

Volume 34, Number 19 Thursday, May 17, 2018

The Upice That Rocked America

by Andrew Tallackson

In this undated photo, radio DJ Dick Biondi is surrounded by adoring fans.

Pamela Pulice met radio legend Dick Biondi back in 1961. She was 13. Shy. Awkward. Consumed by the nagging self-consciousness of adolescence.

Not exactly the poster child of a Dick Biondi fan. "The Wild I-tralian," the radio disc jockey dubbed himself, one of the first "screamers" whose wild on-air persona saw him shouting — often with unfiltered fire — about the music he played.

But Pulice was drawn to Biondi, she says, and opportunities to meet him were plentiful. With the dawn of rock 'n' roll, DJs like Biondi embarked on many a "record hop," turning up at schools or clubs to promote music, in some instances with the performers themselves.

The fateful event that linked Pulice to Biondi emerged at a local shopping center, one that included a carnival. By her side were a Continued on Page 2

Pamela Pulice with her hero, Dick Biondi, in 1962.

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 Editor Drew White **Print Salesman** Janet Baines Inside Sales/Customer Service Becky Wirebaugh Typesetter/Designer Randy Kayser Pressman Binderv Dora Kavser Mike Borawski, Hope Costello, Cheryl Joppek, Production John Baines, Karen Gehr, Chris Kayser, Dennis Mayberry Delivery

The Unice

Continued from Page 1

friend, Joan, and her sister, Bev, who couldn't care less about the DJ.

Upon meeting Biondi, he was exceedingly kind. So friendly, in fact, the unexpected happened.

"Hey," Biondi asked, "who wants to go on the Tilt-A-Whirl with me?"

Pulice was no fan of carnival rides. Joan and Bev, however, took the what-the-heck approach and joined Biondi for a spin on the Tilt-a-Whirl.

Recalling that moment, Pulice laughs as if to this day still overwhelmed with disbelief. Her friend and sister, spiraling about on a carnival ride with the man she idolized—the girls blasé about it—while she stood and watched.

Then again, Pulice says, that's Dick Biondi in a nutshell. A gentle, kindhearted soul with a flair for the unexpected on the air and off.

"He was so unlike any DJ we had ever heard," Pulice says. "He was corny. He was wild. He was crazy. He made all of us feel like the world wasn't that serious, and he was always sticking up for teenagers."

Fifty seven years after that first encounter, Pulice remains steadfastly devoted to Biondi. In fact, she is entrenched in making a documentary on him, "The Voice

That Rocked America: The Dick Biondi Story," 20 minutes of which she will screen during a program at 2 p.m. Sunday, May 20, at Michigan City Public Library, 100 E. Fourth St.

Strange, that no one up until now would think to craft a film about Biondi. Some of the stories about him are practically mythic in quality. Then again, it is fitting that Pulice is the one to do it. She is the epitome of the superfan: a custodian of knowl-

edge on everything Dick Biondi. When she conveys a story, a nugget from his past, she appears eager to share it, and share it correctly. Protective, almost, of the man and his legacy.

And what a legacy. After all, this is the guy who helped introduce Elvis Presley, Jerry Lee Lewis and a slate of R&B artists to American audiences. He is credited with being the first DJ in America to play the Beatles, specifically on WLS in Chicago. The song, by the way, was "Please Please Me." When his career took him to Los Angeles, he helped introduce the Rolling Stones and the Beatles at the Hollywood Bowl. He was fired from jobs for on-air antics

25 times, but Pulice says he laughs about it, spinning that fact, like only a DJ can, that he was hired for as many jobs as he lost.

Today, Biondi is a National Radio Hall of Fame inductee. In 2010, he celebrated the 50th anniversary of his first Chicago broadcast. He's been a continued presence at oldies stations. And at 85, he's encountered his share of health issues, but as Pulice says, he's nowhere near down for the count.

Pulice grew up in Villa Park, Ill. Her father, Paul Enzweiler, served in the U.S. Army Air Corps during World War II, meeting his bride, Judy, during a brief period of respite in Australia.

"He was on R&R when he met her," Pulice says, adding with a chuckle, "thinking the only thing he was going to see

Pamela Pulice has been working on her documentary about Dick Biondi since 2014.

(in Australia) were kangaroos."

Pulice's family, in fact, briefly lived in Australia, but a bulk of her formative years unfolded in the Chicago suburbs...alongside consuming a daily diet of Dick Biondi on Chicago radio.

"I really was a magnet drawn to him," she said.

She rode the train into Chicago to attend any of Biondi's record hops or public appearances. She started a fan club, including a newsletter she hand ed out to members. Biondi still has one of the newsletters. Pulice, ironically, does not.

On another occasion, Pulice, joined by her pal, Joan, and sister, Bev, bought Biondi a sweater from what she described as a community discount store—"the cheapest in town." He not only loved it, but wore the sweater on the cover of one of his albums.

"He was always so kind," she said. "He made me feel very special. He did that to everyone."

Pulice retired to LaPorte in 2009. Her sister already had a place here, and Pulice fell in love with a cottage on Pine Lake. The change in scenery, however, was not on a whim: the move afforded Pulice and her sister quality time with their mother during her final years, before her passing in 2013.

Today, Dick Biondi is a National Radio Hall of Fame inductee.

Professionally, Pulice worked for many years in the restaurant business. Secretly, though, she yearned to make documentaries. In 2000, she had a change of heart. She bought a video camera, learning everything she could about the medium. She started a company, Dreaming Mimi Productions, filming weddings and other special events. Later, she formed another company, Reel Stories Productions LLC, preserving life stories through "video memories." One such project was the 17-minute film, "Peggy's Memoir: Recollections of an English War Bride." Pulice met Mike and Lynn Przybylinski, LaPorte, learning his mother, Peggy, was a World War II war bride from England. Pulice subsequently interviewed her, combing through scrapbooks for pictures and sitting down to speak with her. Ninety two at the time, Peggy talked about the chance meeting that changed the course of her life.

Pulice's greatest source of inspiration as a documentarian was Pat Wisniewski, whose film, Continued on Page 4

The Voice

Continued from Page 3

"Everglades of the North: The Story of the Great Kankakee Marsh," was being shown at Valparaiso University. And it was around that time, in March 2014, that Pulice decided the time was now to film the story of the man who for so many years brought happiness to her life.

"I didn't think I could do it," she said of the film-making process, "but Patty (Wisniewski) really encouraged me. She told me that I would have to come out of my comfort zone to do this.

A February 1962 event brought Dick Biondi to Michigan City.

"I realized, I don't wait to die and say I didn't try this."

So, since 2014, Pulice has immersed herself in the world of Dick Biondi, traveling across the country to speak with people whose memories delve deep. She's conducted interviews at WLS. Covered "hops" Biondi attended at a Knights of Columbus, Lake County Fairgrounds and Chicago's Brother Rice High School. She's attended a car show and toy drive. She's interviewed DJs ranging from Bob Hale and Greg Brown to John Landecker and Dave Fogel. She's interviewed members of New Colony Six, Tom Doody ("The Cryan' Shames"), Bobby Rydell and Frankie Valli. In a particular coup, she nabbed comments from Brian Wilson, backstage when he appeared at Four Winds Casino Resort. Biondi introduced The Beach Boys' "Surfer Girl" to listeners out west.

Pulice still pinches herself over that last interview.

"At the time," she said, "I was like, 'Oh my God, I can't believe it'."

And Biondi himself? For someone like Pulice, who knows everything there is to know about him, did she glean anything knew?

"He's very shy, actually, very private," she said. "But he allowed me to film him, and he warmed up to it, and I think he did really well.

"He's very religious. He lives his life in that way.

Over the years, Dick Biondi has helped bring "oldies" to new generations of listeners.

He treats everyone the same way he would want to be treated."

From a production standpoint, Pulice essentially has the footage she needs. Biondi, she adds, appears happy with what she's achieved so far. PBS' Chicago affiliate, WTTW, is writing a letter of support. The film's budget is \$15,000, with online crowdfunding helping generate funds to realize the project.

Without question, the magnitude of the film has boosted Pulice's confidence.

"I always had trouble saying I was a filmmaker," she admits. "But with this, I just plowed ahead because I knew I needed to do whatever I needed to do. I had to just do it."

Over the course of her journey, Pulice has forged friendships and met people who inspired her, whose affection for a man who brought joy to so many binding them together.

"Dick Biondi connected all of us," she said. "He attracted people to him like a magnet. This was a magical time for radio. There was

Pamela Pulice will screen 20 minutes of her no satellite radio, documentary at Michigan City Public Library. no Internet, just these stations. It brought a sense of community.

"He helped me, and he helped many kids. And he did it because he loved the music. To me, he's a role model. It's inspiring, and people need to see there is a lot of love out there for him."

Woodruff Family Donates World War II Garden Honoring Veterans

The newest addition at Friendship Botanic Gardens is the World War II Garden — the first phase of an expansive Veterans Memorial Garden.

The project will comprise gardens memorializing four major conflicts, and the men and women who served their country, during World War II, the Korean War, Vietnam War and the ongoing conflict in the Middle East.

The garden was started last year and will be completed in the coming weeks. Bill Woodruff (LaPorte County Landscaping), Bruce Woodruff (Woodruff and Sons) and H&S Landscaping provided the material and labor. The garden has a natural aggregate path and eventually will have benches that allow visitors to pay respect to World War II veterans and the Woodruff family for their service.

Six Red Sunset Maples can be found, each memorializing one of the six Woodruff brothers who served overseas. The family's military involvement includes the father, brothers and brothers-in-law during and after World War II. The family served in all military branches. Many of the grandchildren and great-grandchildren served as well.

Work proceeds on the new addition to Friendship Botanic Gardens.

Friendship Botanic Gardens will follow up the World War II garden by completing the other three other plots there. Interested parties can send a request to info@friendshipgardens.org or call the office at (219) 878-9885 to contribute. Memorial benches also are available for purchase. Visit www.friendshipgardens.org for more information.

Indiana Dunes Birding Festival Announces Event Headliners

Five speakers round out the Indiana Dunes Birding Festival, a celebration of Indiana Dunes region bird life, on May 17-20.

The event, a partnership with the state's major environmental groups, highlights the area's biodiversity and birdwatching opportunities. It is organized by the Indiana Audubon Society and includes Indiana Dunes National Lakeshore and Indiana Dunes State Park as site hosts.

The keynote speaker is Greg Miller, who was portrayed in the movie, "The Big Year." His program arrives during the dinner, silent auction and presentation from 5:30 to 9:30 p.m. Saturday, May 19, at Duneland Falls Banquet Center, 1100 Max Mochal Highway, Chesterton.

Miller has birded in all 50 states and much of Canada during his 50 years of birding. In 1998, he traveled 130,000 miles to see as many species of birds in one calendar year as possible. He passed 700 species — an achievement many birders aspire to in a lifetime. Registration costs \$26.

The slate of headliners, all of whom will speak at Indiana Dunes Visitor Center, 1215 N. Indiana 49, Porter, also includes:

 Ken Brock, "The Amazing Birds of the Indiana Dunes," from 11:30 a.m. to 12:30 p.m. Thursday, May 17.

Brock, also known as "The Bird Man of Indiana," will guide participants

• Jeff Canada, "Experience Migration with the Warbler Guide!," from 11:30 a.m. to 12:30 p.m. Friday, May 18. The hands-on presentation explores the many uses and features of the new Warbler Guide App, as well as information about the Warbler Guide book, website and foldout guide. Everyone attending the festival this year receives a copy of the Warbler Guide foldout in their welcome bag.

 Paul Bannick, "A Year in the Lives of North American Owls," 11:30 a.m. to 12:30 p.m. Saturday, May 19.

An award-winning photographer, Bannick will present a new program featuring video, sound, stories from the field and several

dozen new images from his new book: "Owl: A Year in the Lives of North American Owls."

• Evie Kirkwood, "The Folklore of Birds," from 11:30 a.m. to 12:30 p.m. Sunday, May 20.

From the quirkiness of crows, to the savviness of swallows, Evie Kirkwood, St. Joseph County Parks executive director, takes a lighthearted look at folklore that

often provides insight to bird behavior.

At Indiana Dunes State Park, visitors can birdwatch, build bluebird boxes and see live bird banding from 9 a.m. to 4 p.m. May 19.

All activities are free after paying the standard park admission fee of \$7 per in-state vehicle or \$12 per out-of-state vehicle. Participants who have already registered for the festival will not be required to pay the admission fee.

Four-day registration is available for the entire event, or participants can register online for the keynote dinner only. Registration and program information is at indunesbirdingfestival.com

More details are available at Indiana Dunes Visitor Center, by calling the IDNL information desk at (219) 395-1882 or the Indiana Audubon Society at (219) 928-6905.

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

3319 CALUMET TRL Duneland Beach, Indiana 4 BEDROOMS/3 BATHS \$459,500

9659 BERRIEN ST, #1 Union Pier, Michigan 2 BEDROOMS/1 BATH \$234,000

3533 LAKE SHORE DR Duneland Beach, Indiana 5 BEDROOMS/5 BATHS \$2,995,000

OPEN HOUSE SAT, 5/19, 1PM - 3PM CT

111 RUE DE LAC Sheridan Beach, Indiana 4 BEDROOMS/4 BATHS \$525,000

301 BIRCH TREE LN Michigan City, Indiana 2 BEDROOMS/1.5 BATHS \$114,900

29 WALDEN WAY New Buffalo, Michigan 3 BEDROOMS/LOFT/2 BATHS \$384,000

NEW PRICE

2211 OAKENWALD DR Long Beach, Indiana 3 BEDROOMS/5 BATHS \$849,000

125 UPLAND DR Sheridan Beach, Indiana 5 BEDROOMS/3.5 BATHS \$555,000

O RIVIERA DR New Buffalo, Michigan RIVIERA BEACH ASSOCIATION \$479,000

NEW PRICE

304 E MICHIGAN ST New Carlisle, Indiana 5 BEDROOMS/7 BATHS \$469,900

6752 E 50 N Mill Creek, Indiana 3 BEDROOMS/2 BATHS \$299,000

7231 W LYNWOOD DR Michigan City, Indiana 3 BEDROOMS/2.5 BATHS \$229,900

National Veterans Awareness Ride

At around 3:45 p.m. Tuesday, May 22, a convoy of motorcyclists will travel to Michigan City on their annual pilgrimage — part of the National Veterans Awareness Ride — from Sacramento to Washington, D.C.

The group of veterans and non-veteran supporters undertakes a 10-day journey across the U.S. to bring awareness and recognition to veterans.

The ride stops in Michigan City on May 22, gathering at The Harley-Davidson Shop of

Michigan City just south of Interstate 94. It then parades through Michigan City, heading north on Franklin Street to the Danny Bruce Memorial in Washington Park. After a brief ceremony there, a welcome dinner, to which the public is invited, is at St. Joseph Young Men's Society, 2001 Franklin St.

On Wednesday, May 23, the ride leaves Michigan City from American Legion Skwiat Post 451. A riders breakfast is at 6 a.m., with a ceremony at 7 a.m. and the ride leaving at 8 a.m.

NVAR's mission is to remember and honor not only those who have served, but also those presently serving. Of equal importance men are and women who are unaccounted for, either as Prisoners of War, Missing in Action or Killed in Action.

"Each day along the route,

the riders make time to stop at VA hospitals, nursing homes and other veteran care facilities to visit and honor those brave men and women who have defended our country," Steve "Headdog" Moore, the

NVAR 2009 national coordinator, said in a press release.

"We also make stops at schools along the way to help promote patriotism among the youth of our country and to emphasize to them that freedom isn't free, but comes with a cost. Also, at the various memorials along the route, we stop to lay a wreath of remembrance to honor those veterans who have passed on."

The NVAR Ride reaches Washington, D.C., on Memorial Day weekend. The group's primary objective is to participate in the annual Rolling Thunder Ride through downtown. The goal of Rolling Thunder is to bring awareness to American POWs and MIAs still accounted for or brought home.

The ride is open to anyone who wants to participate. Visit www.nvar.us for details.

J.P.'s

House, deck and boat, cleaning, power washing, more *Free estimates.*

Call (219) 221-1412

219.879.9140 312.343.9143 nplhinc.com

a full service eco-conscious design firm

LAWRENCE ZIMMER

Customized Lifestyles | Maintenance-Free Lifestyle | Friendly Community

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

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

219.379.5085

RittenhouseVillages.com 4300 Cleveland Avenue, Michigan City, IN 46360 **INDEPENDENT LIVING I ASSISTED LIVING I MEMORY CARE**

AT PURDUE UNIVERSITY NORTHWEST.

We're making it easier than ever to see a primary care provider in Westville. If you need to see one quickly, or you need a new provider, just call us. **Ask about same-day appointments** – **call 219-304-6100.**

Primary Care at Purdue University Northwest

1402 US-421, Westville, IN 46391

Located in the James B. Dworkin Student Services and Activities Complex

Hours:

Mondays, Wednesdays, & Thursdays, 8 a.m-4:30 p.m. Tuesdays & Fridays, 7:30 a.m.-4 p.m.

Seeds of Impact Gala

United Way of LaPorte County will host its new gala, "Seeds of Impact," complete with jazz/funk bassist Dwayne Dolphin, from 1 to 4 p.m. Sunday, May 20, at Friendship Botanic Gardens, 2055 E. U.S. 12.

Born in Pittsburgh, Dolphin began his career at 15, performing and recording over the years with Nancy Wilson, Melba Moore, Wynton Marsalis, Hank Crawford, Roger Humphries, Hank Jones, Abbey

Dwayne Dolphin

Lincoln, Geri Allen, Maceo Parker, Pee Wee Ellis and Fred Wesley. Performing on a custom-designed electric piccolo bass, he performs frequently in his hometown and travels to perform nationally and internationally. He also is a philanthropist, giving of his time to support the next generation of jazz/funk musicians, as well as community groups.

The May 20 event is set in the Chinese Bridge Garden. It will feature free spring cocktails, wine and craft brews from Arcadia Café + Bar, along with hors d'oeuvres and desserts from Fiddlehead and Patrick's Grille. Also planned is a silent auction, "paddle raise" and numerous opportunities to pledge financial support for critical impact projects in LaPorte County.

Tickets, which are \$75, can be purchased at unitedwaylpc.org/seedsofimpact. All proceeds benefit United Way of LaPorte County's collective community impact projects.

Dual Insights Exhibit

A husband-and-wife duo will present "Dual Insights: Carole Stodder and Tom Brand — Paintings" through Sunday, June 17, at the Marshall Gardner Art Center in Gary's Miller Beach neighborhood.

An opening reception with both artists present is from 6 to 9 p.m. Friday, May 18.

The exhibit offers a large sample of work each artist has created as Northwest Indiana residents. Both have reputations as contemporary artists working in abstract manners. In opposing techniques, Brand works in oil on panel, while Stodder paints in acrylic on canvas.

Brand and Stodder have exhibited together and separately in museums and art centers across the region. Their works have won awards and been acquired for private and museum collections.

The center is located at 940 S. Lake St. Gallery hours are weekends only: 6 to 9 p.m. Friday and Saturday and 1 to 4 p.m. Sunday.

Art Up Close

Thanks to the Indiana Arts Commission, with support from South Shore Arts, Discovery Charter School firstthrough eighth-graders visited Lubeznik Center for the Arts, 101 W. Second St. They engaged in the center's art workshop and took a docent-led tour of the three galleries. This season's show. "Birds and Bees," is especially in alignment with Discovery's mission of exploring the natural world. Pictured is Michelle Blazer's second-grade class at the LCA.

EARLY SPRING HOURS:

Friday 5-10 p.m. • Saturday 11 a.m.-10 p.m. Sunday 11 a.m. - 8 p.m.

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

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

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

219-879-8777

EARLY SPRING HOURS:

Friday 5-10 p.m. • Saturday II a.m.-10 p.m. • Sunday II a.m.-8 p.m.

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

www.stop50woodfiredpizzeria.com

Indiana Dunes National Lakeshore

The following programs are available:

• The Save the Tunes Council performs from 7:30 to 9 p.m. Friday, May 18, at Indiana Dunes Visitor Center.

The group preserves folk songs in the traditional way, using guitar, autoharp, dulcimer, banjo, harmonica, bagpipe, penny whistle, hurdy gurdy and other obscure instruments.

• Douglas Center Grand Reopening and National Kids to Parks Day from 10 a.m. to 2 p.m. Saturday, May 19, at Paul H. Douglas Center for Environmental Education.

The center closed in December for the installation of a new heating and cooling system with a "greener" footprint, as well as new doors and skylight windows.

The annual National Kids to Parks Day, sponsored by the National Park Trust, connects kids and families to public lands and encourages STEM learning.

Guests can visit stations inside and around the center that emphasize nature-focused activities such as an outdoor scavenger hunt, fort building, arts and crafts, yoga on a dune, birding and seed ball making.

For a deeper look into Miller Woods, a picnic hike to the beach and back is at 11 a.m. Participants should take lunches and water for the 3+ mile hike.

PBS Kids' Nature Cat will attend the festivities.

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.

Michigan City Public Library

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

• Bookmarks: "Sing, Unburied, Sing" at 2 p.m. Friday, May 18, in the meeting room.

Marian Wray will review Jesmyn Ward's "Sing, Unburied, Sing."

• Film excerpt screening: "The Voice That Rocked America" at 2 p.m. Sunday, May 20, in the meeting room.

Pamela Pulice will discuss her project that began in 2014, showing 20 minutes of the documentary.

• Poetry SlamCamp 2018 on Monday through Friday, June 18-22.

This summer marks the camp's seventh year. Aimed at middle-schoolers, the library collaborates with Purdue University Northwest on programming and activities, including writing and performance. Additional details will be announced soon.

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

Kent Porter

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

kporter@newbuffalosavings.com

Call Kent 219-851-2981

Your Hometown Lender for All Your Mortgage Loan Needs!

NEWBUFFALOSAVINGS.COM

Owner Kevin Doler

219-879-8525

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

Offer expires 6/15/2018.

'The qualifying system purchase. Lennox system rebate offers range from \$150 to \$1,700. Some restrictions apply. One offer available per qualifying purchase. See your local Lennox dealer or www.lenox.com for details. *Financing available to well qualified buyers on approved credit at a 0% APR for 72 months, with equal monthly payments. No down payment required. You may prepay your account at any time without penalty. Financing is subject to credit requirements and satisfactory completion of finance documents. Any finance terms advertised are estimates only. Normal late charges apply. See your Truth in Lending Disclosures for more information.

'C 2018 Lennox industries Inc. Lennox Dealers are independently owned and operated businesses.

NB Library Community Forum

A private guided tour of Purdue University Northwest's sculpture collection in Westville marks the next Friends of New Buffalo Library Community Forum at 10 a.m. EDT Tuesday, May 22.

PNW's Odyssey Sculpture and Arts Program has assembled one of the area's largest outdoor sculpture collections with more than 40 pieces spread across the campus.

Leading the leisurely paced 90-minute tour is Judy Jacobi, who created the Odyssey program. The program - planned rain or shine- includes indoor and outdoor collections of contemporary sculpture and two-dimensional art. Frequent stops and bench seating exist along the way, and a golf cart for three is available.

The tour is free; however, advance reservations are requested since group size is limited. Reservations can be made at the library front desk, 33 N. Thompson St., by calling (269) 469-2933 or by email at new.buffalo.fol@gmail.com. Lunch is available after the tour in PNW's Gallery Café.

Upcoming programs include: "Backyard Birds," Tuesday, June 5; "Come for to Sing - A Summer Solstice Hootenanny," Thursday, June 21; and "Old Hickory: The Life and Times of Andrew Jackson," Monday, June 25.

The free series is underwritten in part by The Pokagon Fund.

BikeNBrunch

With riding season right around the corner, registration is under way for Radio Harbor Country's BikeNBrunch.

Rides exist for every level, including 15-, 30- and 45-mile loops. Registration is at 8:30 a.m. EDT, followed by the ride at 9 a.m. EDT that departs from a private farm in Three Oaks, Mich. A brunch, artist studio's tour and raffle close out the event. The brunch features locally grown and prepared foods served at a farm owned by a local artist.

Visit radioharborcountry.org to register. Click Events, pay with Pay button and fill out one registration form per rider. Registration is limited to the first 150 riders. Email questions to bikenbrunch. wrhc@gmail.com

European Inspired Lifestyle.

13630 Red Arrow Hwy Harbert, MI 49115 D 269.231.3508

open FRI-SUN 12pm - 5pm ET

WOMEN'S • MEN'S • HOME • GIFTS

Illiana Train Society

Spring Hill's Illiana Train Society will make its first formal appearance during the Spring Hill Farm County Park season-opening "Spring Out To Sunset" festival from noon to 5 p.m. Saturday, May 19.

The park is located at 775 Meridian Road in Valparaiso.

As a prelude to the construction of its G-scale model train outdoor layout— due for completion in 2019 — the society will show off President David Ransom's portable railroad garden.

Society members in 2004 custom built the twolevel landscape diorama designed by Al Gengler. In 2012, Ransom purchased a seven-section, 16x13 portion of the layout from the Samuelson Illiana Garden Railway Society. It features a passing track, point-to-point spur line, switch track rail yard, tunnel, waterfall, mill pond and live plants.

The Illiana Train Society is a non-profit group of G-scale enthusiasts from Illinois and Indiana. Membership is open to any family or individual from Illinois and Indiana engaged in garden railroading, who is interested in the hobby or in promoting garden railroading.

Contact Ransom at (219) 462-6104 for details.

LaPorte County Public Library

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

• Digital photography course, "Through the Lens," from 5:30 to 6:30 p.m. Tuesday through Thursday, May 22-24.

Learn the "basics" on Day 1, then visit a local park to take photos on Day 2.

Visit www.laportelibrary.org for more details.

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

Christian Siewert MI-0549A

269-756-2571 ISA Certified Arborist on Staff www.treephilosophy.info treephilosophy@yahoo.com

Sinai Temple Deli Day

Wednesday, May 23, 2018

Lunch Served 10:00 am – 2:00 pm, eat-in, carry-out or delivery * Fax orders to (219) 874-4190

call in orders (219) 874-4477 or (219)-877-7541

*Free Delivery service within a limited area for orders of 5 or more.

Orders must be placed by May 18! (Please fill in delivery time below)

All sandwiches are served on Jewish rye bread and include pickle spear, coles

Item	Quantity	Price	Total
Manny's Corn Beef Sandwich		\$12.00	
Manny's Super CB (1/2 pound)		\$17.00	
Turkey Sandwich		\$12.00	
Extra Kugel	6 / \$5.00 or \$	1.00 ea.	
Quart of Coleslaw		\$5.00	
2 lb. Vienna Salami		\$13.50	
6 to a lb. Vienna Franks		\$6.50	
	Total Due:		

Free beverage for all dine-in customers

Pick-up time: _____
Company name: Individual name: Address: _____

Email:

Phone:

Delivery Time: ___

MasterCard, Visa and Discover Card accepted
Thank you for supporting Sinai Temple Sisterhood.

TOWN OF LONG BEACH LARGE ITEM PICKUP

MONDAY, JUNE 4TH MONDAY, JUNE 11TH

NO APPLIANCES WITH FREON, NO CEMENT, NO TELEVISIONS, NO HOUSEHOLD CHEMICALS, NO PAINTS, NO TIRES OR CAR BATTERIES.

PLEASE BUNDLE ITEMS SUCH AS WOOD, TRIM OR CARPETING; NOT TO EXCEED 4 FEET IN LENGTH! TAPE ALL GLASS TO KEEP FROM SHATTERING PLACE LARGE ITEMS AT THE CURB BY 6 A.M.

WITH REGULAR REFUSE ON THESE 2 DAYS

Call the Clerk-Treasurer's office @ 219-874-6616 Email us at <u>clerkdefuniak@lbpdin.com</u> or Visit our website at <u>www.longbeachin.org</u>

Westchester Public Library

The following programs are available:

• Bookmarks at the Museum at 2 p.m. Thursday, May 17, at Westchester Township History Museum, 700 W. Porter Ave., Chesterton.

Marian Wray will review Jesmyn Ward's "Sing, Unburied, Sing."

• Books That Make You Think Discussion Group from 6 to 7:30 p.m. Thursday, May 17, at Thomas Library's Bertha Wood Meeting Room, 200 W. Indiana Ave., Chesterton.

The selection is Gabriel Garcia Marquez's "One Hundred Years of Solitude." Register at the reference desk, at the upstairs computer classroom or by calling (219) 926-7696. Copies of the book are available for checkout.

• Kids Science Explorer Club at 6:30 p.m. Friday, May 18, at the Thomas Library Children's Department.

Duneland School Corp. teacher Kim Stahura leads the science-based program for children 6 and older. The focus this month is hover crafts. Registration is required in person or by calling (219) 926-7696.

• Duplo Club from 10:30 to 11:30 a.m. Saturday, May 19, at Thomas Library's Children's Department.

Geared towards preschoolers ages 2-5, registration is required by calling (219) 926-7696.

• Teen Movie: "Black Panther" at 3 p.m. Saturday, May 19, at The Baugher Center, 100 W. Indiana Ave., Chesterton.

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

• Maker Mondays from 6:30 to 8 p.m. Monday, May 21, in the Thomas Library upstairs IT classroom.

Local software engineer Adam Johnson will lead a hands-on program, appropriate for patrons 12 and older, about Arduino circuit devices. Registration is necessary in person or by calling (219) 926-7696.

• Bits & Bytes series, Intro to Computers/ Windows, from 6 to 8 p.m. Tuesday, May 22, and 1 to 3 p.m. Thursday, May 24, 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.

• Graphic Novel Book Club from 6:30 to 7:30 p.m. Thursday, May 23, in the Thomas Library Bertha Wood Meeting Room.

The focus is Kurtis Wiebe's "Rat Queens." Register in person with the IT department or by phone at (219) 926-7696.

Have a story idea for The Beacher?

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

"Origins" Documentary Online

Learn about the beginning of Indiana's state parks, and the role an Indianapolis businessman played in their development, in a new documentary available online.

"Origins," a 42-minute film, portrays the story of Richard Lieber, a German immigrant and early conservationist who spearheaded efforts to develop Indiana state parks more than 100 years ago. The film also tells how Lieber overcame disappointment a failed first attempt to purchase land that became Turkey State Park.

Lieber

film and narrates it. He wrote it in 2016 with funding from an Arts in the Parks grant through the Indiana Arts Commission as part of the Indiana State Parks 2016 Centennial Celebration. Originally, Sander presented "Origins" live and in person to state parks visitors.

In 2017, he received a grant to convert "Origins" to a digital presentation that could be shared through electronic media and used in state park interpretive centers.

A link to the "Origins" video is at StateParks. IN.gov/2410.htm

French Market Vendor Registration

Twenty five booths are available for the "French Market," which is from 9 a.m. to 3 p.m. EDT Saturday, July 21, at Episcopal Church of the Mediator, 14280 Red Arrow Highway, Harbert, Mich.

The event has been held for more than 10 years. Artists and crafters, antique/collectable vendors, specialty food or farm-fresh produce vendors are invited. Booths cost \$15 and tables \$10. The registration deadline is July 1. Register by contacting Jeannine Totzke at (269) 921-1127 or tltjrt@gmail.com

Proceeds support ministries through the church.

Muscle Activation Techniques™

Science Based Training Personal Coaching for Health

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

Upgrade Your Biomechanics Ryan Casey MS, MATcs

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

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

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 - BROKERASSOCIATE McColly Real Estate Former McColly Rookie of The Year 219-363-0705

mbmeyers@mccolly.com

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

Attention Back Pain and Sciatica Sufferers! Back By Request...

Tuesday May 29 in LaPorte and Thursday May 31 in Valparaiso

Back Pain and Sciatica Workshop Reveals How to Naturally Heal Back Pain and Sciatica For Good.

Do you suffer with back pain or leg pain when you stand or walk?

Do you have pain when you sit for long periods or drive?

Do you experience pain, numbness or tingling into your butt, groin or down your leg?

Does your back ever "go out" if you move the wrong way?

Are you afraid your pain will get worse if you don't do anything about it?

If you have answered YES to any of the above questions (or have a stubborn spouse who is in denial) - the Lower Back and Sciatica Workshop may be a life-changing event for you...

"I am now able to do things around the house I have not done in years: mop the floor, bend and pick up stuff off the floor, home repairs! I can also now sleep through the night, walk farther without pain, and sit for as long as I want. Most of all, I do not have to take pain medications like I used to!" -Elmer P., Porter, IN

Hello,

Back pain and sciatica can completely ruin your life...I've seen it many times.

- ✓ It can make you lean on the shopping cart when walking through the grocery store (how embarrassing)...
- ✓ It can take your focus away on enjoying your life…like spending time with your children or grandchildren…
- √ It can mess up your work or force you to do a job you don't want to do...
- √ It can ruin your travel plans...
- ✓ And it can take away your ability to live life...having to rely on others...or to wait for you to sit down for a minute.

And less movement and enjoying of life can lead to depression, increased stress and a sedentary lifestyle (mostly sitting...not moving much) which leads to <u>bigger health problems</u>...and life problems.

Here at the Sciatica and Lower Back Specialists at Orthopedic and Balance Therapy, we've helped 100's of people from right here in LaPorte and Valparaiso...and the rest of LaPorte, Porter and Lake County...who have suffered needlessly with lower back pain and sciatica...it's our specialty.

So by request, I'm hosting a Back Pain and Sciatica Workshop here at Orthopedic and Balance Therapy Specialists on:

- Tuesday May 29 from 6-7 PM at my LaPorte office (1405 E. Lincolnway Suite Bacross Route 2 from Walmart).
- Thursday May 31 from 6:30-7:30 PM at my VALPARAISO office 3125 Calumet Ave. Ste 8 (next to the Valpo YMCA)

If you're confused about what to do and looking for answers, here's some of what you'll learn:

- ✓ The Single Biggest #1 Mistake back pain and sciatica sufferers make which actually stops them from healing...
- ✓ The 3 Most Common Causes of Lower Back Pain and Sciatica...
- ✓ A Sure-Fire Way to Pick the Right Treatment for the Cause of Your Pain (and save you a ton of time and money)
- √ How a problem in your back can cause pain, numbness or tingling in your leg...
- √ What successful treatment and permanent relief looks like without the side effects of medications, injections or surgery.

How Do I Register for the Lower Back Pain and Sciatica Workshop? Call our office to register today at 219-380-0809 in La Porte or 219-386-4488 in Valparaiso

When you register, we will mail you The Lower Back Pain and Sciatica Worksheet which you will bring with you to the event.

We only have 20 seats available for the event…and this invitation will be also mailed to 4997 people in LaPorte.

So if you would like to attend, be sure to register now...Call 219-380-0809.

How Much Is It to Attend? Nothing! This workshop is absolutely FREE...but call 219-380-0809 or 219-386-4488 now to register as we are taking only 20 attendees.

As a special bonus, all 20 attendees for the Sciatica and Lower Back Pain Workshop will receive a Special Report: "The Top Ten Most Burning Questions For Sciatica."

Looking forward to seeing you there,

(m

DR. Arlan Alburo, PT, DPT, MTC

Orthopedic and Balance Therapy Specialists

PS - Back Pain and Sciatica Workshop on May 29 Tuesday from 6-7 PM in LaPorte and May 31 Thursday 6:30-7:30 PM in Valparaiso. Learn how to naturally heal back pain and sciatica for good!

<u>PPS - This event is limited to the first 20 people to register for so call 219-380-0809 or 219-386-4488 now to reserve your spot.</u>

<u>PPPS - When you register, you can bring a guest (we do this because many people request to bring their spouse or other family member).</u>

Art Unfolds Downtown and in Beverly Shores

by Linda Weigel

May 4 and First Friday bloomed beautifully along Franklin Street. Strolling among art galleries and artist studios, listening to street musicians, one had the sense that finally, spring had arrived, and indeed it had.

SFC Gallery is hosting Mary Ann Pals, a charcoal and pastel artist from Chesterton. She received her Bachelor of Arts in humanities, with a minor in visual arts, from Northwestern College, Iowa. She is an award-winning artist and member of the Great Lakes Pastel Society and Northern Indiana Pastel Society. Her SFC exhibit is filled with works based on nature and natural forms.

"Fiery Fringe," a pastel drawing by Mary Ann Pals.

"Fiery Fringe," for example, represents just one example of the superb technical craftsmanship in which this artist excels.

The show continues through May.

 \Box

FADA (Franklin Art District Artists) once again hosted open studios, and Rhonda Mullen's art space presents walls stacked and filled with inspiring

"Grace," photography on canvas by Rhonda Mullen.

photography in a variety of subject matter, several of which are nature-inspired. Mullen, an awardwinning photographer, specializes in life event photography. Her work is available for viewing by appointment only or during First Friday events.

Southern Shore Art Association is presenting "Spring Fling," which highlights varying artistic interpretations of the theme.

"Red Line," photography by Pauline Lutton.

Pauline Lutton's photo of tulips against a weathered fence provides a sparkling contrast between the varying textures and colors of flowers versus the fence. Lutton is a working student in community college, but if this photo is any indication, one hopes she will continue her photographic explorations well into the future.

"Spring Fling" continues through May 27

The Rising Phoenix Gallery presented "May The 4th Be With You," a sci-fi, fantasy and comic book art exhibit.

"Art To The Rescue," an acrylic painting by Kelly Tokoly-Rothermel.

Considering the popularity of comics and especially movies based on the Marvel cinematic universe, especially the re-"Avengers: Infinity War," the timing couldn't be better. The title, itself, is a "Star Wars" pun, but the works featuring seven regional artists is diverse

and interesting. The exhibit was intended to highlight these artists and coincide with the National Free Comic Book Day on May 5.

Kelly Tokoly-Rothermel likes to bill herself as the "Rock-n-Roll Art Goddess" to her students at Barker Middle School. Her work is executed "in a digital comic book style and each of her panels depicts moments from her personal history as The Rock-n-Roll Art Goddess."

The exhibit continues through May 27.

May 11 and Second Friday in Beverly Shores saw two fine exhibit openings at the Ellen Firme Gallery and The Depot, just a short walk between each site.

"Lakeview," an acrylic painting by Father Michael Enright.

The Ellen Firme Gallery is presenting works by Father Michael Enright of Chicago. This is not the first time the gallery has presented artworks by the talented Enright. The current exhibit space is filled with canvases featuring water and sky, or land and sky, executed in a contemplative and minimalistic style.

The exhibit continues through May 27.

The Depot presents its opening season exhibit with "5 x 5 At The Depot," which features art donated by 63 artists for a total of 155 original handmade art works. The variety is a clear indication of the exceptional talent in the region. Each piece is distinctive, unique and nearly jewel-like due to the minimal size.

The show continues through May 20.

It's time to...

Repair Your Window Screens

MEYER GLASS AND MIRROR CO. INC

202 W. Harrison St., Michigan City, IN Hours: 7:30 a.m.-5 p.m. Mon.-Fri.

meyerglassandmirror.net • (219) 874-6464

If You Go

- SFC Gallery, 607 Franklin St. Hours are 10 a.m. to 6 p.m. Tuesday through Friday and 10 a.m. to 4 p.m. Saturday. Website: www.sfcgallery.com. Mary Ann Pals may be contacted at maryann.pals@gmail.com, or view her work at www.maryannpals.com
- FADA, 722 Franklin St. Rhonda Mullen is available by appointment at (219) 242-3706 or whisperedphotography@yahoo.com
- Southern Shore Art Association, 724 Franklin St. Hours are noon to 5 p.m. Friday through Sunday. Website: www.southernshore-artassociation.com
- The Rising Phoenix Gallery, 2803 Franklin St. Hour are 10 a.m. to 4 p.m. Wednesday and Thursday, 10 a.m. to 6 p.m. Friday and Saturday and 11 a.m. to 4 p.m. Sunday. Website: www.risingphxgallery.com
- The Ellen Firme Gallery, located within the Glenn L. Firme & Associates Building, 92 W. U.S. 12, Beverly Shores. Hours are 9:30 a.m. to 5 p.m. Monday through Friday, 10 a.m. to 4 p.m. Saturday and 11 a.m. to 2 p.m. Sunday. Call (219) 874-4003 for details.
- The Depot Museum and Art Gallery, 525 S. Broadway, Beverly Shores. Website: www. thedepotmag.org

Cause for Celebration

More than 100 students from across LaPorte County were honored at Michigan City's Holdcraft Performing Arts Center on May 3 during the annual Career and Technical Education Awards program. Returning Technical Honor Society members received a tassel to wear at high school graduations, and new students were inducted. Several students were honored with scholarships and awards. Thirty seven students were inducted into the Society, representing six area high schools, including: LaCrosse High School, LaPorte High School, Michigan City High School, New Prairie High School, South Central High School and Westville High School. Pictured are the 2018 inductees to the Technical Honor Society.

FOR A LIMITED TIME POTTAWATTOMIE COUNTRY CLUB IS OFFERING AN ANNUAL "EPIC GOLF MEMBERSHIP" AT \$300.00 PER MONTH

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.

LIVE, LAUGH, GOLF, AND ENJOY A LIFE WELL PLAYED!

A LIMITED NUMBER OF MEMBERSHIPS ARE AVAILABLE. \$1500.00 DOLLAR INITIATION FEE WAIVED. JUST \$300.00 PER MONTH
(\$1500 per year F&B Minimum)

JOIN NOW AND YOU DON'T HAVE TO PAY DUES UNTIL APRIL 1ST.

Contact our Business Office for Details-Phone: 219-872-8624 Ext. 100 pccbusinessoffice@pottawattomie.com

Landscapes & Gardens

By Kristi Clark

voice/text 219.210.0544

www.LandscapesByKristiClark.com

Design • Install • Landscape Lighting

From Hollywood to Broadway

It was a bittersweet close to LaPorte County Symphony Orchestra's final program of the 2017-2018 season, "From Hollywood to Broadway, marking the final concert for Philip Bauman as conductor/director. Also on tap were the premiere of an original work, "A Tribute to Silent Films," composed and conducted by Rick DeJonge, and a piano performance with the symphony of music from "La La Land" by Beacher Editor Drew Tallackson. All photos by Bob Wellinski

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

An effective alternative to counseling and psychotherapy for individuals, couples, and families 219.879.9155 Michigan City 312.938.9155 Chicago

www.talktotedinc.com ted@talktotedinc.com

QUALITY CARPET CARE

SINCE 2003

Air Duct Cleaning Window Cleaning Pressure Washing

Carpet Stretching Pet Odor Removal

219-608-3145

www.gcc150.com

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.

0901133.1

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

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

Subject to credit approval. FDIC LENI

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.

The work will replace water and sewer lines, and create a new streetscape.

As construction advances into the final weeks, most of the roadway within project limits will be closed to through traffic. Intermittent sidewalk closures will be necessary to construct the streetscape. Abonmarche will work with residents and businesses to the extent feasible to minimize disruptions.

New Buffalo DDA staff provided this information with answers to specific questions about the project:

Question: Why did the city install retaining walls and seat walls on Whittaker Street? Where will they be located?

Answer: Where grading did not allow at-grade finished floors and where it was feasible, short retaining walls were used to create the opportunity for Americans With Disabilities Act accessibility to building entrances. The walls create interest and the opportunity for additional seating.

In other locations, the retaining walls were installed for aesthetic grade breaks and seating. The retaining seat walls are located near Warner Tasting Room, David's Deli, Fresco and the northeast and southwest corners of Merchant and Whittaker streets.

Q: What are the plans for the landscape maintenance?

A: Eight zones of irrigation are being installed along North Whittaker Street. Natures Way Landscaping will maintain the first three seasons, including spring turn-on and fall shut-off of water, after winterizing.

American Red Cross

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

- Kingsbury Elementary School, 802 W. County Road 400 South, LaPorte, 2 to 7 p.m. Friday, May 18. Students who recruit one presenting donor receive a Red Cross medal while supplies last.
- St. John Kanty, 7012 N. County Road 600 East, Rolling Prairie, 1 to 6 p.m. Monday, May 21. Those who donate receive a \$5 Amazon.com gift card courtesy of Suburban Propane.

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.

Orchard Country Bicycle Tour

Orchard Country Bicycle Tour, designed for those warming up for the bicycling season, is from 7 a.m. to noon Sunday, May 20, starting at LaPorte County Fairgrounds, 2581 W. Indiana 2.

Biking options include:

- Touring scenic areas of the city and county for approximately 16 miles.
- An intermediate ride of 30 miles.
- Picking up the pace with a 55-mile route.
- A combination of any route.

All riders must be off routes by 3:30 p.m. Pre-registration costs \$20, or \$25 on race day. Call David Wolfe at (219) 362-4200 to register or more details.

Native Plant Presentation/Sale

The Berrien Conservation District, in conjunction with Bridgman (Mich.) Public Library, will host a Native Plant Presentation and Sale on Wednesday, May 23, at the library, 4460 Lake St.

The presentation starts at 2 p.m. EDT, with the sale and order pickup at 4 p.m. EDT. Vern Stephens from Designs By Nature Nursery will discuss native plant characteristics and care, and picking the right plant. Questions are welcome.

From 4 to 7 p.m. EDT, the Berrien Conservation District will sell Native Wildflowers and Grasses.

Visit www.berriencd.org for details.

School of American Music Recital

The School of American Music will present its sixth annual Spring Recital at 2 p.m. EDT Saturday, May 19, at Three Oaks Arts & Education Center. 14 Maple St.

The recital, which is free and open to the public, will feature performances by SAM students — children and adults — and by the school's instructors in guitar, ukulele, piano, voice, violin and flute.

The twice-yearly recitals aim to give students live performance experience, in addition to the musical training they receive in the classroom.

Paderewski Bust Dedication

The Polish Heritage Association of Michigan City will celebrate the legacy of Polish composer, politician and statesman Ignacy Jan Paderewski at 1 p.m. Sunday, May 20, at Friendship Botanic Gardens, 2055 E. U.S. 12.

A dedication of a bronze bust of Paderewski — created by area artist Dora Natella — is planned in the Polish Garden, with a blessing by Father Steve Kosinski. A social hour with light refreshments follows.

The event is free. Seating is limited, and guests can take lawn chairs.

NOW HIRING - Executive Director

- 4 year undergraduate degree preferred
- Oversees management of Habitat office
- Reports to board of directors
- Experience in not-for-profit fundraising
- Excellent verbal and written skills
- Experienced in budgeting
- Experience working with volunteers
- Experience with home construction a plus

To apply, send resume with cover letter to:
Executive Director Search
LaPorte County Habitat for Humanity
PO Box 8874
Michigan City, IN 46361-8874

Yoga Classes at Community Center

Two weekly yoga classes are offered at New Troy (Mich.) Community Center, 13372 California Road.

"Yoga Basics," Monday evenings, is a beginners class, any level can participate. "Mindful Motion," Wednesdays, is a Vinyasa flow class. A basic understanding of yoga is helpful, but all levels are welcome.

The cost is \$10 per session. Both one-hour classes begin at 5:30 p.m. EDT. No advance registration is necessary. Students should arrive a few minutes early, wear comfortable clothing that allows for freedom of movement, and take a yoga mat if having one (a few mats are available to borrow).

A portion of class fees will benefit the center, an all-volunteer facility run by the non-profit Friends of New Troy. A map is available at www.facebook. com/Friends-of-New-Troy. Call or text Lorraine at (269) 405-6857 for details.

Abiney's Oriental Rug & Carpet Cleaning Company

Oriental Rug Cleaning, Repair, Restoration and Refringing FREE PICKUP and DELIVERY SERVICE

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

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

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

 Residential
 Commercial
 Industrial "Big Enough To Serve You...

Small Enough To Know You..."

Fencing Lab Coming to New Troy

New Troy (Mich.) Community Center will offer an "Introduction to Fencing Lab" in June.

Coach Rebecca Schneider teaches students to fence in a full fitness and strategic way. After demonstrations and instruction, they will be led through practice moves using foam swords.

With 21 years of fencing experience, Schneider is certified by the U.S. Fencing Coaches Association and has served as head coach at Point Fencing Club and Culver Academies.

The three-session lab is from 1:30 to 2:45 p.m. EDT June 21-23. The cost is \$50. Advance registration is recommended because space is limited to 12 students. After that, names will be placed on a waiting list for a second lab. All ages are welcome. Walkins are accepted if space is available. No equipment is necessary. Take water bottles and wear loose, athletic clothing (no jeans) and tennis shoes.

A portion of the lab fee will benefit the center, an all-volunteer facility run by the non-profit organization Friends of New Troy. The center is located at 13372 California Road. A map is available on www. facebook.com/Friends-of-New-Trov.

Email rebjane8@gmail.com or call Rebecca at (217) 352-0722 for more details.

Historical Society of Ogden Dunes

The Historical Society of Ogden Dunes will host a spring dunes hike to see native plants at 2 p.m. Sunday, May 20.

Meet at the Krusa Tennis Courts at the town's west end. Leading the hike is Laura Thompson Brennan, an Ogden Dunes resident and national park ranger. Afterward, participants return to Hour Glass Museum, 8 Lupine Lane, for refreshments and to view plant photographs.

Memorial Celebration

A memorial celebration honoring veterans is at 1 p.m. Saturday, May 19, at The Depot Museum and Art Gallery, 525 Broadway, Beverly Shores.

The event includes a 21-gun salute by American Legion Skwiat Post 451, a program by Michigan City Area Schools middle-schoolers led by Shirley Adams and refreshments.

MEET LAYLA Adorable Puppy for Adoption.

Sweet, silly, English Setter/Springer mix. Seeking daytime companion, fenced yard. 10 mos., 35 lbs. From Lesvos, Greece. Now in Michigan City.

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

Renaissance Excels at Academic Bowl

Renaissance Academy competed in the 2018 State Academic Regional Super Bowl — Junior Division on April 28.

Top local schools competed in five categories: science, English, math, social studies and interdisciplinary, which covered World War I.

Renaissance placed second overall in the math division and third overall in social studies and interdisciplinary divisions.

Once all regional counts were tallied and compared, Renaissance ranked in the top 10 percent in Indiana for math and social studies.

Academic bowl participants were:

 Math: (Captain) Lauren Jaracz, William Lake, Jonny Buscher, Paolo Castillo and Gavin Goodman. Coach — Stephanie Ruszkowski.

- Social Studies: (Captain) Alex Bell, Ava Navarro, Paolo Castillo, Nolan Dailey and Sophie LaRocco. Coach — Geoff Cress.
- Interdisciplinary: Lauren Jaracz, Alex Bell, Oona Rice, William Lake, Nolan Dailey and Paolo Castillo.
- Science: (Captain): Oona Rice, Lauren Jaracz, Gavin Chavez and Nolan Dailey. Coach — Carrie Edlen.

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

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.

YOUR FASHION DESTINATION

Marmalade Boutique 5861 Sawyer Road Sawyer, MI 49125 269.405.1042

marmaladeboutique@comcast.net

ACCESS MOBILITY WHEELCHAIR SHOP

FAITHFULLY SERVING THE NEEDS OF THE HANDICAPPED

DAVE LEWIS President

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

Refinish • Upholster • Restore

Guaranteed Craftsmanship Pick-Up & Delivery in IL, IN, MI

219-872-1700

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

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

Activities to Explore

In the Area:

May 17 — Sandcastle Writers program, 5:30-7 p.m., Lubeznik Center for the Arts, 101 W. Second St. Info: www.lubeznikcenter.org, (219) 874-4900

May 17 — Books That Make You Think Discussion Group, Gabriel Garcia Marquez's "One Hundred Years of Solitude," 6-7:30 p.m., Westchester Public Library, 200 W. Indiana Ave., Chesterton.

May 17-20 — Indiana Dunes Birding Festival, Indiana Dunes Visitor Center, Indiana Dunes National Lakeshore, Indiana Dunes State Park. Info: indunesbirdingfestival.com

May 18 — Bookmarks: "Sing, Unburied, Sing," 2 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

May 18 — "Sips, Suds and Songs: In the Garden at Barker Mansion," 6-9 p.m. Tickets: \$30. Registration: bbpnet.com/x18c

May 18 — Save the Tunes Council, 7:30-9 p.m., Indiana Dunes Visitor Center, 1215 N. Indiana 49, Porter. Info: (219) 395-1882.

May 18-20 — "James and the Giant Peach," La-Porte Little Theatre, 218 A St. Times: 7:30 p.m. Fri.-Sat./2 p.m. Sun. Tickets: \$15/adults, \$12/students. Reservations: laportelittletheatreclub.com

May 18-21 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. *Now showing*: "Lean on Pete." Rated R. Times: 6 p.m. Fri.-Mon. *Also Showing*: "The Leisure Seeker." Rated R. Times: 9 p.m. Fri.-Sat., 3 p.m. Sat.-Sun. All times Eastern. Info: vickerstheatre.com

May 19 — The School of American Music sixth annual Spring Recital, 2 p.m. EDT, Three Oaks Arts &Education Center, 14 Maple St.

May 19 — Teen Movie: "Black Panther," 3 p.m., The Baugher Center, 100 W. Indiana Ave., Chesterton.

May 19 — Visions of Santana!, 8 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Tickets: \$25. Info: www.acorntheater.org, (269) 756-3879.

May 20 — Orchard Country Bicycle Tour, 7 a.m.-noon, LaPorte County Fairgrounds, 2581 W. Indiana 2. Cost: \$20/advance, \$25/race day. Registration/info: (219) 362-4200.

May 20 — Polish Heritage Association, Ignacy Jan Paderewski celebration, 1 p.m., Friendship Botanic Gardens, 2055 E. U.S. 12.

May 20 — United Way of LaPorte County gala, "Seeds of Impact," 1-4 p.m., Friendship Botanic Gardens, 2055 E. U.S. 12. Tickets: \$75. Reservations/info: unitedwaylpc.org/seedsofimpact.

May 20 — Film excerpt screening, "The Voice That Rocked America," 2 p.m., Michigan City Public Library, 100 E. Fourth St. Info: (219) 873-3049.

May 22 — New Buffalo Library Community Forum, guided tour of Purdue University Northwest's sculpture collection, 10 a.m. EDT. Free. Reserva-

tions: (269) 469-2933, new.buffalo.fol@gmail.com

May 23 — Sinai Temple Deli Day, 10 a.m.-2 p.m., Sinai Temple, 2800 Franklin St. Call-in orders: (219) 874-4477, (219)-877-7541.

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

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

Through May 26 — Photography exhibit, "The View As We See It," Chesterton Art Center, 115 S. Fourth St. Info: (219) 926-4711.

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

In the Region

May 18 — Opening reception, "Dual Insights: Carole Stodder and Tom Brand — Paintings," 6-9 p.m., Marshall Gardner Art Center, 940 S. Lake St., Gary's Miller Beach neighborhood.

May 18-20 — "I Hate Hamlet," Elkhart Civic Theatre @ Bristol (Ind.) Opera House, 210 E. Vistula St. Times (Eastern): 7:30 p.m. May 18-19, 3 p.m. May 20. Tickets: \$21/adults; \$19/students & seniors (62+). Reservations: elkhartcivictheatre.org

May 19 — Douglas Center Grand Reopening and National Kids to Parks Day, 10 a.m.-2 p.m., Paul H. Douglas Center for Environmental Education, 100 N. Lake St., Gary's Miller Beach neighborhood. Info: (219) 395-1882.

May 19 — River Valley Garden Club plant sale, 10 a.m.-1 p.m. EDT, Harbert Community Park, 13300 Red Arrow Highway, Harbert. Info: www. rivervalleygardenclub.org

May 19 — South Bend Comic Book Convention, 10 a.m.-4 p.m. EDT, Comfort Suites, 52933 U.S. 933 (Cleveland and U.S. 31).Info: (309) 657-1599.

May 19 — "Spring Out To Sunset" festival, noon-5 p.m., Spring Hill Farm County Park, 775 Meridian Road, Valparaiso. Info: (219) 462-6104.

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.

UV

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

De Vries Tire Co.

1260 E. Michigan Blvd. Michigan City, IN

Serving the Michigan City Area since 1968

219 874-4261

Firestone Tires

specializing in:

Computerized Alignments Air Conditioning Repairs Mechanical Repairs

Dunes Summer Theatre Classes

288 Shady Oak Dr., Michigan City, IN 46360

ACTING CLASS FOR YOUTH Ages 8-12 Tues and Thurs; Starts June 24, 2-4 PM
ACTING CLASS FOR TEENS Ages 13-18 Mon/Weds/Sat; Starts June 24, 2-4 PM
KIDS POTTERY CLASS Ages 4-13 Every Mon and Weds in July, 1-2:30 PM
CRAFT BEER AND CLAY Ages 21+ July 7 and July 21, 8-9 PM
RECREATING EVERYDAY OBJECTS IN CLAY Ages 18+ Every Sat in July, 11-1 PM
TIDBITS AND TRINKETS IN CLAY All Ages, July 6 or July 20, 6-7 PM
CLAY CABIN OPEN STUDIO All Ages, Every Weds in June and July 3-6 PM
PRIVATE CLAY CLASS LESSONS All summer long, by appointment

Get in touch with your creative side!

To enroll, go online: dunesartsfoundation.org and click CLASSES or call (219) 879-7509

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

Prayer to the Blessed Virgin

(Never known to fail.)

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

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

WEEK HISTORY

On May 17, 1792, the New York Stock Exchange was founded by brokers meeting under a tree located on what is now Wall Street.

On May 17, 1875, in the first running of the Kentucky Derby, Astrides won by two lengths.

On May 17, 1954, the United States Supreme Court ruled that racial segregation in public schools was unconstitutional.

On May 17, 1973, a special Senate committee opened the Watergate hearings.

On May 17, 1998, Yankees pitcher David Wells became the 13th player in modern major league baseball history to throw a perfect game as he retired all 27 batters he faced in a 4-0 victory over the Minnesota Twins.

On May 18, 1836, the Sloop Clarisa, the first large ship built in Chicago, was launched.

On May 18, 1852, Massachusetts became the first state to make school attendance mandatory for children between 8 and 14.

On May 18, 1910, Halley's comet disappeared from earthly view as it moved across the face of the sun.

On May 18, 1953, American Jacqueline Cochran became the first woman to travel faster than the speed of sound as she piloted a North American F-86 Canadair over Rogers Dry Lake, Calif.

On May 18, 1980, the biggest eruption in 123 years took place on Washington's Mount Helens. The blast took 1,300 feet off the top of the mountain, leaving at least 57 dead or missing. Ash from the explosion traveled completely around the world.

On May 19, 1780, in the early afternoon, much of New England, as well as parts of Canada, were enveloped in a sudden inexplicable darkness. What triggered this event has never been determined.

On May 19, 1906, the Federated Boys' Clubs, forerunner of the Boys' Clubs of America, was organized.

On May 19, 1962, during a Democratic fundraiser in New York actress Marilyn Monroe performed a sultry rendition of "Happy Birthday" for President John F. Kennedy.

On May 19, 1993, the Clinton White House set off a political storm by abruptly firing the entire travel office staff.

On May 19, 1999, the much anticipated movie prequel "Star Wars: Episode One – The Phantom Menace" opened.

On May 20, 1830, the Baltimore and Ohio Railroad published the first railway timetable.

On May 20, 1852, the first Illinois Central train ran from Randolph Street to the depot at 12th Street and Roosevelt Road.

On May 20, 1862, President Lincoln signed the "Homestead Act," opening up millions of acres of western land to settlement.

On May 20, 1927, Charles Lindberg, flying the Spirit of St. Louis, took off from New York's Long Island for his non-stop flight to Paris.

On May 20, 1942, Glenn Miller and His Orchestra recorded ("I've Got a Gal in Kalamazoo") at Victor Studios in Hollywood.

On May 20, 1993, 93 million people tuned in for the final first-run episode of the sitcom "Cheers" on NBC.

On May 21, 1852, the first train on the Michigan Central Railroad arrived in Chicago.

On May 21, 1881, Clara Barton founded the American Red Cross, also serving as its first president.

On May 21, 1959, the musical "Gypsy" opened on Broadway.

On May 21, 1999, Susan Lucci won a Daytime Emmy Award for Best Actress on her 19th try.

On May 22, 1761, the first life insurance policy in the United States was issued in Philadelphia.

On May 22, 1819, the Savannah, the first steam propelled vessel to cross the Atlantic, departed from Savannah, Ga.

On May 22, 1868, the Reno gang made off with \$96,000 in cash, gold and bonds in the Great Train Robbery near Seymour, Ind.

On May 22, 1947, the "Truman Doctrine" went into effect as Congress appropriated funds for military and economic aid to Greece and Turkey.

On May 22, 1984, the United States Supreme Court ruled that law firms may not discriminate on the basis of sex, race, religion, or national origin in promoting lawyers to the status of partners.

On May 22, 1992, after a reign of nearly 30 years, Johnny Carson stepped down as host of NBC's "Tonight" show.

On May 23, 1430, Joan of Arc was captured by the Burgundians, who sold her to England.

On May 23, 1618, the "Thirty Years War" was under way as Bohemian rebels attacked the regents in Prague's Hradcany Castle.

On May 23, 1911, President William Howard Taft dedicated the New York Public Library.

On May 23, 1934, bank robbers Bonnie Parker and Clyde Barrow were killed as they drove into a police ambush on a Louisiana country road.

On May 23, 1984, United States Surgeon General Everett Koop said that "very solid evidence showed lung disease could result from nonsmokers' exposure to cigarette smoke."

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) May and June Hours 9 a.m.-6 p.m. Daily July-October Hours 9 a.m.-5 p.m. Tuesday-Saturday

219-241-0335

Prayer to the Blessed Virgin

(Never known to fail.)

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

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

Visit Michigan City LaPorte Presents 2018 R.O.S.E. Awards

LaPorte County's R.O.S.E. Award winners.

Indiana Dunes Tourism and Visit Michigan City LaPorte honored businesses, organizations and individuals May 9 for providing outstanding service to the community and visitors.

The Recognition of Service Excellence Awards recognize those who go the extra mile to make their county a great place to live and visit. The ceremony coincides each year with National Travel and Tourism Week.

Tom Dermody, a former Indiana state representative, LaPorte businessman and LaPorte mayoral candidate, was the keynote speaker.

LaPorte County R.O.S.E. winners were:

- Accommodation of the Year Award: Bridge Inn.
- Agri-Tourism Award: Mark's Farm Market & Greenhouses.

CLASSIC WINDOWS BY MASTERCRAFTERS

OVER 4,500 INSTALLED IN MICHIANA

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

Save on Heating & Cooling Costs

FREE ESTIMATES - 219-877-5288

Owner: Ron Burian

Licensed • References • Insured

- Best Fest Award: Taste of Michigan City.
- Distinguished Artist Award: Julia Holmaas.
- Distinguished Artist Award: Patrick Landers.
- Employee of the Year: Kathy Gazdick, Best Western Plus LaPorte Hotel & Conference Center.
- Employee of the Year: Brandon McKeenan, Bistro on the Greens.
- Green Award: Michigan City Area Schools.
- Landmark Award: Phyllis Jones, LaPorte Sunflower Fair.
- LaPorte County Achievement Award: Falishia Pratt, Blue Chip Casino, Hotel & Spa.
- Lemonade Award: LaPorte Urban Enterprise Association.
- Outstanding Elected Official Award: Mayor Ron Meer.
- Quality of Life/Quality of Place Award: LaPorte County Habitat for Humanity.
- NITDC Breakfast Award: Jennie Rae's.
- Newcomer of the Year: Bartlett's Fish Camp.
- Professional Achievement: Karen Gazdick, Best Western Plus LaPorte Hotel & Conference Center.
- Putting LaPorte County on the Map: Mary Ellen Hatton, Blue Chip Casino, Hotel & Spa.
- Putting LaPorte County on the Map: Ric Federighi, WIMS-Radio 1420 AM.
- Restaurant of the Year: Bistro on the Greens.
- Restaurant of the Year: Sophia's House of Pancakes.
- Retailer of the Year: Coachman Antique Mall.
- Retailer of the Year: Younique Boutique.
- Unsung Hero: Officer Scott Combs, Michigan City Police Department.
- Volunteer of the Year Award: Pat and Bruce Frankinburger, Barker Mansion.

CLASSIFIED

CLASSIFIED RATES - (For First 2 Lines.)

1-3 ads - \$8.00 ea. •• 4 or more ads - \$6.50 ea. (Additional lines- \$1.00 ea.) PH: 219/879-0088 - FAX 219/879-8070.

Email: classads@thebeacher.com

CLASSIFIED ADS MUST BE RECEIVED BY NOON FRIDAY PRIOR TO THE WEEK OF PUBLICATION

PERSONAL SERVICES

SAVE YOUR PRECIOUS MEMORIES DIGITALLY ON CDs or DVDs

Home movies-slides-pictures transferred to CDs or DVDs Wedding & Event Documentation.

Corporate and Industrial Video Productions

Contact: Patrick Landers at Midwest Video Communications 219-879-8433 or landerspatrick@comcast.net

JERRY'S CLOCK REPAIR SHOP on Tilden Ave., Michigan City is open. Call 219-221-1534.

ENTERTAINMENT: Parties/dinners, voice and instrument lessons for all ages. Ron Nagle Music. Call (219) 872-1217.

THE LAUNDRY DROP. A wash-dry-fold service for your busy lifestyle. Dry cleaning accepted. Located at 16170 Red Arrow Highway, Suite C5, Union Pier, Mich. Call (269) 231-5469.

Outstanding and Professional Computer Service PC or Mac, Commercial or Residential

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

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

Spring Cleanup — Jim's Cleanup Service

I haul away unwanted junk: appliances, lawn mowers, bikes, etc. I can also relocate your household belongings. Call (219) 243-3605.

BUSINESS SERVICES

Reprographic Arts Inc. Signs, banners, posters, custom T-shirts, decals, presentation boards, lamination, vehicle graphics, vinyl lettering, embroidery. Founded in 1970. Locally owned and operated.

Now located at 2824 E. Michigan Blvd. (219) 872-9111 • www.reprographicarts.com

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

> 8-10-12-15 & 20 yard dumpster rentals Lakeshore Rolloff and Demolition • 269-426-3868

HOME HEALTH - CAREGIVERS

COMFORT KEEPERS

Providing Comforting Solutions For In-Home Care

Homemakers, attendants, companions From 2 to 24 hours a day (including live-ins) Personal emergency response systems All of our compassionate caregivers are screened, bonded, insured, and supervised.

> Call us at 877/711-9800 Or visit www.comfortkeepers.com

CLEANING - HOUSEKEEPING

PERSONAL TOUCH CLEANING -- Homes - Condos - Offices. Day and afternoons available. - Call Darla at 219/878-3347.

CLEANING SOLUTIONS. Home & office cleaning services, 21 yrs. exp. Insured, free estimates. Call 219-210-0580

ESSENTIAL CLEANING

Specializing in New Construction/Remodeling Cleanup, Business and Home Maintenance Cleaning. Residential and Commercial. Insured and references available.

> Call Rebecca at 219-617-7746 or email essentialcleaning1@sbcglobal.net

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

FINISHING TOUCH: Residential/Commercial/Specialty Cleaning Service Professional - Insured - Bonded - Uniformed

#1 in Customer Satisfaction. Phone 219/872-8817.

BOYD'S CLEANING SERVICE. Commerical-residential. Specialize in rentals. References available. Bonded-insured. Weekly, biweekly. Free estimates. Call (219) 210-9123.

SQUEAKY CLEAN: residential & commercial. Bonded/insured. Wkly, biwkly, monthly. 20+ yrs exp. Free estimates. Joelle • (219) 561-3527.

KAYFABE WINDOW CLEANING LLC — 219-841-1340

Gutters & dryer vents, pressure washing.

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

OLD FASHIONED WINDOW CLEANING • 219-945-9520 Full-time professional window & gutter cleaning. FREE screen & sill cleaning! Affordable. Check out my 5-Star Ratings & awards online or ask your neighbors!

Cleaning Service: Residential • Vacation Homes • Rentals Flexible schedule. Call Betty at (219) 873-0640

WONDERFUL CLEANING LADY. Thorough, honest, reliable. Excellent references, reasonable rates. Bonded/insured. Call 269-469-4624.

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

RAISE THE BAR CLEANING!

Commercial/residential, also construction/remodel cleaning. Insured. Call (219) 809-7529/email raisethebarcleaning007@gmail.com

HANDYMAN-HOME REPAIR-PLUMBING

H & H HOME REPAIR • skipnewman4444@yahoo.com We specialize in: • Carpentry • Finished Basements • New Baths • Decks •

 Electrical • Plumbing • Flooring • Ceramic Tile • Drywall/Painting • Power Washing. Jeffery Human, owner -- 219/861-1990.

•••••• HP ELECTRIC ••••••

24/7 Emergency Service • Licensed & insured Cell 219-363-9069 • Office 219-380-9907

BILL SMART

Carpenter • Electrician • Plumber • Painting & Tile

HANDYMEN AT YOUR SERVICE. We can do most anything. Serving Northern Indiana since 1989. Call Finishing Touch, Inc. 219-872-8817.

STANDRING ROOFING & CONSTRUCTION. Complete roof tear offs, vinyl siding, soffits, fascia & gutters, vinyl replacement windows. Fully insured. 630-726-6466. Ask for Terry. 40 yrs. experience.

Bathrooms, tile, electrical, home inspection punch lists. Very handy, dependable and insured. Eric & Darren Frageman: 219-872-0557.

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

THE DECK DOCTOR

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

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

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

DUNIVAN PAINTING & POWERWASHING

Interior/Exterior • Deck washing/staining • Drywall Patch & Repair Local. Exp. Insured. Reasonable Rates. Call Brian at 219-741-0481.

WAYNE'S PAINTING. All labor per square foot 35 cents, for two coats 50 cents. Interior/Exterior painting and staining. Power washing decks, siding and more. Call 219-363-7877.

ALL BRIGHT PAINTING. Interior/Exterior. Fully insured. Free estimates. Proudly serving the area for over 20 yrs. **219-861-7339.**

CAPPY PAINTING. Interior/exterior painting. 20+years experience. Professional, quality work at reasonable prices. **Call (219) 221-7909.**

C. MAJKOWSKI: Plastering & Drywall • Eifs • Stucco • Stone. Commercial/residential. Chimney restoration. Licensed/bonded. Call (219) 229-2352.

JOSEPH PAINTING. Interior/Exterior. Power Washing. Drywall Repairs. Wallpaper Removal. Insured/Bonded. Free estimate. (219) 879-1121/ (219) 448-0733.

COYLE PAINTING

Over 45 yrs. Experience – Old School Quality 219-229-0145 (cell)

Al's Painting: Quality interior-exterior residential painting. Drywall repair. 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

THE CONSCIENTIOUS GARDENER

A Garden Task Service for Homeowners Who Seek Help in Sustaining the Beauty of Their Outdoor Design SPRING CLEAN UP • WEEDING • PLANTING • CARE FOR INQUIRIES AND APPOINTMENTS / 219-229-4542

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

RB's SERVICES

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

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

DOWN TO EARTH INC.

www.dtesprinklers.com • dtesprinklers@gmail.com (219) 778-4642

Landscape Irrigation Systems • Full Service Irrigation Company Commercial & Residential Backflow Inspection/Certification Water Saving Upgrades-Repairs-Mid Season/Monthly Checks New Installations-Free Estimates. We Service All Brands.

37 Years of Helping Beautify Your Lawn & Garden Now Scheduling Spring Start Up Service.

ISAAC'S LAWN & LANDSCAPE SERVICE

Weekly lawn maintenance, spring/fall cleanups, power washing, weeding, mowing, trimming, mulching, edging, leaf cleanup. Insured. (219) 878-1985.

Landscape lighting professionally designed and installed. Reasonable rates. Call Kristi Clark at (219) 210-0544

EMPLOYMENT OPPORTUNITIES

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

DUNE BILLIES BEACH CAFE is hiring for summer help!
We need hardworking, outgoing personalities to join our fun staff!
Counter help, dishwashers and line cooks.

Weekends and early mornings a must. (219) 809-6592 Please apply in person after 2 p.m. at 201 Center St.

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.

Private family summer resort in New Buffalo looking to hire seasonal short order cook to work in canteen for lunch and evenings.

Split shift hours are:

Fridays: 10:30 a.m.-3 p.m. and 7-10:30 p.m. Saturdays: 11 a.m.-3:30 p.m. and 7-11:30 p.m . Sundays: 11:30 a.m.-3:30 p.m. and 5-8:30 p.m. Labor Day for cleaning and shutdown for season.

This is a seasonal job beginning the week of June 18 through Labor Day, Sept. 3. Responsibilities/duties include: taking customer orders, cooking on a grill, getting orders out in a timely fashion using a fryer, using a pizza oven, keeping an orderly work area, cleaning work space regularly, cleaning grill and fryers regularly, food prep, knowledge

of basic kitchen safety and sanitation Compensation based on experience. Email if interested: mmmdvorak@gmail.com

PRIVATE FAMILY RESORT (NEW BUFFALO) HAS OPENINGS

Kitchen positions – Seasonal - no experience necessary!!! Part time. Hardworking seasonal kitchen staff/food servers and dish/pot washers to work any Fri., Sat., Sun. breakfasts and/or dinners at private family summer resort.

Seasonal jobs beginning the week of June 18 through Labor Day, Sept. 3

No experience required. Possibility of working from 5 to 25 hours a weekend.

Responsibilities/duties can include: cleaning, food prep, working with a dish machine, pot and pan washing and serving patrons in a dining room setting.

Email if interested: mmmdvorak@gmail.com

Looking for a summer or permanent part-time job? 12-20 hours per week. We will train. Please stop in to Top Dog (Seventh/Washington) between 10:30 and 11 a.m. or 1:30 and 4 p.m. any day except Tuesday to apply. Ask for Tabi.

FOR SALE

87 Regal Sebring Inboard 195-XL & trailer, 2 new batteries, runs great. \$700. Waterskies and 2 tow toys negotiable. **(708) 212-1637**.

GARAGE SALES, ESTATE SALES, ETC.

CHAD & NANCY ADDIE • MENDED HEARTS COLLECTIBLES

Thoughtful estate liquidation. We're glad to offer perspective, ideas on

process. Call us at (219) 393-4609

CONDUCTED ESTATE SALES
411 Franklin St. (left side of building)

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

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

Gorgeous Valparaiso Estate Sale with High End Art, Furnishings,

Antiques and Collectibles. Don't Miss This Sale! Wed 8:30 a.m.-3 p.m. Thurs.-Fri., Sat. 9 a.m.-3 p.m.

958 Coolwood Drive, Valparaiso www.estate sales.net for Pictures

Not Responsible for Accidents on Property. Do not park on Circular Drive

The Spring Girlfriend Sale

Your ultimate woman's resale clothing event!

An amazing selection of new, designer boutique clothing, and gently used consignment items.

Saturday, May 19, 10 a.m.-noon

Give Back Sale with proceeds to benefit The Samaritan Center The more you buy, the more you save!

The Long Beach Community Center, Studio 11, 2501 Oriole Trail, Long Beach, IN 46360

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**.

Returning home, non-investor M.C. "native" & family wish to permanently locate in Long Beach, Shoreland Hills or contiguous areas. We're in the market for a 3/2 home, approx. 1,500-1,900 sq. ft., central A/C & heat, basement (unfinished OK) and convenient two-car garage. Single level is preferable; multi level with main level master & bath would be considered. Presently living out-of-state, but have local contacts who can view properties and notify us in order to travel there. We can be flexible in arranging a lease-back if someone wants to sell, but isn't really ready to immediately move. If this indicates potential, we would like to hear from you!

Andrew & Mary: (541) 488-6968, (559) 917-3108 (drewsky51@gmail.com)

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 cmpgsusan@gmail.com

1BR, freshly painted and new carpeting, spacious rooms and all appl., including W/D in your own utility room. \$695/mo.

Call (708) 404-9482.

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

🚇 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.

House for Sale - Long Beach Stop 28

4BR/2.5BA, steps to beach, complete rehab in 2016. \$439K (312) 953-9570

House for sale in New Buffalo. 4BR/3BA, walkable to beach. Hardwood floors throughout. **\$399,000. Call (219) 301-0808.**

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.

Garden Club Plant Sale

The 11th annual River Valley Garden Club's plant sale is from 10 a.m. to 1 p.m. EDT Saturday, May 19, at Harbert Community Park, 13300 Red Arrow Highway, Harbert.

Perennials, bushes, trees and native grasses will be available — all locally grown by members — as well as gardening books, magazines and homemade baked goods.

The sale is held rain or shine. There is a large shelter, so all the plants and baked goods are protected. Visit www.rivervalleygardenclub.org for more details.

Family Fishing Days

Family Fishing Days are from 8 a.m. to noon Saturdays, May 26, June 16 and July 21, at Gabis Arboretum, 71 N. County Road 500 West near Valparaiso.

The mornings of catch-and-release fishing are at the North Pond. A naturalist will have a few extra poles and bait for first-timers.

The event is free with admission and does not require a fishing license.

Email ekapitan@pnw.edu or call (219) 462-0025 to register or more details.

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

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.

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. May 21, June 4 and 18, 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.

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. Dates are:

- May 21, 23 and 30.
- June 4, 11, 13, 18, 20, 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.

Senior Lifestyles

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

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

- June 6 "Mixing Medicine," over the counter do's and don'ts, pharmacist Jeremy Blosser.
- July 11 "Diabetes Awareness and Sugar Glucose" with Clarise Largen of IU Health LaPorte Hospital.

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 13 Water, Water, Everywhere.
- June 20 Sweet as Honey.
- June 27— Creepy Crawlers.
- July 18 Snakes Alive.

Off the Book Shelf

by Sally Carpenter

The Saint of Wolves and Butchers by Alex Grecian (hardcover, \$27 retail in bookstores and online; also available as an eBook)

"He came up from South America by bus....He had nothing with him but his clothes and a small overnight bag...He had been born Rudolph Bormann, but the name on his passport was Rudy Goodman. Rudy. A solid American name."

It was 1951 and World War II ended only six years earlier. Stories of Nazis escaping Germany for

all parts of the world were a sad reality for the victims of their sadistic treatment and genocidal murders. Shouldn't they be caught and brought to justice?

Fast forward to today and northern Kansas where Dr. Travis Roan and his traveling companion, a giant of a dog he calls Bear, are searching...searching for a Nazi identified by a woman who said she would never forget his face. Travis is part of the Noah Roan Foundation in San Diego — his grandfather's organization — that vows to hunt down these missing Nazis. Not to kill them, but turn them in to the authorities for just punishment.

Travis is stopped by a Kansas State trooper as he lets Bear get some exercise at a rest stop. Skottie Foster is one of only three black state police officers. She is an observant woman, trusting her instincts about people and feeling there is no threat from Travis, but probably an interesting story. While she finds Travis not in violation of anything, she is not buying his story of hunting in the area.

Surmising that Skottie is someone worthy of his trust, Travis finally tells her who he works for, and that he is looking for Ruth Elder of Paradise Flats, Kan., a small town near the Nebraska border. She told the foundation she recognized Rudolph Bormann, an administrator at the Nazi camp where she was held in during World War II.

Travis tells Skottie someone else preceded him in this search, but no one has heard from him for several weeks — it is Travis' father. He was headed up to an area outside of Skottie's jurisdiction, so she told him she would contact the local sheriff to expect him — his name is Sheriff Kurt Goodman. Coincidence? I think not.

Alternating chapters do an excellent job of showing how Bormann, now Goodman, found friends in Kansas and settled into a life of ...well, fulfillment. Rudy had been struck by lightning, twice, and built up a reputation of someone touched by God. He started a church where he "healed" people and built

up a following of what I call "sheeples," people looking for a permanent home and someone to adore and do Rudy's bidding, never questioning what he asked of them. Maybe they should have been more curious about the locked door going to the church basement.

Rudy married and had two sons — Heinrich, who followed him blindly, running the church with him, and one who became a sheriff...

Meanwhile, in the present, Travis is hassled by the sheriff and warned to leave. Of course, he doesn't leave and finally finds Ruth Elder's home,

> only to discover from her daughter that she died just several weeks ago. Dead end? Maybe not.

> What follows is a hair-raising story of good vs. evil, every chapter leaving you on the edge of your seat thinking, No! They can't stop there! It's also a great character study, trying to find out who can be trusted and who can't, and what their true motivations are.

Travis still doesn't know Goodman is the taken name of Rudy Bormann, but he does wonder why the sheriff seems to hold such animosity against him. Scottie gets involved with Travis' investigation, having to keep that knowledge from

her boss at the State Police post...that is, until the night her house is broken into by three men. And, just maybe, all of the sheriff's deputies are not his loyal subjects...maybe help will come from an unexpected source.

The climax will knock your socks off! I was tensing up, my blood pressure moving up the chart... pouring rain, lightning, gun fire...but where is Rudy?

The title of the book may seem strange, but by the end it will become all too clear — coming out in black and white and blood. Two very enthusiastic thumbs up!

Booklist (starred review): "A breathtaking thriller with plenty of action and some very clever twists ...the grimly satisfying conclusion makes it worth it for both characters and readers."

Bestselling author Nora Roberts: "The Saint of Wolves and Butchers makes breathless, gripping, up-all-night reading."

Other bestselling books by Grecian include <u>The Yard</u>, <u>The Black Country</u>, <u>The Devil's Workshop</u>, <u>The Harvest Man</u> and <u>Lost and Gone Forever</u>. He is also the author of two graphic novels: <u>Proof</u> and <u>Rasputin</u>. He lives in Kansas.

Website: <u>alexgrecian.com</u>; FB: alexgrecianbooks. Twitter: alexgrecian

Till next time, happy reading!

MICHIANA SHORES, IN

4br/3.1ba / \$1,595,000 Micky Gallas • 219.861.6012 **3603LakeShore.info**

MICHIANA SHORES, IN

4br/4ba / \$799,000 Braedan Gallas • 219.229.1951 **3733MichianaDr.info**

MICHIGAN CITY, IN

5br/3.1ba / \$625,000 Grahm Bailey • 312.694.3750 **3338MarquetteTrl.info**

MICHIGAN CITY, IN

5br/2.1ba / \$589,000 Rudy Conner • 219.898.0708 **1629Lakeshore.info**

CHESTERTON, IN

4br/2.1ba / \$500,000 Michael Bill Smith • 219.921.9227 **1945Bramble.info**

LONG BEACH, IN

4br/4ba / \$479,000 Braedan Gallas • 219.229.1951 **2726Floral.info**

MICHIGAN CITY, IN

2br/2.1ba / \$470,000 Rudy Conner • 218.898.0708 108ShadyOakDr.info

MICHIGAN CITY, IN

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

CHESTERTON, IN

4br/3.1ba / \$299,000 Gallas/Boscaccy • 219.861.6012 **496EagleNest.info**

LONG BEACH REALTY

1401 LAKE SHORE DR + 219.874.5209 LONGBEACHREALTY.NET

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