition Off to Strong Start

Chikaming Township's efforts to acquire woodlands adjacent to Cherry Beach received a boost: a Carls Foundation \$250,000 challenge grant in partnership with the Southwest Michigan Land Conservancy, and a \$50,000 challenge grant from The Upton Foundation.

The township by Oct. 1 must raise about \$1 million so the project can qualify for a Michigan Department of Natural Resources Trust Fund grant that, if awarded, would provide 75 percent of the roughly \$4 million needed to complete the purchase.

Chikaming Township has pledged \$175,000 towards the effort.

Cherry Beach is a Lake Michigan beach park open to the public, and owned and managed by Chikaming Township since the Warren Foundation deeded land to the township in 1922. The adjacent parcel now for sale carries a permit for development of a large residential compound. Instead, the township is working with the property's seller to buy the land and keep it in its natural state.

Seven miles of lakefront exist in Chikaming Township. Only 2 percent is public. The acquisition would protect approximately 3 acres of dune and woodlands that have not been harvested since just after the Great Chicago Fire in 1871. The project would extend the park's lakefront from 253 feet to

657 feet, a 250 percent increase.

If the township succeeds in securing the state trust fund grant, the final purchase price will be determined by two appraisals paid for by the MNRTF after project approval in December. The township and a grassroots group of concerned citizens, The Cherry Beach Committee,

plan to initiate public fundraising efforts. No donations will be collected now, but pledges for the MNRTF matching funds must be received no later than Oct 1. The Berrien Community Foundation is acting as the repository for pledges in care of The Cherry Beach Project.

An information meeting to rally support for the project is from 10 to 11 a.m. EDT Saturday, June 30, at the township center.

The Cherry Beach Project is a public-private initiative led by The Cherry Beach Committee in partnership with Chikaming Township. The committee is comprised of township property owners and actively assisted by other area volunteers, local businesses and non-profit Southwest Michigan organizations. In addition to The Southwest Land Conservancy and Berrien Community Foundation, other major partners include The Conservation Fund and The Southwest Michigan Planning Commission.

More information is available at cherrybeachproject.com

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.

**HEALTHCARE FOUNDATION
LA PORTE**

August 24-26
2018

BIKE | RUN | WALK
Going the Distance for Cancer Care

REGISTER TODAY

tourdelaporte.org

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-0008 5/18

LET'S CONNECT! **YouTube**

Bug Safari

A free Bug Safari is from 2 to 4 p.m. Sunday, June 24, through the 105-acre Friendship Botanic Gardens, 2055 E. U.S. 12. Take nets and magnifying glasses to learn about the crucial roles insects play through hands-on citizen science and children's craft activities. Call (219) 878 9885 or email info@friendshipgardens.org for details.

"Bringing Nature Home" Awards

Applications are due by Monday, July 16, for Shirley Heinze Land Trust's eighth annual "Bringing Nature Home" Awards program.

The initiative recognizes those who landscape their grounds or yards using plant species native to Northwest Indiana. Businesses, institutions, public agencies, landscapers and home gardeners are eligible. Founded by The Friends of Shirley Heinze, it takes its name from a book written by native-plant advocate Douglas Tallamy.

Plantings in Lake, Porter, LaPorte and St. Joseph counties are eligible, with assistance from the St. Joseph County Parks Department for St. Joseph County applicants. Full program details and an application may be found at bbpnet.com/x24c. Representatives will make arrangements to visit the plantings after that date.

Visit www.heinzetrust.org, call (219) 242-8558 or access the Facebook page at www.facebook.com/heinzetrust for more details.

Summer History Camp

Barker Mansion, 631 Washington St., will present its third annual Summer History Camp on July 23-26.

The camp is ideal for children 8 and older. Mansion staff facilitate hands-on activities, including an "off-limits" tour, where kids venture behind the scenes of the historic building. A scavenger hunt and field trip to explore the history of Washington Park and the beach also are on the agenda.

The camp runs from 9 to 11:30 a.m. Monday through Wednesday and 9 a.m. to 1 p.m. Thursday. Craft materials and snacks are provided, and lunch is included Thursday. A \$45 fee includes all activities and materials, plus a Barker Mansion T-shirt, water bottle and drawstring bag.

Registration and pre-payment are required by calling (219) 873-1520. The registration deadline is July 16. Guardians must sign a consent form at Monday morning camper drop-off. Visit www.BarkerMansion.com for details.

TAKE Care
of your
EYES!

Glaucoma

Regular preventative eye examinations are very important in the early detection and treatment of glaucoma, particularly if you have a family history of the disease, or are over the age of 40.

The doctors of Midwest Eye Consultants are committed to providing you with the best possible eye health care and are skilled at detecting and treating many eye health diseases, including glaucoma.

Call Today to Schedule Your Appointment!

Midwest
EYE CONSULTANTS www.midwesteyeconsultants.com

2317 Franklin St.
Michigan City
219-874-3211

Nathan Hoover, O.D.

Jennifer Eberlin, O.D.

We accept most insurances including: VSP, Spectera, EyeMed, Davis, Medicare, and Medicaid

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

DECK MASTER

Quality Comes First!

PRESSURE CLEANING
COLOR TONING
CONSTRUCTION
AND MORE

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

Landscapes & Gardens

By Kristi Clark

voice/text 219.210.0544

www.LandscapesByKristiClark.com

Design

•

Install

•

Landscape Lighting

A Giving Spirit

Members of the Polish Business and Professional Club, located at White Eagle Park in Michigan City, presented a \$39,800 check to St. Stanislaus Kostka Church and an \$11,710 check to St. Stanislaus School. The money was raised through the February sale of the White Eagle Park building and property. The church will use the donation for structural improvements on the church, and computers and software for the school. Pictured are (from left) Principal Chris Evans, Brother Shaun Gray, Charlotte Przybylinski, Charlotte Wentland, the Rev. Walter Ciesla, Pamela Pizarek, Celeste Van Etten, Charlotte Loetz and Duane Parry. Photo by Paul Kemiell

@SLIPCOVERS
and more

slipcovers, cushions, pillows
& more

BY APPOINTMENT

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

J.P.'s

Powerwashing Homes and Businesses

House, deck and boat,
cleaning, power washing, deck restoration, more

Free estimates.

Call **(219) 221-1412**

POTTAWATTOMIE COUNTRY CLUB

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
pccbusinessoffice@pottawattomie.com

Westchester Public Library

The following programs are available:

• **Glacial Goodies: Ice Cream Geology** at 1 p.m. Thursday, June 21, in the Thomas Library Bertha Wood Meeting Room, 200 W. Indiana Ave., Chesterton.

Join an Indiana Dunes State Park naturalist to learn how the Indiana Dunes was formed. Ice cream with toppings helps illustrate the story. At the program's end, attendees sample an ice cream sundae. Register by calling (219) 926-7696.

• **Bookmarks at the Museum** at 2 p.m. Thursday, June 21, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

Pat Klewer will review Amor Towles' "A Gentleman in Moscow."

• **Books That Make You Think Discussion Group** from 6 to 7:30 p.m. Thursday, June 21, at Thomas Library's Bertha Wood Meeting Room.

The selection is David McCullough's "The Greater Journey: Americans in Paris." Copies of the book are available for checkout.

• **Bandstand Concert & Movie Series** on Friday, June 22, at the Thomas Centennial Park bandstand in downtown Chesterton

Song Sisters performs at 7 p.m., followed by a screening of "Wonder" at 8 p.m.

• **Teen Movie: "A Wrinkle In Time"** at 3 p.m.

Saturday, June 23, in The Baugher Center, 100 W. Indiana Avenue, Chesterton.

Free popcorn is available

• **The Unnamed Guild of Gamers** from 1:30 to 5 p.m. Sunday, June 24, at Thomas Library's Bertha Wood Meeting Room.

Events include a fifth-edition "Dungeons & Dragons: campaign, as well as "Legendary," "Munchkin," "Ultimate Werewolf," "Settlers of Catan" and "Pandemic."

• **Ukulele Rocks** from 3 to 4 p.m. Sunday, June 24, in the Thomas Library Bertha Wood Meeting Room.

The program targets students 10-17 who finished the Intro to Ukulele Class. The focus June 24 is "I'm Yours" by Jason Mraz or "Stitches" by Shawn Mendes. Space is limited, and registration is required. The library has ukuleles that can be checked out; however, those with ukuleles should indicate so. Call (219) 926-7696 to register.

• **Bits & Bytes series, Learn to Type**, from 6 to 8 p.m. Tuesday, June 26, and 1 to 3 p.m. Thursday, June 28, 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.

• **Muppet Trivia Night** from 7 to 8:30 p.m. Tuesday, June 26, at Westchester Township History Museum.

The event is appropriate for 12 and older. Teams of 1-4 people can vie for the prize. Doors open at 6:45 p.m. and remain open until the event is full. Refreshments will be served.

• **Tween Dance Craft Revolution** for children 8-12 on Wednesdays.

Participants create a craft and learn a dance or game from a different period in music history. The schedule is: June 27, 6 p.m., Thomas, music of today; July 11, 3 p.m., Hageman, country-western. Registration is required. Call (219) 926-7696.

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

The focus is Rick Remender's "Tokyo Ghost." Register in person with the IT department or by phone at (219) 926-7696.

FIRE FEST

MICHIGAN CITY
FIREFIGHTERS ASSOCIATION LOCAL 475 PRESENTS

SPECIAL PERFORMANCES BY:
JOHNNY V / AFTERMATH / HIGH NOON

2:00 - 4:00 PM / 4:00 - 7:00 PM / 8:00 - 11:00 PM

SATURDAY, JUNE 30
2nd Street North of Shoreline Brewery

INDIANA 105.5
SHORELINE BREWERY
CITY'S PURE ICE
WILD WINGS

MICHIGAN CITY, IN

HELPING ORGANIZATIONS LIKE:

- Big City Mountaineers
- Eagle Scout Projects
- MCHS Robotics Team
- Pop Warner
- Smoke Detector Program
- Christmas Food Baskets
- Hoosier Burn Camp
- Platinum Gymnastics
- Scholarships
- Thanksgiving food baskets

Have a story idea for The Beacher?

Call us at (219) 879-0088
or email drew@thebeacher.com

FRANKLINSM
PEST SOLUTIONS

*Enjoy the Season,
Not the Pests!*

\$50 OFF when you mention
code: **BEACHER** on
**Healthy Home,
Healthy Home Plus Sentricon
or Mosquito Prevention Program**

800-GOT-PESTS **franklinpestsolutions.com**

Protecting Homes and Businesses Since 1929!

What's **Kasasa**?

It's FREE CHECKING you can FEEL GOOD about.

**NEW BUFFALO
SAVINGS BANK**

newbuffalosavings.com | 269-469-2222

Ask for **free KASASA** checking

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

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

Member **FDIC**

Getting to the Point in Pittsburgh

When we arranged to commit my mother to her native Pennsylvania soil at the Steel City's historic Homewood Cemetery on Sept. 20, 2014, I resolved to get to the point in Pittsburgh.

Specifically, I decided to pad my trip by train to Pittsburgh with time to take in the following four:

1. Baseball on the Allegheny River at PNC Park, Home of the Pirates (www.mlb.com/pirates).
2. A bite or two into one of those nationally famous sandwiches at the original location of Primanti Bros. restaurant at 46 18th St. (phone number: 412-263-2142).
3. An exploration of Point State Park at the confluence of the Allegheny, Monongahela and Ohio rivers at the tip of Pittsburgh's "Golden Triangle" (bbpnet.com/x24a).
4. A walk back through time at Fort Pitt Museum housed in the Monongahela Bastion in Point State Park (hours: 10 a.m. to 5 p.m. EDT daily, (phone: 412-281-9284).

Cousin Rick Smith (left) and me at PNC Park for a Pirates game. Yes, they hoisted the "Jolly Roger."

I am here to tell you, I made it to a Pirates game with my cousin, Rick Smith, the night before we buried my mother and, yes, we watched the Pirates win in her honor. On the Sunday after the Saturday committal service, I ate an entire Southwest black bean burger with the requisite fries and slaw stuffed between the bread at the iconic Primanti Bros. Then, after the family all departed for various destinations, I walked over to Point State Park from

Omni William Penn Hotel, where I had established my command center, and sought admission to Fort Pitt Museum.

A day well spent at Fort Pitt Museum.

Alas, I arrived at the latter at 5:01 p.m., just as they were locking the front door, but they told me to come back when I had a full day to peruse the amazing collection. I promised I would. Of course I would, because my cousins Anne and John, and aunt Cynie, had just invited me to visit them in suburban Philadelphia the following year so we could catch up whilst revisiting the historic sites in Philly. And yes, I did pass through Pittsburgh in fall 2015 on the way east, by train of course, to see my cousins and aunt, and so I got my day at Fort Pitt Museum.

So now, I am prepared to present a complete travelogue of Pittsburgh, beginning with a walk with cousin Rick to PNC Park to watch the Pirates win. And, wouldn't you know, I don't remember whom they played. I do know they didn't face the Cubs, and I do remember they hoisted the "Jolly Roger" when they won. The coolest part of all was walking to and from the game on the Roberto Clemente Bridge, which is closed to traffic. Never mind that

219.879.9140
312.343.9143
nplhinc.com

Pittsburgh's famous Golden Triangle.

we got lost walking back to our hotels after the game, the point being that the friendly folks of Pittsburgh happily pointed us in the right direction.

Then, on Sunday, Sept. 21, 2014, my sister, her friend, Joyce, cousin Rick and I made our pilgrimage to the original Primanti Bros. on 18th Street. Face it, foodies, you cannot say you have dined in the Steel City until you have tucked into one of those meal-in-a-sandwiches at Primanti Bros.

Then, when all had departed, I got myself to Point State Park and basically just hung out at the confluence of those three rivers on an absolutely splendid autumnal equinox and processed my grief. I found a bench by the fountain at the point: crying, praying, meditating, becoming one with the mist. Then, I walked some of the 37-mile Three Rivers Heritage Trail, mostly along a stretch of the Allegheny River.

Having passed through Pittsburgh many times as a kid when it was truly the Steel City, I was surprised by the sparkling air quality. Not so much back in the 1950s and 1960s when those mighty mills along the rivers were blasting away. Progress?

I suppose, but I do know I cannot finish a "Travels with Charley" until I get to Fort Pitt Museum, which I most certainly did the following year.

So, I dedicated an entire day to the museum, and saw it all, beginning with the detailed scale model of Fort Pitt and all manner of artifacts and replicas, including a life-size trader's cabin and diorama of the area. What I explored, basically, were the momentous events of the mid-18th century on what was then considered the frontier, and how those shaped the nation we know today as the United States of America. That day flew by as I immersed myself in the contest for control of the lands west of the Appalachian Mountains between the Shawnee, Delaware and Seneca tribes, and the two most powerful nations on earth at the time: France and England.

A meal in a sandwich at Primanti Bros.

If you love American history as much as I do, you really do need to book a day, or two, at Fort Pitt Museum. I hope to see you in Pittsburgh sometime this summer or fall, even if the Pirates don't get to hoist the Jolly Roger in October.

(Next up: A three-day history lesson in old Philadelphia.)

Welcome to LITTLE GIANT Real Chicago Pizza Country

New Owners • Same Great Pizza!

28 Years of

**LITTLE GIANT
REAL PIZZA**
of Long Beach

CARRY-OUT OR
DELIVERY ONLY

87G-IANT
219-874-4268

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

Name & Address

Phone Number:

NOT VALID WITH OTHER OFFERS

Carry Out or Delivery Only

**Home of the never disappointing
REAL PIZZA**

www.littlegiantpizza.com

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

An Independent
Agent
providing
Experienced
Service
for
Indiana, Michigan
and Illinois

"Anticipate a Great Rate"

Jeff Peckat

5385 N. Johnson Road
Michigan City, Indiana 46360
Phone 219-879-6482
Fax 219-879-1009

jeff@michianainsurance.com
www.michianainsurance.com

Life • Property • Casualty • Business

Top 2 Most Common Causes of Heel and Foot Pain

Dear NW Indiana Neighbor,

Summer is upon us.

What a great time to spend with family and friends...out in the park...on the beach...maybe hiking...or just leisure walking enjoying the beautiful outdoors.

But all these activities also mean being up on your feet a lot...

Unfortunately, heel and foot pain can derail your best laid summer plans.

Heel and foot pain is no joke...

...it can be so debilitating you dread getting out of bed in the morning.

...it can get embarrassing with the way you walk... you start getting curious glances from people.

...frustrating and maddening...it makes getting through your daily life such a bear.

Cause #1: Plantar Fasciitis

Plantar fasciitis (say "PLAN-ter fash-ee-EYE-tus") is the most common cause of heel pain.

The plantar fascia is the flat band of tissue (ligament) that connects your heel bone to your toes. It supports the arch of your foot.

If you strain your plantar fascia, it gets weak, swollen, and irritated (inflamed).

How do you know if you have plantar fasciitis?

- Stabbing pain on the bottom of your heel
- Sensation of tightness and/or tenderness along your arch.
- Pain the morning, when stepping out of bed and taking the first steps of the day
 - with prolonged standing
 - when standing up after sitting for awhile
 - when walking barefoot or in shoes with poor support

Cause #2: Achilles Tendonitis

Achilles Tendonitis is the second most common cause of heel and foot pain.

The pain can go up the back of the ankle when walking or running.

It is an irritation of the Achilles tendon (the largest and strongest tendon in our body), a thick band of tissue along the back of the lower leg that connects the calf muscles to the heel.

How do you know if you have Achilles tendonitis?

There will be:

PAID ADVERTISEMENT

- Tenderness in the heel or higher up in the Achilles tendon
- Tightness in the ankle
- Tightness in the calf
- Swelling in the back of the ankle
- Pain in the back of the heel when walking or running

FREE Heel and Foot Pain Workshop
Monday June 25, Tuesday June 26, and Thursday June 28

To help our fellow NW Indiana residents prepare for summer, Orthopedic and Balance Therapy Specialists will host the FREE Heel and Foot Pain Workshop on the following dates and locations:

- **Tuesday June 26 LaPorte office at 6:00 PM:** 1405 E. Lincolnway, Suite B (next to All Star Auto, same building as Hair Fitness)
- **Monday June 25 Highland office at 6:00 PM:** 2144 45th St. (in the Porte DeLeau Plaza)
- **Tuesday June 26 Crown Point office at 6:00 PM:** 11055 Broadway, Suite B (south of 109th on Broadway)
- **Thursday June 28 Valparaiso office at 6:30 PM:** 3125 Calumet Ave., Suite 8 (next to the Valpo YMCA)

Here's what you will learn at the workshop:

- The top 2 most common causes of heel and foot pain
- Single biggest #1 mistake heel and foot pain sufferers make resulting in a condition that necessitates surgery
- How you can heal naturally without medications, injections, or surgery
- Do-it-yourself techniques that will make you feeling better immediately after the workshop

This event is limited to 20 attendees only due to the interactive nature of this workshop. **To hold your spot, please call:**

- **219-380-0809 in LAPORTE**
- **219-301-7961 in HIGHLAND**
- **219-203-3100 in CROWN POINT**
- **219-202-2500 in VALPO**

See you at the workshop.

Sincerely,

Dr. Arlan Alburo, PT, DPT, MTC

Orthopedic and Balance Therapy Specialists

PS-Call NOW to hold your spot for the FREE Heel and Foot Pain Workshop on Monday June 25 in Highland, Tuesday June 26 in Crown Point and La Porte, and Thursday June 28 in Valpo.

PAID ADVERTISEMENT

Pageant of Drums

Drum and bugle corps from across the country will fill Ames Field during the 58th annual Pageant of Drums from 7 to 10 p.m. Sunday, June 24. The show, a stop on Drum Corps International's national tour, will feature teams from Iowa, Texas, Wisconsin, Massachusetts, Pennsylvania and Illinois. The Cavaliers Drum & Bugle Corps of Rosemont, Ill., plays a part in hosting the event, along with DCI and many local volunteers. Visit bbpnet.com/x24b for more details.

Krasl Art Center

Registration is under way for Krasl Art Center's summer class schedule, with the center also offering free Family Days and Family Nights.

A wide variety of youth art camps, and teen/adult studio classes, are available. Youth camps include "Write and Illustrate Your Own Storybook" (ages 5-7), "Greenscreen & Animation" (ages 8-12) and "Fun Felting" (ages 8-12).

Teen/adult classes include "Art Exploration," "Experimental Photograms" and "Summer Ceramics Sampler."

Family Days are from 11 a.m. to 12:30 p.m. EDT Saturdays at Maud Preston Palenske Memorial Library, 500 Market St., St. Joseph, Mich.

Events are planned at the library while the Krasl grounds are under construction. They include coffee, snacks and art activities. The schedule is: Block Building Challenge on July 21 and Public Sculpture Bike Ride on Aug. 18.

Family Nights are from 5 to 6:30 p.m. EDT Wednesdays at Benton Harbor Public Library, 213 E. Wall St. The schedule is: Chinese Paper Lanterns on June 27; Dream Vacation Postcards on July 18; DIY Paper Kites on Aug. 1; and Monogram Relief Printmaking on Aug. 15.

The center is located at 707 Lake Blvd., St. Joseph. Call (269) 983-0271 or visit www.krasl.org to see full class listings and/or register.

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

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

Since 1950

MC Interiors

Carpet • Upholstery • Drapery • Blinds

Have Your Outdoor Cushions Seen Better Days?

20% OFF OUTDOOR FABRICS

Dryfast Foam Available!

In-Home Estimates • Blind & Shade Repair

Don & Cheryl Young
Proprietors
(219) 872-7236

1102 Franklin Street
Michigan City, IN 46360
www.mcinteriorsin.com

Landscaping by

SMALL'S GARDEN CENTER & Stone Yard

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

SPRUCE UP YOUR YARD & LANDSCAPE!

30% OFF
LARGEST SELECTION OF PLANTS, TREES, SHRUBS, EVERGREENS & MORE!

30-50% OFF
IN STORE SALE
FULL OF NEW PRODUCTS FOR OUTDOOR LIVING, PATIO & GARDEN AREAS

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

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

Monday-Saturday 8-5 • Sunday 10-4
219-778-2568 • www.smallsgardencenter.com
Find Us On Facebook

Free Estimates

COACHMAN ANTIQUE MALL

A GREAT AMERICAN RETAILER with great American merchandise

500 LINCOLNWAY, LaPORTE

WE HAVE YOUR DECORATING NEEDS

GREAT AMERICAN MANUFACTURED MERCHANDISE

COACHMAN ANTIQUE MALL IS THE LARGEST ANTIQUE MALL IN NORTHWEST INDIANA

OPEN 7 DAYS A WEEK

MONDAY THROUGH SATURDAY 10AM TO 5PM • SUNDAY 10AM TO 5PM

DELIVERY AVAILABLE

CREDIT CARDS ACCEPTED

LAYAWAY PLANS

ANTIQUe FURNITURE FROM THE 1800s to 1950s

PRIMITIVES AND FARM STYLES

VINTAGE TOOLS • VINTAGE VINYL

ARTISAN HAND TOOLED

ANTIQUe HARDWARE

ANTIQUe CRYSTAL

LINENS AND FABRICS

VINTAGE JEWELRY

VINTAGE TOYS

DEPRESSION GLASS

MAN CAVE MERCHANDISE

Retailer of the Year
LaPorte County
2018 R.O.S.E. Awards

IF YOU HAVE NOT BEEN AT COACHMAN ANTIQUE MALL,
YOU NEED TO STOP ON IN TO SEE WHAT YOU HAVE BEEN MISSING

WHAT CUSTOMERS SAY ABOUT COACHMAN ANTIQUE MALL:

- GREAT SELECTION
- GREAT PRICES
- WELL ORGANIZED
- CLEAN PLACE TO SHOP
- SUPERIOR CUSTOMER SERVICE
- WONDERFUL SHOPPING EXPERIENCE AND YOU WILL ABSOLUTELY LOVE IT

OVER 175 BOOTHS EQUALS A WHOPPING 23,000 SQUARE FEET OF SHOPPING
TRUCK LOADS OF NEW MERCHANDISE WEEKLY

Long Beach Summer Camp

Applications available June 1, 2018!

Dates: June 18 - August 3

Days: Monday - Friday

Time: 9:00 - 11:30

Location: Long Beach Community Center

Ages: 3-11

Fee: Resident Full Camp: \$100.00

Non-Resident Full Camp: \$175.00

Resident Weekly: \$40.00

Non-Resident Weekly: \$65.00

Weekly Themes

Week 1: High Note

Week 2: Forest Ranger

Week 3: Things That Go BOOM!

(No Camp July 4-5)

Week 4: Score!

Week 5: Sweet Stuff

Week 6: Racing

Week 7: Jungle

Long Beach Summer Tennis Camp

Dates: June 19 - August 2

Days: Tuesday and Thursday

Time: 8:00 - 9:00

Location: Long Beach Community Center
Tennis Courts

Ages: 6-11

Fee: Resident: \$50.00

Non-Resident: \$60.00

The 15 openings for Tennis Camp will be filled on first-come, first-serves basis. Tennis balls are provided for all lessons and extra rackets on first-come, first-serve basis.

All registrations forms are available at the Long Beach Town Hall, Long Beach Community Center, and online at longbeachin.org **beginning June 1, 2018**. Any questions please call 219-873-3773 or email longbeachsummercamp@gmail.com.

La Porte County Parks

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

Joyful Movement, "Shake, Rattle and Move"

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

- June 25 and 27.
- July 9, 16, 18, 23, 25 and 30.
- Aug. 6, 8, 13, 15, 20, 22, 27 and 29.

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

Call one week in advance of each date.

Tuesday Treasures

The program aimed at 6- to 13-year-olds meets from 9 a.m. to noon Tuesdays at Luhr County Park.

All programs include arts and crafts. Parents are not required to participate or stay. The cost is \$8 per person per program. Pre-registration and payment are required one week before each program. The schedule is:

- June 26 — "What's Under The Canopy?," forest animals.
- July 17 — "Connecting Habitats," effects on animal homes.
- July 24 — "Rock Your Planet," outer space.

Pre-registration and payment are required one week before each program.

Parent & Child Discovery Days

The program includes arts and crafts, games and snacks. All activities are related to the topic. Programs are appropriate for children 3 to 8, with an adult required to participate. Times are from 6 to 7:15 p.m. at Luhr County Park. The cost is \$5 per child/per program. Pre-registration and payment are required at least one week in advance or until full, whichever comes first.

The schedule is:

- June 27— Creepy Crawlers.
- July 18 — Snakes Alive.

Nature's Tiny Tots

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

The free program is from 10 to 11 a.m. July 9 and 23, and Aug. 6 and 20 at Luhr County Park, 3178 S. County Road 150 West, La Porte. Call (219) 325-8315 at least one week in advance to register.

“Accessible Gardening”

Zully Alvarado will highlight “Accessible Gardening” during an open LaPorte County Master Gardener Association meeting Thursday, July 5, at the Purdue Extension-La Porte County Office, 2857 W. Indiana 2, LaPorte.

Alvarado, who has been disabled most of her life, will share gardening tips she’s learned along the way. She also will discuss projects in which her organization, Causes for Change, is involved, as well as accessibility of public and private spaces for gardening. Refreshments are at 6 p.m., with her program at 6:30 p.m., followed by questions. At about 7:30 p.m., the association will conduct a general business meeting, so the public may choose to leave at that point. Donations to Causes for Change are welcome.

Visit www.lpmastergardener.com or call (219) 324-9407 for more details.

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

<i>casual neighborhood gathering place</i>	
<p>Dune Billies Beach Cafe</p> <p>Live Entertainment! Sundays 10-12</p>	
Amazing Breakfast & Lunch Sandwiches!!!!	
Billie's Benedict * Dunebillie's Breakfast Wrap Wake-n-Bacon * Biscuits and Gravy Raytown Reuben * Chicken Bacon Ranch Tuna Melt * Turkey Cheddar Wrap • Apple Pear Chutney with Brie Grilled Cheese *Just to name a few!	
Open Tues-Sun 8-2 CLOSED MONDAY	
201 Center Street Sheridan Beach IN 219-809-6592	

There's no place like home!

Please help keep Long Beach stops beautiful and clutter free by bringing your beach gear home with you each day.

Items left on Long Beach town property will be carefully removed and taken to the maintenance area off of Karwick Road for pickup. Items will remain for a minimum of 1 week.

Long Beach Parks and Recreation Board

Meetings: 4th Tues of each month at 6:00pm
longbeachparkboard@gmail.com

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

July 4 Parade Entries Sought

Community members and organizations are invited to apply as a parade unit in the LaPorte Jaycees 72nd Annual July 4 Parade.

The popular event is at 10 a.m. Wednesday, July 4. It follows the traditional route down Lincolnway in LaPorte, from Tiptop Street to Andrew Avenue. Parade units are encouraged to decorate with the theme "Let Freedom Ring," and construct more traditional floats for spectators to view. A \$35 application fee is due at the time of submission.

Visit laportejaycees.org/4th/paradeentries/ to find more information and entry forms. Email lp-jaycees4th@yahoo.com or call Brad Rauschenbach at (219) 363-4864 for details.

Children's Summer Program

First United Methodist Church, 121 E. Seventh St., will present a Children's Summer Program from 5 to 8 p.m. June 25-29.

Children in grades four through eight can help create a Bible-based musical where they sing, dance, play drums, run lights and sound. Dinner is served each day at 5 p.m.

Call the church office at (219) 872-7200 or visit www.facebook.com/FUMCMC/ for details.

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

Roosevelt Pipe Organ Series

The 17th season of the Roosevelt Pipe Organ Series continues Wednesday, June 27, at Christ Church (the former First Congregationalist Church), 531 Washington St.

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

Performing June 27 is Mark Sudeith, who began his organ studies at the University of Minnesota. He has performed recitals in venues throughout the region, including the Organ Historical Society National Convention in Chicago. He also was featured in a live performance with the Chicago Gargoyle Brass on WFMT radio.

Sudeith has a Doctor of Music in piano performance from Indiana University and is professor of music at Chicago State University, where he has taught since 1984.

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.

Dunes Summer Theatre

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

THE SPITFIRE GRILL, a Musical

June 1 - June 10

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

NOISES OFF, a Comedy

June 22 - July 8

Performances Fri/Sat 7 PM CST/Sundays 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

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

SUMMER CLASSES

Acting Classes for Youth and Teens

Clay Classes for Youth and Adults

For show and class details, visit:

dunesartsfoundation.org

(219) 879-7509

\$ 7

GRASS-FED BURGER

and FRIES

SOME
RESTRICTIONS
MAY APPLY

**EVERY
MONDAY
!!!!!!!**

422 Franklin St. Michigan City, IN | 219.210.3253

FiddleheadMC.com

Indiana Dunes National Lakeshore

The following programs are available:

• Community Hike and Sunset Paddle from 6 to 8 p.m. Thursday, June 21, in Marquette Park.

A ranger leads the hike through Miller Woods, with the paddle on Marquette Lagoon. The program is limited to 20 participants. Make reservations at (219) 395-1824. Marquette Park is located at 1 N. Grand Blvd., about two miles north of U.S. 12 in Gary's Miller Beach neighborhood.

• Mount Baldy Solstice Sunset Hike from 7:30 to 9 p.m. Thursday, June 21.

Meet at the Mount Baldy parking lot off U.S. 12 for the ranger-led hike.

• Campground Program from 8 to 9 p.m. Friday, June 22, at Dunewood Campground Amphitheater.

Drew Kellum will present a play about Alice Grey ("Diana of the Dunes.") The campground is at Broadway and U.S. 12 in Beverly Shores.

• 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. daily after being closed for the last several years. The dune, however, is still closed for general public use, so the ranger-led hike offers the chance to experience the dune as much as is possible. No reservations are required. The parking lot is located off U.S. 12.

• 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.

• Hike With Your Hound from 10 a.m. to noon Saturday, June 23, in Miller Woods.

Join a ranger for a leisurely hike through Miller Woods, with pets allowed. Take a leash, pick-up bags, a bowl and water.

• Urban Farming Fun from 1 to 3 p.m. Saturday, June 23, at the Paul H. Douglas Center.

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

• 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.

• Midsummer Celebration from 1 to 3 p.m. Saturday, June 23, at Bailly Homestead/Chellberg Farm.

Learn about the traditions of Swedish immigrants at Chellberg Farm, and experience music, dance and food associated with the special day. Costumed performances by a local children's dance group, Nordikids, and the Indianapolis group Dans Nor-

den are planned. Guest speaker Kenneth Schoon, author of "Dreams of Duneland," will share stories on local history.

• 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 roasting, 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, June 24.

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, June 17, at Paul H. Douglas Center.

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

• Feed the Farm Animals at Chellberg Farm 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.

• Miller Woods Full Moon Hike from 8 to 10 p.m. Wednesday, June 27.

Join a ranger for the moonlit hike through oak savannas and massive sand dunes out to Lake Michigan.

• Sunset Around the Fire at the Pavilion from 8 to 9 p.m. Wednesday, June 27, 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.

Indiana Dunes State Park

The following programs are offered:

- **Beach Break from 1 to 2 p.m. daily.**

Stop by the beach pavilion to see what surprises the naturalist has.

- **Dunes Creek Hike from 10 to 11 a.m. Thursday, June 21.**

Meet a naturalist at the campground shelter next to campsite 113 for a program on the creek that flows through the dunes.

- **Tea Time from 3 to 3:30 p.m. Thursday, June 21.**

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

- **I Spy Hike from 10 to 10:45 a.m. Friday, June 22.**

Meet at the Nature Center for the hike that's like "Where's Waldo" in the Dunes.

- **Salamander Gander from 3 to 4 p.m. Friday, June 22.**

Meet at the Nature Center to view salamanders, then head out for a short walk.

- **Summit Saturday: High Dunes Hike from 10 to 11 a.m. Saturday, June 23.**

Meet a naturalist at the nature center for a hike to the summit of the state's highest sand dune. Wear hiking shoes.

- **Dunes Photography Talk from 3 to 4 p.m. Saturday, June 23.**

Meet at the Nature Center, where dunes photographer Edward Byrne will showcase his photography of the state park and the stories behind them.

- **Ssssnakes Alive! from 10 to 10:45 a.m. Sunday, June 24.**

Meet at the Nature Center to view snakes and learn more about them.

- **Beach Mysteries from 3 to 3:45 p.m. Sunday, June 24.**

Identify items on the beach.

- **Feed the Birds at 10 a.m. Monday, June 25.**

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

- **Photo Scavenger Hunt from 10 to 11 a.m. Monday, June 25.**

Meet at the Nature Center for the game that involves a list and prizes. Take a camera.

- **To the Blowout and Back from 10 to 11 a.m. Sunday, June 26.**

Meet at the Nature Center for a trek *USA Today* voted as Indiana's greatest hike.

- **Turtle Time from 3 to 3:45 p.m. Sunday, June 26.**

Meet outside the nature center to learn more about turtles.

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.

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.

VISA, MasterCard, Discover, American Express

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

Our Dealers Welcome You!

Nani's Over the Fence Antiques & Collections

3747 N. Frontage Road
Michigan City
10 a.m.-5 p.m. daily or
by appointment
(219) 210-3703

Behind The Antique Market

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

June 20 - August 8

Daily 9 am-12 pm central time

Ages 3 thru 13

(Daily Registration Available)

**Michiana Community Center
4000 Cherokee, Michiana, MI**

Arts & Crafts • Sports • Games

Well Supervised Staff

**Providing fun for over 50 years
to the Beach Communities!!**

**More Info - Call Kathy
219-742-4350**

Sponsored by the Michiana Women's Club

LBCC Women's Golf Leagues 18-Hole League

June 5, 2018

Event: Putting

"A" Flight

Event:	Donna Hennard
Low Gross:	Jeannie Muldowney
Low Net:	Donna Hennard
Low Putts:	Kathy Kenefick

"B" Flight

Event:	Susan Keeley
Low Gross:	Connie Sullivan
Low Net:	Linda Wilson
Low Putts:	Joan Carey

"C" Flight

Event:	Tina Sonderby/Mary Weithers
Low Gross:	Rima Binder
Low Net:	Tina Sonderby
Low Putts:	Gloria McMahon

Sunken Approach

Kathy Kenefick	Hole 6
Connie Sullivan	Hole 18
Linda Wilson	Hole 18
Tina Sonderby	Hole 6

9-Hole League

June 7, 2018

Event: Odd/Even

"A" Flight

Event:	Kathy Kenefick
Low Net:	Kathy Kenefick
Low Gross:	Carol Excell

"B" Flight

Event:	Linda Wilson
Low Net:	Suzanne Sullivan
Low Gross:	Linda Wilson

"C" Flight

Event:	Sarah Blank
Low Net:	Dottie Healy
Low Gross:	Sarah Blank/Dottie Healy

"D" Flight

Event:	Regina Bradley
Low Net:	Michelle Archibald
Low Gross:	Mary Pat Reilly

Birdies

Sarah Blank	Hole 10
Michelle Archibald	Hole 10

Sunken Approach

Sarah Blank	Hole 10
Marge Walsh	Hole 4

The Beacher

Your Beach Community Connection!

LBCC Women's Golf Leagues**9-Hole League***June 14, 2018***Event: Low Putts****"A" Flight****Event:****Low Net:****Low Gross:**

Donna Hennard

Eunie Nondorf

Hennard/Nondorf

"B" Flight**Event:****Low Net:****Low Gross:**

Janet Andreotti

Andreotti

Marci Meyer

"C" Flight**Event:****Low Net:****Low Gross:**

Adele O'Donnell

Line Mullins

Kathy Hanley

"D" Flight**Event:** Alison Kolb, Sally Allen, Jeanne St. Peter**Low Net:** Diane Rubey**Low Gross:** Kolb, Allen, St. Peter**Sunken Approach**

Janet Andreotti

Hole 5

Harbor Country Book Club

Harbor Country Book Club will discuss Amor Towles' "Gentlemen from Moscow" at 6:30 p.m. EDT Thursday, June 28, at New Buffalo Township Library, 33 N. Thompson St.

*Every Saturday
May - October*

*Washington St.
& 8th St.*

8am - 1pm

MICHIGAN CITY INDIANA

discovermichigancity.com

QUALIFIED EXPERIENCED REASONABLE

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

ESTATE PLANNING ATTORNEY

Michael V. Riley

501 Pine Street

Michigan City, IN 46360

Phone: 219-879-4925

Website: mvrileylaw.com**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**

JROTC Conducts Leadership Camp

Michigan City High School's Marine Corps Junior Reserve Officer Training Corps conducted a leadership camp June 4-8 at St. John's Northwestern Military Academy in Delafield, Wis.

Cadets also used a local Boy Scout camp for adventure training and a local state park for a land navigation exercise.

The Marine Corps funded the camp so attending cadets would have no costs involved.

Cadets do the tire flip as part of the "mud run."

"The objective of the camp was to provide leadership opportunities for cadets while conducting adventure training," Maj. Tom McGrath, the senior Marine instructor, said in a press release. "We maximized the training facilities here at St. John's, along with the Scouts and the local park, to provide challenging events that tested the cadets mentally and physically."

Michigan City planned and coordinated the camp that also involved Portage and South Bend Riley high schools. Among the events were rappelling, negotiating an obstacle course, a low-level and high-level leadership reaction course, shooting, swimming, canoeing, land navigation and paintball. Physical training was conducted at 5:30 a.m. each day. The final PT event was the famous St. John's Mud Run.

This was the first of many summer events for the cadets. They supported the MCHS graduation June

Gunnery sergeants Danny Walker and Haley Williams negotiate the obstacle course.

10. Some cadets attended a Cyber Camp at Purdue University Northwest-Hammond on June 18-22 in preparation for the Cyber Patriot season. The national competition has cadets act as a security manager for a company's information system, defending against a cyber attack.

Cadets also are involved with several parades and ceremonies, including the Michigan City Summer Festival parade June 30.

They also will prepare for the upcoming military drill season. Last year, Michigan City qualified for the National Marine Meet, earning first place in one event. The objective this year is to not only qualify, but also win the meet, to be the National MCJROTC champion.

Community service continues, culminating with the Michigan City Area Schools Back-To-School Rally on Aug. 9.

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

QUALITY CARPET CARE

SINCE 2003

Carpet Cleaning
Upholstery Cleaning
Tile and Grout Cleaning

Dryer Vent Cleaning
Oriental Rug Cleaning

219-608-3145

www.qcc150.com

Cindy Frandsen & Kathy Hanley

269-231-5434

15412 Red Arrow Hwy, Lakeside, MI 49116
lakeinteriors@gmail.com lakeinteriorsinc.com

Blinds | Shutters | Shades

269.612.0290

15412 Red Arrow Hwy, Lakeside, MI 49116
whlnineyards.com

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

10% Discount for Seniors and Veterans

We Welcome ALL Insurance Companies

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

Local family owned business with over 25 years experience

Drive home the savings.

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

Car and home combo.

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

Like a good neighbor, State Farm is there.®

CALL ME TODAY.

State Farm Mutual Automobile Insurance Company
State Farm Indemnity Company, State Farm Fire and Casualty Company
State Farm General Insurance Company
Bloomington, IL
0901133.1

AN ORGANIZED LIFE

By Annette

HOME ORGANIZATION
PREPARING YOUR HOME FOR SELLING
PACKING FOR A MOVE
ESTATE PACKING AND ORGANIZING

Organizational Services:

Closets, Kitchens, Bedrooms,
Home or Business Office,
Basement, Garages, Attics,
Apartments, Cabins and Lake
Homes...

(e) AnOrganizedLife@yahoo.com
(p) or text 219-221-0238

Website:

www.PackingOrganizingHomeStaging.com

Serving NW Indiana, SW Michigan & Chicago Suburbs

Packing Services:

Pack and Sort All Rooms
Provide Boxes, Packing
Paper, Tape and Labels.
Label and Organize All Boxes.
Meet the Movers, Unpacking
Boxes and Set-Up Rooms
in New Location.

*See hourly rate & supply costs
when you visit website

MARVIN

30 yrs Siding & Roofing LLC

219-877-4515

Seamless Gutters • Windows • Decks

Licensed/Insured/Bonded
References Available

(219) 877-4515

Done Right, Weather Tight!

The Potted Plant Greenhouse & Nursery

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

Perennials, Shrubs, & Small Trees
Large assortment of Sedums and Hosta.
Large Hosta.

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

June Hours

9 a.m.-5 p.m. Daily

July-October Hours

9 a.m.-5 p.m. Tuesday-Saturday

219-241-0335

Movable Art Feast

The next Movable Art Feast, which highlights starting an art collection, is at 11:30 a.m. Sunday, June 24, at The Nest, 803 Franklin St., which is the co-host with Blink Contemporary Art.

Four collectors will share the how and why they started their collections:

- Shari and Stuart Diamond, who have a collection of 19th and early 20th century Art Nouveau posters from France, Belgium, Italy and the U.S., many designed by women!

- Rick Valicenti and Dyan Elliot, whose current collection is motivated by art created by or about women. It includes paintings, photographs and small sculpture.

An example of the Art Nouveau posters collected by the Diamonds.

Email thenestmichigancity@gmail.com or call (219) 262-5200 for more details.

Midsummer at the Mansion

"Midsummer at the Mansion" aims to hearken back to Catherine Barker's social life in the 1920s, as a young woman making bathtub gin and patronize clubs in Chicago, Los Angeles and Paris.

The first-time event is at 7 p.m. Sunday, June 24, at Barker Mansion, 631 Washington St. The garden is the primary setting, but guests can tour all three floors. Games of the era, including bocce and croquet, can be played while listening to popular songs of the time.

Tickets for the 21-and-older event, which cost \$20 per individual or \$30 per couple, are for sale on Eventbrite or by calling (219) 873-1520. The price includes two glasses of beer or wine, a food sampling and a self-guided mansion tour. Visit www.barkermansion.com for details.

DYE PLUMBING & HEATING

1600 Lake St., La Porte

219-362-6251

Toll Free 1-800-393-4449

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

*Serving
You Since
1939*

• Residential • Commercial • Industrial

"Big Enough To Serve You..."

Small Enough To Know You..."

Chesterton Art Center

Dick Church will offer a six-week Beginning/Intermediate Watercolor Class starting from 10 a.m. to noon Friday, June 29, at Chesterton Art Center, 115 S. Fourth St.

Church will lead students through watercolor techniques. The cost is \$95, with members receiving a \$20 discount. Supplies are not included. Church will discuss supplies with beginners to start the class. Call the center at (219) 926-4711 or visit www.chestertonart.com for details.

4th Friday @ The Vic

The Rev. James Wetzstein will highlight Canada's ethnic diversity, and its relationship to the U.S., during 4th Friday @ The Vic at 7 p.m. Friday, June 22, at Valparaiso International Center, 309 E. Lincolnway.

Wetzstein grew up in Regina, Saskatchewan, and first came to Northwest Indiana in 1990. He served at Our Saviour Lutheran Church in Gary for 12 years before becoming university pastor at Valparaiso University in March 2003.

During his talk, he also will share the history of the Royal Canadian Mounted Police as a way of understanding Canadians' relationship to their wilderness.

Call (219) 464-1122 for more details.

The Rev. James Wetzstein will discuss the Royal Canadian Mounted Police during his program.

**BUILT
TO SUIT**
You.

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

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

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

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

MutualBank

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

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

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

**HORIZON
AWNING**

**Canvas Awnings
Screen Porch Shades
Canvas Repairs**

Call for free design & estimate

219-872-2329

800-513-2940

www.horizon-awning.com

2227 E. US 12, Michigan City

Cabo's Ice Cream Shop

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/)

New Buffalo Streetscape Project

New Buffalo, in partnership with the New Buffalo Downtown Development Authority, is in the final phase of making improvements to the community's downtown area.

Question: What are the names of shrubs and how many will be planted?

Answer: There will be four different types of shrubs: Lo and Behold Blue Chip Butterfly Bush, Lo and Behold Ice Chip Butterfly Bush, Dark Knight Blue Spirea and Arctic Fire Red Osier Dogwood. A total of 25 shrubs will be installed.

Lo and Behold Blue Chip
Butterfly Bush

Question: How many grasses and perennials will be planted?

Answer: More than 725 grasses and perennials will be planted.

beach bum jewels
Creating Authentic Beach Glass Jewelry for
13 Years

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

219-743-9595
www.beachbumjewels.com

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

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

- One Advantage, 1232 W. Indiana 2, LaPorte, 1:30 to 3:30 p.m. Thursday, June 21.
- LaPorte Hospital, 1007 W. Lincolnway, 11 a.m. to 5 p.m. Friday, June 22.

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.

Red Arrow Highway Marketplace

Only 25 booths are available for the annual Red Arrow Highway Marketplace from 9 a.m. to 3 p.m. EDT Saturday, July 21, at Episcopal Church of the Mediator, 14280 Red Arrow Highway, Harbert, Mich.

Artisans, antique/collectable vendors, specialty food or farm-fresh produce vendors are invited. Booths cost \$15 and tables \$10. Register prior to July 10 by contacting Jeannine Totzke at (269) 921-1127 or tljtirt@gmail.com

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

Curator's Report

Susie Richter, LaPorte County Historical Society Museum curator, released her May report.

Visitors came from 16 states, 11 counties and the U.K. Tour groups included Boston Middle School and Kingsbury, Crichfield and Lincoln elementary schools. Also touring were two senior groups from Portage, Mich., and County Wide Realty.

Barry Happel gave a program on aerial photography, and People Engaged in Preservation held a release party for its new book. The second Brown Bag lunch was held. Bruce Johnson presented the program on "Hoosiers in the Movies." With the gun cabinets finished, the public is invited to a grand reopening of the W.A. Jones Collection of Ancient Weapons on Saturday, June 23.

Performers in last year's variety show.

The aerial photography display was removed to make room for the summer exhibit, "Summer of Love: A Look Back at the 1960s," which runs through August. A 1960s variety show is at 7 p.m. Saturday, June 23, on the museum's lower level. Local talent will be featured. That same day, 1960s drive-in-type food will be offered in the meeting room starting at 4:30 p.m. The museum will not close that day, but remain open for the variety show.

May donations included:

- Allis-Chalmers Farm Color History Book, Allis-Chalmers Story Book, Tom Kessler.
 - "Wabash Blues" sheet music, Susie Richter.
 - Barbie watch belonging to Anna Mann, Frey Bros. of Michigan City apron belonging to Robert Mann, David Mann.
 - Dollhouse made by Oreste Lantero, Marcia Lantero.
 - LaPorte coverlet, hat box, old lighthouse cross-stitch pattern, Henrietta Patrick.
 - Items for the sale table, Jean Bauer and Richter.
- The museum is located at 2405 Indiana Ave.

FLEMINGTON CONSTRUCTION

Quality custom homes and remodeling

Design/build services available

A proven local builder

Focus on green/energy
efficient construction

Structural Insulated Panels (SIPs)

Kevin Flemington, Owner

219.878.7117 phone
866.590.2259 fax

kevin@flemingtonconstruction.com
www.flemingtonconstruction.com

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

**DREAM HOMES
START WITH
DREAM SERVICE.**

Gina Siwietz
Mortgage Advisor
(269) 469-7512

NMLS# 586271

Member
FDIC

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.

B r o c h u r e s

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

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

Activities to Explore

In the Area:

June 20-21 — Arts in the Park, LaPorte's Fox Park. June 20: LaPorte City Band/June 21: Vintage Postcard (jazz/oldies). Pre-show music/6:15 p.m., concerts/7 p.m. Info: www.artsintheparklaporte.com

June 20-30 — "The Bikinis," 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

June 21 — FIRST DAY OF SUMMER.

June 21 — Mount Baldy Solstice Sunset Hike, 7:30-9 p.m., parking lot off U.S. 12. Info: (219) 395-1882.

June 22 — I Spy Hike, 10-10:45 a.m., Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

June 22 — Bookmarks: Amor Towles' "A Gentleman in Moscow," 2 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

June 22 — SlamCamp Performance Night, 6 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

June 22-27 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing:* "Pope Francis: A Man of His Word." Rated PG. Times: In English, Italian, Spanish and German with subtitles. Times: 6 p.m. Fri. & Sun., 7 p.m. Tues. *Also Showing:* "RGB." Rated PG. Times: 6 p.m. Sat. & Mon. *Also Showing:* "The Rider." Rated R. Times: 9 p.m. Fri.-Sat., 3 p.m. Sat.-Sun. *Also Showing:* "Claire's Camera." Not Rated. In Korean, French and English with subtitles. Time: noon June 24. *Also Showing:* "Angels Wear White" ("Jia Nian Hua"). Not Rated. In Mandarin with English subtitles. Time: 6 p.m. June 27. All times Eastern. Info: vickerstheatre.com

June 23 — Kiddie Parade Day Movie Event: "Surf's Up 2," 10 a.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

June 23 — Family Field Day, noon-2 p.m., Cool-spring Library, 6925 W. County Road 400 North. Info: www.laportelibrary.org

June 23 — "Snow White and Sherman," 2-3 p.m., LaPorte County Public Library, 904 Indiana Ave. Registration: www.laportelibrary.org

June 23 — 1960s variety show, 7 p.m., LaPorte County Historical Society Museum, 2405 Indiana Ave.

June 23 — Heartless-Midwest's Premier Tribute to Heart, 8 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Tickets: \$30. Info: www.acorntheater.org, (269) 756-3879.

June 24 — Movable Art Feast, 11:30 a.m., The Nest, 803 Franklin St. Info: thenestmichigancity@gmail.com, (219) 262-5200.

June 24 — Bug Safari, 2 p.m., Friendship Botanic Gardens, 2055 E. U.S. 12. Info: friendshipgardens.org

June 24 — "Midsummer at the Mansion," 7 p.m., Barker Mansion, 631 Washington St. 21 & older.

Tickets: \$20/individual, \$30/couple. Reservations: Eventbrite, (219) 873-1520.

June 24 — Drum & Bugle Corps – The Big Show, 7-10 p.m., Ames Field. Info: www.dci.org

June 25 — Family Dot Art, 11 a.m.-noon, La-Porte County Public Library, 904 Indiana Ave. Info: www.laportelibrary.org

June 25 — Friends of New Buffalo Library Community Forum, topic: U.S. President Andrew Jackson, 6:30 p.m. EDT, library Pokagon Room, 33 N. Thompson St. Info: (269) 469-2933.

June 26 — Historian Chris Siriano: The House of David Story, 6:30 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

June 26 — Muppet Trivia Night, 7-8:30 p.m., Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

June 27 — Roosevelt Pipe Organ Series, Mark Sudeith, 12:15 p.m., Christ Church (the former First Congregationalist Church), 531 Washington St. Free. Info: (219) 608-5358.

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

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

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

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

In the Region

Through July 1 — “Mom Cole’s Truck Stop,” First Christian Church, 1507 Glendale Blvd., Valparaiso. Times: 7:30 p.m. Fri.-Sat., 2 p.m. Sun. Tickets: \$10. Benefits Phi Beta Psi (Michigan City). Reservations: (219) 210-3062, taophibetapsi@gmail.com

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.

Envelope

the **Beacher Business Printers**

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

Business cards

the **Beacher Business Printers**

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

"Noises Off"

The cast of "Noises Off" includes Donald Beck, Mac Westcott (whiskey), Derek Demkowicz and Hannah Williams.

Dunes Summer Theatre will present Michael Frayn's door-slamming farce, "Noises Off," on June 22-July 8 at the Michiana Shores theater, 288 Shady Oak Drive.

Frayn was inspired to write the "play within a play" in 1970 while backstage watching a play he wrote for Lynn Redgrave. At the time, he said, "It was funnier from behind than in front, and I thought that one day, I must write a farce from behind" the scenes.

In Act 1, the audience witnesses the actors in their final rehearsal: hopelessly underprepared, from dropped lines and lost props to missed cues. In Act 2, the set is rotated, providing a view of the dysfunctional relationships between the cast. Act 3 occurs during the play's last show. Relationships between the cast have frayed considerably, the set is breaking down and props are winding up in the wrong hands, and in the way.

Jeffrey Baumgartner is the director. Dunes resident actors include Miggie Snyder, Hannah Williams, Mac Westcott and Derek Demkowicz, who just starred in the movie "Camp Manana" with Gary Busey. Local actors include Andy Ricci, Kalika Rose, Donald Beck, John Hutchinson and Holly Schroeder.

Performances are at 7 p.m. Fridays and Saturdays and 2 p.m. Sundays. Tickets are \$18, or \$15 for students and seniors. Call (219) 879-7509 or visit dunesartsfoundation.org for reservations.

Have a story idea?

Contact us at (219) 879-0088
or drew@thebeacher.com

THIS WEEK IN HISTORY

On June 21, 1788, the U.S. Constitution went into effect as New Hampshire became the 9th state to approve ratification.

On June 21, 1948, the “long playing” record, which would revolutionize the recording industry, was demonstrated by Columbia Broadcasting Co.

On June 21, 1989, the U.S. Supreme Court ruled that burning the American flag, as a form of political protest, is protected by the 1st Amendment.

On June 21, 1997, the Women’s National Basketball Association made its debut.

On June 22, 1933, one day after the first vessel arrived from New Orleans, Chicago celebrated the completion of a waterway from the Great Lakes to the Gulf of Mexico.

On June 22, 1944, President Franklin Roosevelt signed the “GI Bill of Rights,” authorizing a broad package of benefits for World War II veterans.

On June 22, 1993, approximately 150,000 people gathered in Grant Park to salute the Chicago Bulls after they had won their third consecutive National Association Basketball title.

On June 23, 1868, Christopher Latham Sholes, a Wisconsin journalist and state senator, received a patent for his “Type-Writer.”

On June 23, 1904, the Republican National Convention, meeting in Chicago, nominated President Theodore Roosevelt and Vice President Charles Fairbanks for a second term.

On June 23, 1927, choreographer and director Bob Fosse was born in Chicago.

On June 24, 1497, the first recorded sighting of the North American mainland took place when John Cabot, on a voyage for England, sighted what is, probably, present-day Canada.

On June 25, 1798, Congress passed a law requiring immigrants to live in the United States for 14-years before becoming eligible for citizenship.

On June 25, 1876, during Montana’s “Battle of the Little Big Horn,” Lt. Col. George Custer, along with his entire Seventh Cavalry, was wiped out by Sioux and Cheyenne Indians.

On June 25, 1951, the first commercial color telecast took place as CBS transmitted a one-hour special from New York to four other cities.

On June 25, 1967, the Beatles performed a new song, “All You Need Is Love,” during a live international telecast.

On June 26, 1925, Charlie Chaplin’s comedy “The Gold Rush” premiered in Hollywood.

Roll Up the Beachers

the **Beacher Business Printers**

911 Franklin Street • Michigan City

(219) 879 0088 • Fax (219) 879 8070

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

CLASSIFIED**CLASSIFIED RATES - (For First 2 Lines.)**

1-3 ads - \$8.00 ea. • 4 or more ads - \$6.50 ea. (Additional lines- \$1.00 ea.)

PH: 219/879-0088 - FAX 219/879-8070.

Email: classads@thebeacher.com**CLASSIFIED ADS MUST BE RECEIVED BY****10 a.m. FRIDAY PRIOR TO THE WEEK OF PUBLICATION****PERSONAL SERVICES****SAVE YOUR PRECIOUS MEMORIES DIGITALLY ON CDs or DVDs**

Home movies-slides-pictures transferred to CDs or DVDs

Wedding & Event Documentation.

Corporate and Industrial Video Productions

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

Do you need a nerd? We perform all aspects of networking and new computer installation, solve online security problems, create secure file backups, perform file and picture recovery from damaged hard drives, flash drives, SD cards, smartphones, setup and recover email, perform printer installations, set up discrete computer monitoring, speed up slow computers, repair damaged file images, scan slides into files, provide IT consultations and much more. Free pickup and delivery for repairs are available in Beacher area.

Call Need-a-Nerd at (269) 405-3823 or (269) 612-4648.**Weekdays only, weekends by arrangement.****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.****D&D CLEANING**

Specializing in residential, vacation homes, rentals and new construction/remodeling cleanup. Flexible schedule/regular cleaning crew. References available. Call (219) 877-9502

KAYFABE WINDOW CLEANING LLC — 219-841-1340

Gutters & dryer vents, pressure washing.

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

OLD FASHIONED WINDOW CLEANING • 219-945-9520

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, experienced. Flexible hours. We do routine cleaning, deep cleaning, cleanout. 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**

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.****STANDING 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 adjustments. Weatherizing for fall and winter. **EMERGENCY 24-HOUR CALLS:****AVAILABLE Call Lewis at (219) 214-7320****Bathrooms, tile, electrical, home inspection punch lists.****Very handy, dependable and insured.****Eric & Darren Frageman: 219-872-0557.****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.**

Al's Painting: Quality interior-exterior painting. Drywall repair. Pressure washing-deck staining. **Call (219) 243-4981 or acunningham60@gmail.com**

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](https://www.facebook.com/abeslawncare)

THE CONSCIENTIOUS GARDENER

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

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

MOTA'S LAWN CARE LLC. 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**

EMPLOYMENT OPPORTUNITIES

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

Looking for part-time, reliable, dependable cleaning lady. Must have a car, experience a plus. **Call Rita after 9 a.m. at (219) 878-9311 or (630) 596-6119.**

WANTED HOUSEKEEPER: Nice, helpful, English family in need of good housekeeper. Duties inc. cleaning, laundry, grocery shopping. Also needed a few weekends in summer for parties. Located in Beverly Shores. **(708) 220-0085.**

GARAGE SALES, ESTATE SALES, ETC.

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

CHAD & NANCY ADDIE • MENDEED HEARTS COLLECTIBLES
Thoughtful estate liquidation. We're glad to offer perspective, ideas on process. **Call us at (219) 393-4609**

UNION PIER, MICH. 10+ FAMILY YARD SALE

June 22-23 (rain: June 24)
GPS 9900 Nolan Ave., between Red Arrow and the Lake
9 a.m.-4 p.m. EDT/8 a.m.-3 p.m. CDT

WANT TO BUY

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

REAL ESTATE

RENTALS INDIANA

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

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.

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.**

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 cmppgsusan@gmail.com**

Long Beach monthly rental starts early July. Close to beach. 3BR/2 ½BA. Quiet street. VRBO listing 188146. **(404) 406-3379**

Sheridan Beach Annual Rental

Cozy, 3BR beach cottage. 3 blocks to lake. Off-street parking, stove, fridge. Recently remodeled. Yard work handled by owner. \$975 a month+utilities. Credit check. No pets. **Available 6/1. Call (219) 363-6818**

FOR RENT: 306 Sunset, Michiana Shores. 3BR/3BA, three blocks to the lake \$1,800/mo long term. May consider short term. **Call (219) 872-8345.**

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 \$129,000. **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**

Lot in Long Beach, 60x182, 2042 Juneway Drive, \$125,000. (219) 879-4150.

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

**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

Off the Book Shelf

by Sally Carpenter

Hardcore Twenty-Four by Janet Evanovich
(hardcover, \$28 retail in bookstores and online; also available as an eBook)

OK readers, it's time to lighten up. This week, I give you my favorite go-to author when things get too serious. This is a woman whose exploits will make you grin, smile and laugh out loud (in that order), even though sometimes her job can get intense. Her boyfriends will make the ladies sigh, and now I give you —

Stephanie Plum. Trenton, New Jersey's hard working "bail bond enforcement officer." She lives in an apartment with her hamster, Rex. The bail bond company she works for is owned by her cousin, Vincent Plum, and in 23 past books, Stephanie has had some pretty strange bond skippers to pick up, not to mention those who are crazy, psychotic, delusional and, yes, funny. But, that's how she makes her living, and can't imagine herself doing anything else.

She is in love with Trenton policeman Joe Morelli — they grew up in the same neighborhood — but neither can commit to marriage.

Then there's Rangeman, the tall, dark and handsome hunk who comes to Steph's rescue, a lot, and who runs a security firm that has state-of-the-art... well, everything. Stephanie keeps her distance from the Rangeman, but she's only human! Even I get goosebumps when he greets her, "Babe," in that low sexy voice I just know he has...but I digress...

Most of us ladies would like to have two such men in our lives. How about three?! Of yes, I forgot Diesel. He's the tall, blond and very well-built man who comes and goes into Steph's life at the strangest times. "He was drop-dead handsome with perfect white teeth and a lot of attitude." He won't tell his last name or what his job actually is, but Stephanie knows it involves hunting down people. He shows up mysteriously and leaves the same way. No romantic entanglements there, Diesel made that clear.

On to Stephanie's job. First skip of the day is Simon Diggy. He's a professional grave robber. He also lives in a double-wide with a boa constrictor named Ethel. Simon says he will go quietly if Stephanie agrees to come and feed Ethel — roadkill, McDonalds, chicken, pizza, whatever. She agrees — God, the things she does for a paycheck!

Going from strange to bizarre, headless bodies are suddenly found around Trenton. Some heads

are taken from funeral home corpses, but one, a murdered man dumped behind a church, is missing his head, too. Who's collecting heads? And for what unholy purpose?! Though Stephanie knows it's time to let Morelli and the Trenton P.D. do their job, you just know she will get involved somehow...

And here it comes: Something else strange is going on, possibly a link to the headless corpses. One night going to feed Ethel, Stephanie and her wise-cracking, ex-'ho side-kick Lula, see zombies in the woods by Simon's trailer. Yes, I said zombies. And Stephanie bounces one off the side panel of her car as she and Lula make a break for it.

Next skip of the day is trying to locate a man named Zero Slick: 29, 5 foot 2, listing his gender as "questionable." He blew up an apartment building cooking a large batch of meth.

On a sideline, there's Stephanie's parents and grandmother. Grandma Mazur is an unusual senior citizen, to say the least. To say the most, she packs a handgun in her purse, and her idea of a fun night is going to funeral-home showings to find out the latest gossip and fill her purse with cookies. She has a 1953 Buick Roadster that

Stephanie has to borrow from time to time on account of she has a lot of accidents with her cars — don't ask...

Grandma has been surfing the web on senior dating sites lately. She found a possible boyfriend who lives in Florida and looks like George Hamilton. Stephanie points out that that *is* a photo of George Hamilton, not Willie Kuber. With a little help from her friends, Stephanie learns all she needs to know about wily Willie. Time to stop Grandma from flying to Florida!

Stephanie finds herself in so many improbable situations — to be fair — not always of her making, but she manages each one with style, grace and a box of donuts. How does she manage to keep her girlish figure?

There's so much more to this story than I have room for. Suffice it to say, Stephanie is a gal you need to meet and enjoy from beginning to end. A great beach read!

Evanovich is the *New York Times* bestselling author of not only the Stephanie Plum series, also the Fox and O'Hare series, the Lizzy and Diesel series, the Alexandra Barnaby novels and a non-fiction book: [How I Write: Secrets of a Bestselling Author](#).

Till next time, happy reading!

**MICKY
GALLAS
GROUP**

2609 LAKE SHORE DRIVE

LONG BEACH, IN • 4 BED / 2.5 BATH • \$849,000

Love at first sight in Long Beach! 60 feet of frontage on Lake Shore Drive just steps to Stop 26 beach. This 4 Bedroom 2.5 Bath home was recently updated in 2013, while maintaining the original character and charm. Plenty of space for entertaining with large rooms and massive multi-tiered composite deck. Attached 2 Car Garage and Lot Long Driveway allows for plenty of parking for all family, friends, and guests.

3733 MICHIANA DRIVE

MICHIANA SHORES, IN • 4 BED / 4 BATH • \$799,000

The perfect balance of Michiana cottage and contemporary! This 4 bedroom, 4 bathroom Jerry Hyndman designed home greets you from the moment you open the door. Natural light from the skylights and floor to ceiling windows showcase the secluded views of the surrounding landscape & gardens. Stunning living room and charming family room, both with fireplaces and ready to entertain.

MICKY GALLAS

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

219.861.6012

To see more of these listings, please visit:
2609LakeShoreDrive.info and 3733MichianaDr.info

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

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

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

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

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.

LONG BEACH REALTY

1401 LAKESHORE DR + 219.874.5209

3100 LAKESHORE DR + 219.872.1432

LONGBEACHREALTY.NET

3322 Duneland Dr, Duneland Beach

\$330,000

Beach, sand, and woods! What more can you ask for? Just one block from the beach, this 4 bd 2 bath home sits on a 120 x 120 wooded lot. Sun-room overlooking a large 28' x 15' deck

302 Birch Tree Lane, Michigan City

\$110,000

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

160 Turner Ct, Sheridan Beach

\$1,999,000

Perfect Beach Home! Magnificent brick home perched high on the hill with 180 degree panoramic views of Lake Michigan. 3 bd 4.5 baths. Too many amenities to list!

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