

Volume 34, Number 40 Thursday, October 11, 2018

The Leahy Legacy

The football coach who led Notre Dame to the most national championships was a Beacher.

We're not talking about iconic coaches like Knute Rockne or Ara Parseghian, but Frank Leahy, whose wife, Florence, and their eight children called Long Beach home in the late 1940s and 1950s.

After putting his team through their paces each day, Leahy would depart the Golden Dome and often take the South Shore Railroad to Michigan City, en route to the family's sprawling redbrick home on Northmoor Trail, atop a bluff at Stop 30 overlooking Lake Michigan. It was a breathtaking view the man raised in landlocked Winner, S.D., was said to cherish.

On Saturday, Oct. 13, when the Fighting Irish host the Pitts-

burgh Panthers, tens of thousands of fans will stream past the statue of Frank Leahy that graces the stadium's south entrance. They should take a moment to walk around the statue of Leahy on bended knee and behold the inscription that recounts his remarkable career: "Frank Leahy coached at Notre Dame a total of 11 years (1941-1943, 1946-

The Frank Leahy statue at Notre Dame Stadium.

This inscription is a testament to Frank Leahy's Hall of Fame coaching career.

1953), winning four undisputed national championships in 1943, 1946, 1947 and 1949, and a split national championship in 1953. His teams were unbeaten in six of eleven years he coached—undefeated in 39 straight games. Coach Frank Leahy was inducted into the National Football Foundation and Hall of Fame on December 8, 1970."

If you're keeping score, that's five national titles for Leahy, which matches the combined national titles of Rockne (three) and Parseghian (two). Leahy missed two years on the Notre Dame sideline with his "Lads" when he served as a naval of-

ficer in the Pacific during World War II.

Ryan Leahy is Coach Leahy's grandson. Affable and endowed with an infectious Irish charm, Ryan Leahy was a two-time co-captain for the Fighting Irish in the mid-'90s before a brief career as an offensive lineman in the NFL.

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 Dora Kayser Binderv Mike Borawski, Hope Costello, Cheryl Joppek, Production John Baines, Karen Gehr, Chris Kayser, Dennis Mayberry Delivery

The Leahy Legacy Continued from Page 1

"What's always amazed me is that an entire class at Notre Dame went through school without ever seeing their team lose. I don't believe that's ever happened," Ryan Leahy said in an interview from the trading desk of Key Bank in Chicago, where he's a municipal bond trader. He, his wife and their two daughters live in Wilmette, a northern suburb of Chicago.

Unfortunately, Ryan Leahy did not get to know his grandfather, who died in 1973 at 64 when Ryan Leahy was only 13 months old. But he's certain he's inherited a great deal from his grandfather.

"Like my grandfather, I love football, and I love Notre Dame," he says. "And even though I have never lived in Long Beach, it has an emotional pull on me just as it did for my grandfather." Ryan Leahy, who was raised in Yakima, Wash., has been past the family home in Long Beach many times with his father Jim, who died last year at 70.

"I had to laugh the first time I saw the house because Dad always told us how steep the hill was, and how hard it was to get to the top," Ryan Leahy said.

Through the eyes of his son, the hill on

Ryan Leahy was an offensive lineman and co-captain of the Fighting Irish in the mid-'90s. Photo courtesy of Ryan Leahy

Coach Frank Leahy and his wife Florence with their growing brood in the late 1940s. From left: Sue, Frank Jr., daughter Florence, Jerry and James (Ryan's father.) Three more children came along after this photo was taken. Photo courtesy of the University of Notre Dame Archives

which the family home was perched looked pretty manageable.

Ryan Leahy says he's also heard the stories about how Al Capone may have lived in the stately residence, said to be designed in the shape of a gun, before it became the home of his grandparents in the late 1940s.

"It may have been Capone's henchman and successor, Frank Nitti, who lived in the home. But it wasn't Capone," says Beverley Battle, who's lived in the home since 1969 when she and her husband, Frederick "Jerry" Battle, a general surgeon at St. Anthony Hospital, bought the home. Dr. Battle died in 2016 at 84.

The current Battle home and former Leahy home on Northmoor Trail.

Mobsters in Long Beach? That story will have to wait for a later issue to keep the focus here on the coach known as "The Master" and not the "Goodfellas" out of Chicago.

After completing his surgical residency at the Mayo Clinic, Dr. Battle and his wife moved from Winnipeg, Canada, to Long Beach to launch his medical career and raise their four children. Dr. Battle was of Irish descent and passionate about Notre Dame and its football team.

"That's one of the big reasons we moved here," Mrs. Battle says. "Jerry wanted to be close to Notre Dame."

They became season ticketsholders — 50-yardline, sixth row. Little did they know how close they'd be living to the heart of Fighting Irish lore.

The Battles did not buy the home from the Leahys, but from the Huckstep family, which lived in the home for several years. The Battles, however, did inherit a set of lockers in the garage they suspect may have been left behind by Coach Leahy.

There are two other fascinating Leahy-Battle connections. Several years ago, at the University of Illinois, the Battles' granddaughter, Maddy Battle, was a sorority sister and roommate of Maddie Moustakas, the granddaughter of Coach Leahy's oldest daughter, Sue.

"It took them a long time to realize that their Continued on Page 4

4808 E. 1000 N., LaPORTE

Very secluded nature and horse lover's dream located in Galena Township. Over 13 wooded acres overlooking a ravine and creek. This 2-story home has possible 3-4 bedrooms. Natural cedar outside and knotty pine throughout. New roof and HVAC.

4-car garage.

BEVERLY SZYBALA (219) 861-2066 www.c21affiliated.com

Themes in Bob Dylan's Songs A Lecture and Performance by Howard Mirowitz

Nobel Prize winner Bob Dylan's heritage is reflected in many of his lyrics. Throughout his career, Dylan has used references to Jewish literature & customs to address a broad range of topics, including the conflict between the individual & society, social justice, war & peace, hypocrisy, religion & salvation, identity & love. Incorporating performances of selected songs from Dylan's vast catalogue, Howard Mirowitz of the University of California-Irvine, will illus-

Howard Mirowitz of the University of California-Irvine, will illutrate how Dylan incorporates these themes to create the iconic allusional references that characterize his works.

Saturday, October 20, 2018 2:00 pm

Sinai Temple 2800 Franklin Street Michigan City, IN 46360

219-874-4477

Admission: \$10.

Tickets sold exclusively with charge cards, on sale by calling Sinai Temple office

Monday - Friday, October 1st-18th, 10:00 am - 2:00 pm

Note: A Playbill with song album & lyrics will be each guest's ticket into the sanctuary.

When guests pay, we will send a confirming Email.

At the event, "Will Call" box office will have listing of paid guests.

The Leahy Legacy Continued from Page 3

grandparents had lived in the same house, but at different times," Mrs. Battle says.

And it was at the Mayo Clinic, where Dr. Battle would be a resident some 20 years later, that Coach Leahy's career was launched. As the story goes, Leahy was invited by Knute Rockne to accompany him to the clinic in Rochester, Minn., at the end of the 1930 national championship season, the team's second consecutive title. Rockne was there for a checkup, and Leahy was there to have his injured knee repaired.

The coach and player shared a room, and Rockne was impressed with Leahy's command of detail and acumen for strategy. Rockne said he had a half-dozen letters from head coaches around the country asking him to recommend candidates for assistant coach. Rockne threw the letters down on a desk. Leahy picked Georgetown.

Leahy would land the job at Georgetown, and from there he moved his way through the coaching ranks at several other universities, culminating in being named Notre Dame's head coach in 1941.

Tragically, Rockne was never to coach again. He died in a plane crash in Kansas the following March.

Like his grandfather and father,
Ryan Leahy shook down the thunder for Notre
Dame as an offensive lineman. In his playing days,
the 6-foot-4-inch Ryan Leahy weighed 300 pounds.
All three Leahys suffered serious knee injuries
playing the line, but only his grandfather and father played on national championship teams: Frank

for Rockne's 1929 and 1930 squads, and Jim for Parseghian's 1966 team.

"My dad would tell me wonderful stories about all the great times and his parents' parties at that house. Or about the memories he had from summers on the beach," Ryan Leahy says. "He told me about the time he and his brother Jerry found several telephone poles that washed up on the beach during a storm. They built a raft out of the poles that they'd guide along the shore with a long stick."

Ryan Leahy has played golf several times at Long Beach Country Club, where he's usually stopped and asked if he's a Leahy.

"I'm always happy to tell people that, 'Yes, Frank Leahy was my

Frank Leahy was said to have cherished the view from his Long Beach home.

grandfather.' People would then tell me they knew one of my aunts or uncles who grew up in Long Beach. And they'd then tell me that they had stayed at one time or another in my grandparents' large basement."

He says the course is where his grandfather learned the game under the watchful eye of George Thomas, a club golf pro and Notre Dame's golf coach.

Growing up in one of Notre Dame's royal families has its pluses and minuses, Ryan Leahy says.

"The expectations were high, but it wasn't really that bad," he says. "Obviously, a lot of people knew who I was."

When he was a freshman, he played on Notre Dame's scout (a.k.a. the second string) team.

"Athletic Director Moose Krause, a true legend, approached me on the field one day and told me to go find my older brother Pat, who was a pitcher for the baseball team," he recalls. "Moose said he wanted to share memories of our grandfather with us."

But the Leahy name only gets you so far at Notre Dame, he admits. Coach Lou Holtz once observed Ryan Leahy miss a blocking assignment during a practice. By that point, he was in the starting line-up. Holtz stomped over to Ryan Leahy and pointed to the sky: "Coach Leahy, I can't teach your grandson how to

play football. You were a brilliant coach, absolutely brilliant, but unfortunately you left your grandson with nothing!"

Ryan Leahy says the tongue-in-cheek dressing down by his colorful coach was well-deserved.

"Yes, I screwed up in practice," he says, "and he

heard that I had been doing imitations of him."

Nor did a name like Leahy win him admission to Notre Dame's Master of Business Administration program. But he landed on his feet by getting admitted to, and graduating from, Northwestern's highly ranked MBA program that helped kick off his career in finance.

The Leahy name may have cost him a football scholarship to USC, as in the University of Southern California, Notre Dame's longtime archrival.

"One of my dad's friends, Steve Dale, who was a running back for the Trojans, turned in my name to their recruiting office. It might have been a prank just to see what might hap-

Frank, photographed in South Dakota, where he was raised.

pen. I then got a recruiting letter from USC, the first one ever, although it turned my dad's stomach," he says with a laugh.

USC followed up the letter with a call from one of the coaches. Before the call ended, the coach asked him if he was related to the famous Coach Leahy.

"I told him he was my grandfather, and that's the last time I ever heard from USC," he said. "But Notre Dame called, and that turned out to be the right move for me."

What was unusual about Coach Leahy's coaching career was how soon it ended. He was only 45 when he resigned after Notre Dame's undefeated 1953 season. But he'd collapsed on the sideline that year during the

with Value Plus card

PH. 879-4671

KARWICK PLAZA

Oct. 24 home game against Georgia Tech and was administered last rites by a priest. It was feared he suffered a heart attack. That wasn't the case, but the stress of the job was clearly taking a toll on his health.

"I'm told he didn't just take a loss and feel a little

This undated photo shows Frank with one his players.

down," Ryan Leahy said. "Losing or the possibility of losing was incredibly hard for my grandfather. People could tell the job was physically harming him."

The Leahys continued to live in Long Beach until 1960, when Frank Leahy accepted the job of general manager of the Los Angeles Chargers, of the newly formed American Football League.

Some say Coach Leahy's departure from Notre Dame was orchestrated by Father Theodore Hesburgh, the university's new president who wanted to de-emphasize athletics to better concentrate on academic excellence. Leahy's retirement did, indeed, lead to a decade of football mediocrity at Notre Dame.

"I've heard both versions," Ryan Leahy says, adding he harbors no animosity — none — toward Father Hesburgh, who died in 2015. Over the years, Ryan Leahy says he would occasionally run into Hesburgh, who invited him to visit him in his campus office.

Continued on Page 6

NOW OPEN DAILY 7-9

with Value Plus card

www.alssupermarkets.com facebook

with Value Plus card

The Leahy Legacy Continued from Page 5

Knowing he was soon going to be in South Bend on business one day, he decided to take Father Hesburgh up on his offer.

"I called his office and told the receptionist that I'm Ryan Leahy — yes, one of the Leahys, and that

These two photos provided by the Battles reveal the family by the statue at the stadium's south entrance. The left photo with Jim (seated in the wheelchair) was his last Notre Dame game before he passed away in 2016. Ironically, Notre Dame played the University of Southern California that day.

The right photo was taken this past September, when Notre Dame played Stanford.

I wanted to make an appointment with Father Hesburgh. I was afraid she might think I was crazy," he recalls. "But the woman said, 'I know who you are Ryan. Father Hesburgh would love to talk to you.'

Turns out, she used to be Coach Holtz's secretary." Ryan Leahy had a 90-minute audience with Notre Dame's president in 2009. "Father Ted said: 'Sometimes people make out the differences of opinion I had with your grandfather to be bigger than they actually were.' He explained that he wanted to strike a balance between excellence in both athletics and academics. He made the right decision to emphasize academics because the students and student-athletes at Notre Dame are so well-respected."

Father Hesburgh made one more point to Ryan

Leahy about his relationship with his grandfather: "I think he made me a better man, and I think he helped make me a better man. We were two young men trying to build a great university."

Ryan Leahy says his 90-minute meeting with Father Hesburgh beneath the Golden Dome was one of the best days he ever spent on the campus.

"I miss South Bend, but if I would ever move back that way, it would be to Long Beach because it has meant so much to my family," he says. "My dad has always said it's where he grew up."

So if you see an oversized Fighting Irishman strolling the lakefront or the golf course, you'll know a Leahy has come home to Long Beach.

LIFE'S LITTLE LUXURIES

🧩 BONNIE MEYER

(219) 617-5947 bonnie.meyer@cbexchange.com www.1dwelling.com Licensed in Indiana & Michigan

201 Georgia Ave., Sheridan Beach \$710,000

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

125 Upland Road, Sheridan Beach \$525,000 OPEN HOUSE October 14th, Noon-2 CST

Five bedrooms, four baths, every element of Lake Michigan living, open concept, gourmet kitchen, bamboo flooring, windows for every view, outdoor entertaining, best views of Lake Michigan, Beachwalk Resort and the County. Rental income three years running

116 Redwing Trail, Michiana Park \$719,000 OPEN HOUSE October 14th, Noon-2 CST

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

6 E. Ripplewater, Beverly Shores \$332,900

Beverly Shores Special: a dune, natural setting, views at every turn, bright main floor living, 2BRs, 2BAs, new kitchen, den, wood floors, can lights, growth potential with convertible sleeping, wine room off family room, close to deep sandy beaches, South Shore train a bike ride away.

910 Birchtree Lane, Michigan City \$100,000

Don't Lift A Finger, 2 BR 1 BA condo, smashing gray and white tones, new tile floors in hallway & bath with shower to die for, can lighting, custom closets, best sliders to deck overlooking green space, abundant parking, fees cover water, sanitation, lawn and building maintenance, snow removal, gas, refuse collection & pool maintenance, convenient, comfortable hassle free, close to Lake Michigan.

2308 Lake Shore Dr., Long Beach \$875,000

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

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

RESIDENTIAL BROKERAGE

"A Star is Born" is a Rare Remake That Improves on Predecessors

by Andrew Tallackson

Bradley Cooper and Lady Gaga star in "A Star is Born."

Every 20 to 30 years, give or take, a new generation gets its own "A Star is Born," the tragic price-of-fame love story prepped to devastate moviegoers all over again.

This version, however, may be the best. For a tale that debuted in 1937, revamped itself as a musical in 1954, then as a rock musical in 1976, the message surprisingly hasn't lost its punch. And, it couldn't be more relevant. Everything about the film, from stars Bradley Cooper – doing triple duty as director/co-writer – and Lady Gaga, to the gritty images courtesy of longtime Darren Aronofsky cinematographer Matthew Libatique, has the ring of truth to it.

The crux of the story has not changed. As a celebrity falls for a woman thirsty for fame, his reputation takes a hit, right as her star begins to rise. This version, however, co-written by "Forrest Gump" screenwriter Eric Roth, feels like an insider peak into an industry that repackages legitimate talent into glib entertainment, and never hesitates to chew up and spit out its own brood.

Cooper is in full star mode as Jackson Maine, a rockabilly headliner who plays to sold-out arenas. Offstage, he's addicted to pills and booze, feverishly in search of the next drink. He stops by a bar one night after a show, where it happens to be drag night and Ally (Lady Gaga), a local waitress, performs Edith Piaf's "La Vie En Rose." He's smitten, wooing her into joining his tour.

Their first musical collaboration, a song Ally wrote called "Shallow," is enthralling, the song itself, which Lady Gaga co-wrote, a lock on the Best Original Song Oscar.

That triumph, of course, is what gets Ally noticed, not long after by a music producer (Rafi Gavron) who loves her voice, yet seems hellbent on transforming her into the next bubble gum pop star.

Unlike previous incarnations, Jackson isn't so much jealous of his love's instant fame, but how her meteoric rise triggers all his inner demons, which this time threaten to consume him.

Cooper, indeed, is the driving force behind the film. His performance showcases his ability to transform himself into someone altogether different. I had to laugh, though, upon hearing Cooper's gravelly approach to Jackson's voice, thinking he'd cribbed it from Sam Elliott. But there is Elliot himself, doing some of his best work, as Jackson's older brother/manager. And by filming scenes at Coachella and "Saturday Night Live," Cooper's camera takes on the feel of a documentarian circling his subjects.

We know Lady Gaga will nail the musical numbers. What we don't anticipate is the raw emotion, the instant likability she brings to Ally. I was never a fan, to be truthful. What with meat dresses and other garish stunts, she felt like a gimmick Her duets with Tony Bennett, though, hinted at the talent within. Cooper strips his co-star of all the glitz, down to the bare essentials of who she is as an artist.

By the end, "A Star is Born" officially won me over, not just with Gaga herself, but by the notion that this story needed to be told again. We live in an age when remakes and reboots are signs of laziness. This is a rare case where the old not only has been made new, but better than ever.

Contact Andrew Tallackson at drew@thebeacher.com

2922 MOUNT CLAIR WAY • LONG BEACH, IN

An Art Deco classic — clean lines, flat roofs, geometric patterning in buttercream-colored brick — all on a lot made up of 3 parcels with a forest of evergreens and a variety of mature indigenous trees plus alley access. The facade showcases repetition of linear geometric patterning and the flat roof off the 2nd-floor bedrooms could be a fabulous balcony or bathroom addition. This 3-bedroom, 1.5-bath home has glamour, style and elegance, and is waiting for you to bring it into the 21st century with some updates and decorating. A gorgeous arched brick fireplace in the oversized living room is one of the interior highlights, with lovely French doors leading to the enclosed porch. A deck off each side of the house for outdoor relaxing and admiring the spectacular grounds. This is a special home so close to Stop 29. Don't let this pass you by. It is a great opportunity to own one of Long Beach's stunning original homes with a spacious yard with too much potential!

3 Bedrooms, 1.5 Baths Offered at \$325,000

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

RESIDENTIAL BROK

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

ColdwellBankerHomes.com

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

2304 HAZELTINE DRIVE • LONG BEACH, IN

HOOVER-TIMME HOUSE by John Lloyd Wright placed on the National Register of Historic Places. This home was designed with Prairie-Style influence and modern flair. Octagon-shaped inspired rooms and spectacular ornate wood trim make this home a masterpiece. The spacious 5 bedrooms and all the unique en-suite baths have original built-ins kept in pristine condition. The large master suite boasts a ceramic tile bath with oversized walk-in shower and separate dressing room. The main-level living room is a step-down with wood floors on the diagonal and a spectacular oversized fireplace with granite hearth. Amazing screen porch off living room surrounded by mature trees for privacy. Ground-floor, delightfully Tiki-inspired bar with bamboo walls complete with fireplace and great recreation space. This home is pristine and has been lovingly restored and updated. It is a showplace and beautiful example of the work of its famous architect.

5 Bedrooms, 5.5 Baths Offered at \$835,000

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

RESIDENTIAL BROKERAGE

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

ColdwellBankerHomes.com

2305 LAKE SHORE DRIVE • LONG BEACH, IN

Magnificent Spanish Revival on the hillside of Lake Shore Drive. The white stucco exterior has windows and doors with half-round arches and balconies. Step back in time inside this pristine home and be blown away by the original features: high-beamed ceiling, ornate tile fireplace, wide-plank floor, and ornamental wrought iron gates and balusters. The intricate design in the mosaic-tiled bathroom is a work of art. 4 large bedrooms on the 2nd floor plus a sunroom with views of Lake Michigan. Spacious main-floor rooms include a massive living room, a formal dining room with wrought iron gates, family room, den and breakfast room. The exterior is landscaped with beautiful stone patios, lush greenery and a forest of pine trees and mature trees. The lower-level walkout has a convenient shower and dressing room for return from the beach, which is only steps away. 80-foot frontage right by Stop 23.

4 Bedrooms, 4 Baths Offered at \$845,000

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

RESIDENTIAL BROKERAGE

New Buffalo

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

ColdwellBankerHomes.com

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

HOLIDAY MARKET

Nov. 8, 5PM – 9PM Nov. 9-11, 12PM -6PM

Suite 113 & 605, Main Courtyard

Get ready for the holidays this season with the 1st Annual Holiday Market, presented by Bright Star Event. Join us for a "late night" kick-off on Thursday, Nov. 8 with special promotions, giveaways, raffles, food & drink, caricature drawings, music & more!

Shop from local vendors & artists to discover unique gifts, including home décor, jewelry, bath products, apparel & more.

MELODY'S WHOLE HOUSE ESTATE SALE

Antiques to Everyday

Whole House Sale ~ ALL INSIDE OCTOBER 12 - 14

FRIDAY-SATURDAY 9 a.m. to 3 p.m. Central SUNDAY 10 a.m. to 3 p.m. Central

2400 Shorewood Drive Long Beach, IN 46360

Your business is appreciated.

Pictures at

www.melodysestatesale.com

574.355.1500 OR 574.355.1600

Holiday at the Pops Tickets

Tickets are on sale for the 24th Annual Holiday at the Pops Concert, which is at 7 p.m. Saturday, Dec. 8, at LaPorte Civic Auditorium, 1001 Ridge St.

The Healthcare Foundation of LaPorte hosts the traditional event. This year, it features LaPorte County Symphony Orchestra directed by Associate Conductor/Interim Artistic Director Charles Steck. He conducted the program in 2015 and has been an LCSO member since 1980.

A file photo of the 2015 concert by Bob Wellinski.

Special guest artists are LaPorte Mayor Mark and Laura Krentz, Cripple Creek, Donna Mitchell and The Singing Company of LaPorte County's Children's Chorus directed by Matthew Nelson.

In addition to the music program, attendees enjoy snacks and drinks sold at the event.

Balcony tickets, available at holidaypopslaporte. org, cost \$10 for adults and \$5 for children. A limited number of \$500 and \$600 main-floor tables still exist that can be purchased on the website.

Proceeds benefit HFL's Healthy Children initiatives. HFL, in fact, is engaged in two special initiatives. The first is a three-year school-based prevention grant initiative that will help schools identify, implement and sustain evidence-based substance-use prevention programs. The second initiative created a coalition that will address low-birth weight and infant mortality across La Porte County.

827 E LAKE FRONT DR Beverly Shores, Indiana 4 BEDROOMS/4.5 BATHS \$1,695,000

20 OSELKA DR New Buffalo, Michigan 4 BEDROOMS/4.5 BATHS \$999,999

11 E LAKE FRONT DR Beverly Shores, Indiana 3 BEDROOMS/3 BATHS \$995,000

4145 LAKE SHORE DR Michiana, Michigan 5 BEDROOMS/4.5 BATHS \$995,000

527 E LAKE FRONT DR Beverly Shores, Indiana 6 BEDROOMS/3.5 BATHS \$899,995

11854 MARQUETTE DR New Buffalo, Michigan 4 BEDROOMS/2 BATHS \$875,000

1501 W WATER ST. #46 New Buffalo, Michiaan 3 BEDROOMS/2.5 BATHS \$599,000

1501 W WATER ST, #45 New Buffalo, Michigan 2 BEDROOMS/2.5 BATHS \$349,000

3843 BIRCHWOOD DR Michiana Shores, Indiana 3 BEDROOMS/1 BATH \$269,000

1375 ESSEX DR Porter, Indiana 5 BEDROOMS/3 BATHS \$249,900

989 S HOLMESVILLE RD LaPorte, Indiana 3 BEDROOMS/2 BATHS \$212,500

724 EASTWOOD RD Michigan City, Indiana 3 BEDROOMS/1 BATH \$128,000

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

"Joseph and the Amazing Technicolor Dreamcoat" Opens at LP Little Theatre

The cast rehearses a scene from "Joseph and the Amazing Technicolor Dreamcoat."

LaPorte Little Theatre Club, 218 A St., kicks off its 2018-2019 season with one of its most ambitious undertakings, "Joseph and the Amazing Technicolor Dreamcoat," on Oct. 12-14 and 19-21.

The rock opera by Andrew Lloyd Webber and Tim Rice ("Evita," "Jesus Christ Superstar") began as a 20-minute "pop cantata" in 1968 before its Broadway debut in 1982. A Broadway revival in the 1990s, complete with Donny Osmond in the title role, solidified its popularity with songs such as "Go, Go, Go Joseph," "Close Every Door" and "Any Dream Will Do."

Realizing the size and scope of the production — the show is almost entirely sung, a regional cast and crew of nearly 50 — rehearsals began in early August, affording more than two months of prep time.

Performances are at 7:30 p.m. Friday and Saturday and 2 p.m. Saturday and Sunday. At press time, opening night (Oct. 12) was sold out and the closing performance (Oct. 21) close to sold out. Other performances were filling up quickly. Tickets, which cost \$15 for adults and \$12 for children, are available at www.laportelittletheatreclub.com, or by calling the theater at (219) 362-5113.

Nick Bello serves as director, with Andrew Tallackson as music director, Matt Nelson as children's chorus director, Tim Gartland as producer and Katy Gartland doing double duty as choreographer and one of the wives. Jim Snyder is stage manager.

The cast includes:

- Jeremiah Mellen Joseph.
- Erin Imer Narrator.
- John Bello Pharaoh.
- John Watterson Jacob.
- Thom Nelson Potipher.

- Tom Coe Reuben.
- Bob Vale Simeon.
- Matt Robinson Levi.
- Steve Cox Napthali.
- Caleb Cripe Benjamin.
- Donavan Barrier Judah.Joe Watterson Issachar.
- Wrigley Hemphill Gad.
- Mary Watterson Zebulan/Baker.
- Ben Keller Asher.
- Anthony Garcia Dan.
- Nikki Szymkowski Potipher's Wife/Wife.
- Laurel Blankenship Wife.
- Lindsey Baugh Wife.
- Lindsay Snyder Wife.
- Kim Haddad Wife.
- Susie Richter Wife.
- Jen Conrad Wife.
- Katy Gartland Wife.
- Kristin Allison Wife.
- Kayanna Walker Wife.
- Addysen Morros Wife.
- Madison Jackson Wife.
- Joe Watterson Sr. Guard.

The children's choir includes: Maddie Allie; Anigha Cunningham; Madison Gresham; Emily Hayes; Carly Jones; Nora Loucks; Veda Nelson; Grace Rinkel; Hannah Cripe; Addisyn Hughes; Corinne Vanderstar; and Grace Anne Vanderstar.

Performing in the band are:

- Andrew Tallackson keyboard.
- Nate Miller bass guitar/trumpet.
- Tom Pietrzak drums (Weekend 1).
- Kyle Liedtke drums (Weekend 2).

DOOR PRIZES • GIVEAWAYS • REFRESHMENTS

Special Diabetic Foot Screening 9-10AM

FEATURING
Board-Certified
Podiatrist
Harpreet Khalsa, DPM

BLOOD PRESSURE SCREENING
CHOLESTEROL SCREENING
GLAUCOMA SCREENING
(COURTESY OF LIONS CLUB)
GLUCOSE SCREENING

GLUCOSE SCREENING
NUTRITION INFORMATION
BONE DENSITY
...AND MORE!

registration required (800) 931-3322

Haunted Trails/Family Fall Fest

Friendship Botanic Gardens, 2055 E. U.S. 12, will host its Haunted Trails & Family Fall Fest from 3 to 6 p.m. Saturday, Oct. 13.

Children can wear Halloween costumes for family-friendly scares set in the Gardens' nature trails. Also planned are face painting, crafts/games and a bonfire. Up N Smoke will offer food and beverages.

Families also can check out Phase 3 of the ArcelorMittal Children's Garden, a newly installed arena for interactive natural play experiences.

The cost is \$5 for 12 and older, \$2 for 12 and younger and free for children 12 months old and younger. Call (219) 878-9885 or email info@friend-shipgardens.org for details.

Harbor Country Hikers

Warbler watching is the focus of the next Harbor Country Hikers outing at 10 a.m. EDT Saturday, Oct. 13, at Warren Dunes State Park.

Led by local birding enthusiast Lisa Doyle-Schaller, HCH will discuss and observe the fall warbler migration and others that travel through the park's natural research area.

The hike begins at the group camping parking lot, which is at the Floral Lane entrance to Warren Dunes Nature Center from Red Arrow Highway. Jackets and binoculars are suggested for the moderately difficult, two-hour, two-mile hike. Cars without a seasonal pass need to obtain a day permit at the main entrance to the park.

Although membership is encouraged, the events are open to the public and children if accompanied by an adult. Membership costs \$20 for individuals or \$30 for families. Visit harborcountryhikers.com for more details.

Barker Blackout Tours

Tour Barker Mansion surrounded by darkness during the popular "Barker Blackout Tours" at 8 and 10 p.m. Friday through Sunday, Oct. 12-13, 19-20 and 26-27.

The 8 p.m. tours are for families and the 10 p.m. tours for 16 and older. A guide leads the way, with glow-in-the-dark markers used as lighting.

The tour is not the equivalent of a haunted house, but viewing city history with a Halloween twist.

Tickets, which are \$15 per adult/senior and \$10 per youth, may be purchased through Eventbrite. Barker Mansion is located at 631 Washington St.

Duneland Weavers Guild

Duneland Weavers Guild meets from 10 a.m. to noon Saturday, Oct. 13, at The Baugher Center, 100 W. Indiana Ave., Chesterton.

The program begins with Show 'n Tell. Then, Cindy Goshert will present a program on crimp cloth.

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

Westchester Public Library

The following programs are available:

• The AARP Driver Safety Program from 10 a.m. to 2:15 p.m. Thursday, Oct. 11, at the Thomas Library Bertha Wood Meeting Room, 200 W. Indiana Ave., Chesterton.

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

• NorthShore Health Center free blood-pressure screenings from 11 a.m. to 1 p.m. Thursday, Oct. 11, at Hageman Library, 100 Francis St., Porter, and 10 a.m. to noon Wednesday, Oct. 17, in the Thomas Library Bertha Wood Meeting Room.

Interested patrons also can receive help calculating Body Mass Index.

• Bits & Bytes series, Google Apps, from 1 to 2:30 p.m. Thursday, Oct. 11, in the Thomas Library Serials/Automation Department.

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

• Music at the Museum from 2 to 3:30 p.m. Thursday, Oct. 11, at Westchester Township Museum, 700 W. Porter Ave., Chesterton.

The Flashbacks will perform. Members are: Su-

zanne Keldsen, playing guitar, recorders and fiddle; Julietta Raby, playing fiddle, mandolin and guitar; Nancy Cairns on dulcimer and ukulele; Paul Mache playing guitar and banjo; and Marti Pizzini on autoharp, dulcimer and guitar.

• Lego Club from 6:30 to 7:30 p.m. Friday, Oct. 12, at the Thomas Library Children's Department.

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

• Teen Craft Morning for grades six to 12 from 10:30 a.m. to 11:30 a.m. Saturday, Oct. 13, in the Thomas Library Young Adult Room.

Learn how to craft a shell bracelet out of hemp, with all materials provided. Registration is required because space is limited. Contact Marta at (219) 926-7696.

• Maker Mondays from 6:30 to 8 p.m. Monday, Oct. 15, 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.

• Pumpkin Painting for children 6-11 from 3:15 to 4:15 p.m. Wednesday, Oct. 17, at Hageman Library.

Children will use acrylic paint to decorate styrofoam pumpkins. Pumpkins and paint supplies are provided. Space is limited, so registration is required by calling (219) 926-9080.

• Minecraft Meet-up at 4 p.m. Wednesday, Oct. 17, at Thomas Library.

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

• Pizza Pajama Book Club for Teens from 7 to 8 p.m. Wednesday, Oct. 17, in the Thomas Library Young Adult Room.

The focus is Jesse Andrews' "Me and Earl and the Dying Girl." Pizza will be provided. Registration is required by calling (219) 926-7696 or visiting the library.

219.879.9140 312.343.9143 **nplhinc.com**

tuli service eco-conscious design tirm

LAWRENCE ZIMMER

It's a buyer's market and a seller's market.

Do you have the resources to make it work for you?

As a realtor and mortgage broker team with combined 30+ years' experience, we can help you establish your property's value, get an insider's view of local market conditions and evaluate your financial options.

Contact Diane or Heather before you make your next move.

Diane N. Pyshos

Senior Mortgage Consultant Realtor, Michigan & Indiana

NMLS #137800 Dianep@anmtg.com 312-909-9718

Heather Gradowski

Heather.gradowski@cbexchange.com

269-240-4625 choosechad.com

THIS IS AN ADVERTISMENT. This is not a commitment to lend. A and N Mortgage Services, Inc is an Illinois Residential Mortgage Licensee and Equal Housing Lender. 1945 N. Elston Ave., Chicago, IL 60642 P: 773.305.LOAN (5626) www.anmtg.com NMLS #19291 IL MB.0006638. Serving IL, IA, IN, FL, MA, MI, MN, TX, WI

BEACHWALK

Vacation Rentals

SHERIDAN BEACH & MICHIANA HOMEOWNERS

Call for your FREE vacation rental consultation today. Let us show you how we can make the most of your home's **income potential** when you're not in residence.

OUR SERVICES INCLUDE

- Marketing
- Housekeeping
- Escrow
- Management
- Year-round staff
- Emergency Service
- Photography
- SEO & More!
- Tax Payments

5 star rating from our clients

A+ Rating!

www.BeachwalkVacationRentals.com

800.814.7501

Bobbie Cavic 219-874-7267 1bcavic@gmail.com

Licensed in IN & MI

See My Listings at bcavic.com

Living large.....

2.7 acres, 4 bedrooms, 2.5 baths, oversized 2+ car garage, sunny deck. Spacious bedrooms, fenced yard, resident wildlife. Easy access to interstates and train.

1918 WELNETZ

1918welnetzrd.c21.com/

\$249,900

Each office independently owned & operated

Free Kasasa checking rewards you in ways you might not think a community bank could. But the best part is, you don't have to go to some big bank to get it.

newbuffalosavings.com | 269-469-2222

Member Qualifications and rewards vary by account. **FDIC** Kasasa is a trademark of Kasasa, Ltd., registered in the U.S.A.

CENTURY 21

Affiliated

Beach Office 1026 N. Karwick Road (219) 871-0001 Main Office 4121 Franklin St. (219) 874-2121

2700 Floral Trail \$679,000

Modern elegance defines this Long Beach charmer. Designed by Ahlgrim & Boonstra, the home features expansive light-filled rooms that have retained their original arched entryways and sweeping staircase.

The private master suite welcomes you to the lake with a private balcony. Craftsmanship and quality abound in features like the first-floor library, custom bookshelves, custom cabinetry, divided light casement windows

and crown molding. The modern kitchen is great for entertaining family and friends. Listen to the lake while you unwind in the beautifully landscaped private gardens. Modern beach living in a beautiful Long Beach classic!

Call Rick for your private tour. (773) 908-1969

12 Powhatan Drive \$419,000

This fully remodeled Michiana cabin is the perfect balance of rustic charm and modern amenities. The 3-bed, 2-bath home is centered

around an open concept entertaining space and renovated kitchen. A master suite was added along with an expansive screened porch for enjoying peaceful evenings in the tranquility of the woods, and all located only a few short blocks from Lake Michigan.

Hardwood throughout provides the perfect accent for the natural setting. Move in ready and available furnished!

Call Jeff today! (219) 873-4085

Jeff Remijas Cell 219-873-4085 jeffrey.remijas@gmail.com

EXPLORE THE SHORE WITH THE REMIJAS TEAM!

SMARTER. BOLDER. FASTER.® www.c21affiliated.com

Each Office is Indendentaly Owned and Operated.

Rick Remijas GRI, CRS Cell 773-908-1969 rremijas@hotmail.com

Beacher Beacher Page 22 October 11, 2018 October 11, 2018

First Brush of Fall

As part of "The First Brush of Fall," a three-day plein air painting competition and exhibit, 20 artists participated in a 90-minute "Quick Paint" on Sept. 22 in Michigan City's Uptown Arts District.

Hosted by Dunes Arts Foundation, Dunes Summer Theater and Indiana Plein Air Painters Association, the outdoor experience culminated in an awards ceremony at Artspace Uptown Artist Lofts, with Gregg Hertzlieb, Valparaiso University Brauer Museum of Art director/curator, serving as a judge.

First place went to Kristian Matthews, Grand Rapids, Mich. Second place went to Jed Dorsey, Camano Island, Wash. Third place went to John Kelty, Fort Wayne. Honorable mentions went to Rick Wilson, Edinburgh, Ind., and Sandy Appleby, Portage.

All photos by Paul Kemiel

Is that pain in your heel or bottom of your foot due to PLANTAR FASCIITIS?

FREE Heel and Foot Pain Consult Event on Oct. 22 and 23

Does your heel or bottom of your foot hurt:

- with the first few steps out of bed in the morning? Worse as the day progresses?
- · when walking after prolonged sitting?
- when climbing stairs or standing on your toes?
- after standing for long periods?

Dear Fellow NW Indiana Resident,

Heel and foot pain is no joke. It can be debilitating...

You begin to dread getting out of bed in the morning...not a great way to start your day.

You get embarrassed with the way you walk after sitting for a while...you get curious glances from people.

You get frustrated...disappointed, sometimes even angry at yourself for not being able to do the things you love to do...like shopping, leisure walking or just simply keeping up with your kids or grandkids.

What is plantar fasciitis?

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

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

If you strain your plantar fascia, it gets weak, swollen and irritated (inflamed). Then, your heel or the bottom of your foot hurts when you stand or walk.

Repeated strain can cause tiny tears in the ligament. These can lead to pain and swelling. This is more likely to happen if:

- Your feet roll inward too much when you walk.
- You have high arches or flat feet.
- You walk, stand or run for long periods of time, especially on hard surfaces.
- · You are overweight.
- You wear shoes that don't fit well or are worn out.

Here's the test...

Sit down on a comfortable chair. Cross the leg of the involved foot over the opposite knee.

With either thumb, press firmly on the bottom of the involved heel, towards the arch of the foot.

If you find that this spot is tender and painful to you pressing on it, then most likely you have plantar fasciitis.

Now...using the nand on your affected side, take noid of your affected foot and pull your toes back towards the shin. This creates tension/stretch in the arch of the foot/plantar fascia.

Repeat on the other side for comparison.

If this step feels so much tighter on the affected side, then you most likely have plantar fasciitis.

Now you may be asking...can plantar fasciitis heal and pain subside without medications, injections or surgery?

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

- · Length of time you've been suffering.
- Things you're doing that is making the condition worse without you knowing it.
- · Degree of swelling and tightness of the plantar fascia.

FREE Heel and Foot Pain Consultation Event Monday, Oct. 22, and Tuesday, Oct. 23

To help our valued clients dealing with heel and foot pain, Orthopedic and Balance Therapy Specialists will host the FREE Heel and Foot Pain Consultation Event on the following dates and locations:

- Monday, Oct. 22, Valparaiso office from 1-5 PM: 3125 Calumet Ave., Suite 8 (next to the Valpo YMCA)
- Tuesday, Oct. 23, LaPorte office from 1-5 PM: 1405 E. Lincolnway, Suite B (next to All Star Auto, same building as Hair Fitness)

During the event, each attendee will receive:

- 1. One-on-one FREE consultation time with one of our world-class physical therapists.
- 2. You will discover tips on how to:
 - Stretch the pain away from your plantar fasciitis
 - · Correct the cause of your pain and speed up the healing process
- Find out what you're doing that's making your condition worse

This event is limited to 13 attendees only at each location. To hold your spot, please call:

- (219) 380-0809 in LaPORTE
- (219) 202-2500 in VALPO

See you at the event.

Sincerely,

Dr. Arlan Alburo, PT, DPT, MTC

Orthopedic and Balance Therapy Specialists

PS-Call NOW to hold your spot for the FREE Heel and Foot Pain Consultation Event on Monday, Oct. 22, in Valpo and Tuesday, Oct. 23, in LaPorte.

Mayan-Inspired Art at PNW

Coinciding with Hispanic Heritage Month (Sept. 15-Oct. 15), Purdue University Northwest will showcase the "Mayan Procession."

The 14-piece collection of life-sized paintings by Winifred Godfrey depicts figures representative of indigenous Guatemalan groups in their attire unique to each village.

An informal walk and talk led by her is from

11:30 a.m. to noon Thursday, Oct. 11, at the Library-Student-Faculty Building. From noon to 1 p.m., visitors can view the exhibit on their own, or meet guide Judy Jacobi in the LSF lobby.

Winifred Godfrey is photographed by one of her life-sized paintings.

Refreshments will be served, including chocolate.

The event is free and open to the public.

Discussing her works, Godfrey said in a press release, "Seeing the indigenous people's intense participation in their religious rituals left a very strong impression on me of the mystery and strength of the Mayan culture.

"As an artist, I wanted to do a series of paintings to recreate the impressions I'd had."

Contact Jacobi, PNW assistant vice chancellor of University Art Collections & Cultural Awareness, at jnjacobi@pnw.edu or (219) 785-5593 for details.

LaPorte County Public Library

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

• Family Yoga from 9:15 to 10:15 a.m. Thursday, Oct. 18.

Take a mat or blanket for the class led by instructor Sarah Hott.

Visit www.laportelibrary.org for more details.

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

Saturday, October 13, Open House Market at Manjushree Hermitage, 11am to 4pm 10303 U.S. 12, Michigan City, IN 46360

Manjushree Hermitage welcomes again everyone to our annual open house market. Come and visit, look at the different crafts and foods that are for sale. For people interested, the meditation hall will be open every hour for a short introduction to meditation. Visit manjushreefoundation. com or send an email to manjushreehermitage@gmail.com We look forward to seeing you all.

Roofing & Seamless Gutters

Leaf Guards Repairs Soffit Fascia Residential Commercial Industrial Flat Roof Specialist

Moore Construction (219) 777-0423

Deal directly with owner Michael Moore Celebrating 28 years in business office@mooreconstruction-inc.com

POSH

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

CLOSED TUESDAYS
SUNDAY-SATURDAY, 12-5PM

Fall back to the '80s. Find your Vintage Vibe at POSH!

Premium Labels/Superior Consignors

Taking Fall Consignments. Appointments Appreciated.

Welcome to LITTLE GIANT Real Chicago Pizza Country

New Owners • Same Great Pizza!

28 Years of

LITTLE GIANT REAL PIZZA

of Long Beach

CARRY-OUT OR DELIVERY ONLY

87G-IANT

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

Name & Address

Phone Number:

rnone Number:

NOT VALID WITH OTHER OFFERS

Carry Out or Delivery Only

Home of the never disappointing REAL PIZZA

www.littlegiantpizza.com

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

Warren Attar, Agent 1902 E US 20, Evergreen Plaza

Michigan City, IN 46360 Bus: 219-874-4256 Fax: 219-874-5430

warren.attar.hawq@statefarm.com

1706811

Your home and car are more than just things. They're where you make your memories – and they deserve the right protection. I get it. It's why I'm here. LET'S TALK TODAY.

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

Indiana Dunes National Lakeshore

The following programs are available:

• Birding with the Indiana Audubon Society from 8:30 to 10:30 a.m. Saturday, Oct. 13, at Indiana Dunes Visitor Center.

Brad Bumgardner, birding expert and Indiana Audubon Society executive director, leads the program that is part of the monthly Indiana Dunes birding series. Meet at the Visitor Center and car pool to the birding spot. No experience is required. Take binoculars, and dress for the weather.

• Fall Colors Hike from 1 to 3 p.m. Saturday, Oct. 13, at Bailly Homestead/Chellberg Farm.

The hike begins in the Bailly/Chellberg parking lot, which is off Mineral Springs Road between U.S. 12 and 20 in Porter. Dress for the weather and wear comfortable shoes.

• Monarch Watch from 1 to 3 p.m. Saturday, Oct. 13, at the Paul H. Douglas Center for Environmental Education.

Participate in the International Citizen Science program by helping search for monarchs to document their life cycle and migration.

• Science Saturdays from 2 to 4 p.m. Saturday, Oct. 13, at Indiana Dunes Visitor Center.

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

• Solar Energy For You from 1:30 to 3:30 p.m. Saturday, Oct. 13.

Meet at the Paul H. Douglas Center for Environmental Education.

• Stargazing Through Telescopes from 6:30 to 8:30 p.m. Saturday, Oct. 13, at the Kemil Beach parking area.

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

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

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

• Miller Woods Hike from 1:30 to 3:30 p.m. Sunday, Oct. 14, at Paul H. Douglas Center.

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

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.

TOWN OF LONG BEACH LARGE ITEM PICKUP

ONE DAY ONLY! MONDAY, OCTOBER 15TH

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 FT. IN LENGTH. TAPE ALL GLASS TO KEEP FROM SHATTERING

PLACE LARGE ITEMS AT THE CURB BY 6 A.M. WITH YOUR REGULAR REFUSE

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

INTRODUCING OUR FALL PROGRAMS!

The Firefly Experience for Women Saturday, November 3

Merry Manners Class for Youth Saturday, November 10

> Visit www.firefly-adventure.com for more information

Firefly-Where Leaders Light Up!

Owner Kevin Doler

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

Offer expires 11/23/2018.
**Phebate requires purchase of qualifying items by 11/23/18 and submission of a completed rebate form (with proof of purchase) to www. lennoxconsumerrebates.com no later than 12/14/18. Rebate is paid in the form of a Lennox Visa* prepaid debit card. Card is subject to terms and conditions found or referenced on card and expires 12 months after issuance. Conditions apply. See www.lennoxcom for complete rebate terms and conditions. *"Offer available 9/3/18 - 11/23/18. Requires purchase of qualifying system. Financing available to well—qualified buyers on approved credit. No down payment required. 0% APR for 60 months, with equal monthly payments. Normal late charges apply. Cannot be combined with any other promotional offer. Minimum loan amount \$1,000. Maximum loan amount \$4,000. Voi 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 settinates only. See Truth in Lending disclosures available from lender for more information.

© 2018 Lennox Industries Inc. Lennox Dealers are independently owned and operated businesses.

HORIZON LAWNING

Canvas Awnings Screen Porch Shades Canvas Repairs

Call for free design & estimate

219-872-2329800-513-2940

www.horizon-awning.com 2227 E. US 12, Michigan City

Book Signing

Local author Sara Noë has released a new science-fantasy novel, *A Fallen Hero*, a book signing for which is from 10 a.m. to 2 p.m. Saturday, Oct. 13, at Jazzercise, 2010 E. U.S. 20 in Evergreen Plaza.

The book is available as a hardcover printed and distributed by Barnes & Noble.

Noë is a writer, photographer and artist whose work was published in the *Northwest Indiana Literary Journal* and *Voices Literary Journal* earlier this year. Her photograph, "Aftermath," was featured on the cover of *Voices*, which is available at Lubeznik Center for the Arts.

A Fallen Hero is the first book in the War of the Realms series featur-

Noë

ing a half-human, half-ghost named Cato. The former hero was betrayed by his family, then tortured in a government facility. Now, he's a fugitive hunted by the opposing forces of a building war in a world where humanity is threatened by the supernatural beings of another realm.

The book is available exclusively on Barnes & Noble's website as print on demand, although Noë intends to have it distributed to other bookstores and platforms such as Amazon before the end of the year.

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

SPRUCE UP YOUR YARD & LANDSCAPE!

Up to 50% OFF LARGEST SELECTION OF PLANTS, TREES,

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

30-50% OFF

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

LANDSCAPING SERVICES

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

WE DELIVER

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

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

Chesterton Art Center

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

• June Wallace Looby is the featured artist in October.

The exhibit includes decades of artwork, with many pieces on loan from community supporters, as well as work directly from Looby, who is known for her landscapes and dunescapes. Pieces will be for sale.

Looby

• A new five-week session of Monday Night Ceramics starts from 5:30 to 8:30 p.m. Oct. 15.

Beginning students develop fundamental wheelthrowing techniques, while returning students refine techniques to create more complex forms.

Instructor Tom Cernius will perform short demonstrations while assisting students to improve throwing skills. Hand-building and sculpture are encouraged. Students can try slab-building, pinchpot hand-building and basic sculptural techniques, including figurine/small statue construction. All pieces will be glazed during the final class.

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

• Jayde McAloon will teach an Advanced Wire Wrapping Class from 10 a.m. to noon Saturday, Oct. 20.

McAloon will work with students to create a wire-wrapped stone using more advanced techniques than the beginning classes. Some experience using wire-wrapping tools is recommended. All tools and materials will be provided.

The cost is \$65, with members receiving a \$20 discount. The fee includes a stone cabochon of the student's choosing. Class size is limited to 12.

Herb Helm will teach a three-week watercolor workshop, with an old barn as the focus, starting from 6 to 8:30 p.m. Wednesday, Oct. 24.

The class is designed for an advanced beginner and above. Painting the scene will require a number of techniques, including splattering, glazing and using masking fluid. The painting will incorporate positive and negative space, with opportunities to add a personal interpretation.

The cost is \$85, with members receiving a \$20 discount. A supply list will be provided upon registration.

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

Classified ads do the trick! Call us at (219) 879-0088

"Romantic Cello"

Southwest Michigan Symphony Orchestra kicks off its 2018-2019 season with "Romantic Cello" at 4 p.m. EDT Sunday, Oct. 14, at Howard Performing Arts Center in Berrien Springs, Mich.

The concert showcases Ifetayo Ali-Landing, who at 14 was the 2017 Sphinx Competition Junior Divi-

sion winner. The event is held in Detroit to recognize classical music talent in black and Latino communities. Ali-Landing will perform Saint-Saëns' "Cello Concerto No. 1." Complementing that piece is "Classical Symphony" by Prokofiev and Franck's "Symphony in D Minor."

The concert also will include a pre-concert conversation with Conductor Robin Fountain and Ali-Landing at 3 p.m. EDT, a post-concert

Ali-Landing

reception in the lobby and Small Business of Note guest Quinlan & Fabish Music Co. of Stevensville, Mich.

During Ali-Landing's visit, she will offer educational outreach sessions with the Boys and Girls Club of Benton Harbor and local school children.

Single tickets cost:

- Zone A: adults: \$35/full-time students: \$5.
- Zone B: adults: \$20/full time students: \$5.

Howard Performing Arts Center is located at Andrews University, 4160 E. Campus Circle Drive. More information and tickets are available by calling (269) 982-4030 or by visiting www.smso.org

PLUMBING & HEATING

1600 Lake St., La Porte 219-362-6251

Toll Free 1-800-393-4449

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

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

Michigan City Public Library

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

• Duneland Stamp Club at 6 p.m. Thursday, Oct. 11.

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

 Needle Arts League at 5:30 p.m. Thursdays, Oct. 11, 18 and 25.

Membership to the group, formerly known as the Knit Club, is open to anyone interested in needle arts such as crochet, needlepoint, cross-stitch, crewel, tatting and other hand stitching. All skill levels and ages are welcome.

• Beginner/Intermediate Spanish Language Course at 9:10 a.m. Mondays, Oct. 15, 22 and 29, in the meeting room.

The eight-week course is ideal for students who have completed the beginning course. The class is free, but a \$5 textbook is required.

 Beginner/Intermediate French Language Course at 10:15 a.m. Mondays, Oct. 15, 22 and 29, in the meeting room.

The eight-week course is ideal for students who have completed the beginning course. The class is free, but a \$5 textbook is required.

 Story Time at 1 p.m. Tuesdays, Oct. 16, 23 and 30, and 10 a.m. Wednesdays, Oct. 17 and

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

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

Cat's Meow Gala

Independent Cat Society will host its Cat's Meow Gala from 5:30 to 9:30 p.m. Saturday, Oct. 13, at Blue Chip Casino, Hotel and Spa.

Costumes are encouraged, but not required. Cocktails start at 5:30 p.m., with dinner at 6:30 p.m. Tickets cost \$65 per person, or \$115 per couple.

Visit catsociety.org/gala.html for tickets or more information.

"Interesting Individuals"

"Interesting Individuals" will present its annual Halloween program on Cable Channel 99. The show features a brief look back at the 1938 "War of the Worlds" broadcast, as well as costumes from Costume World and pumpkins from Garwood Orchard. The show airs at 4:30 and 9:30 p.m. Tuesdays, Oct. 16, 23 and 30. Pictured is host Bill Landing (left) with Cyndi Taylor and John Baines.

Fernwood Center Grand Opening

After more than four years of planning, designing, fundraising and construction, Fernwood Botanical Garden & Nature Preserve will celebrate the grand opening of its new 5,500-square-foot Sims Education Center.

A ceremony is from 2 to 5 p.m. EDT Sunday, Oct. 14, and includes light refreshments and live music, with a ribbon-cutting ceremony at 2:30 p.m. EDT.

The new facility will become the central location for lectures, classes, workshops, exhibits and botanically and environmentally focused books. It also will be a gathering space for camps and field trips, replacing the 35-year-old Nature Center where youth classes and camps have been held.

The new center doubles Fernwood's teaching and learning space, and allows it to serve larger groups. Two education wings – Flora and Fauna – will accommodate youth and adult groups of all sizes. The Fauna wing features bird-viewing areas overlooking the ravine. When not in use for educational purposes, classrooms may be rented for meetings, retreats and other private events.

Fernwood's library, now in the Visitors Center, will move to the new center. A special section is dedicated to children and families.

The facility boasts sustainable design features in line with Fernwood's environmental principles. A green roof covers 25 percent of the center, and will work with a rain garden to mitigate the effects of rainwater runoff.

Fernwood is located at 13988 Range Line Road in Niles, Mich. Visit www.fernwoodbotanical.org or call (269) 695-6491 for more information.

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

Duneland Home & Hardware

Duneland Home Design Center & Showroom Duneland Home Remodeling 1018 N. Karwick Rd. "Karwick Plaza" • Michigan City, In 46360 "Open 7 Days" 219-878-1720 Store • 219-878-9141 Fax email: dunelandhome@gmail.com

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

KITCHEN & BATH CABINETRY
COUNTERTOPS
CARPET
CERAMIC TILE
LAMINATE FLOORING
L.V.T. LUXURY VINYL FLOORING
WOOD FLOORING
CUSTOM CLOSETS
WINDOW BLINDS
PLANTATION SHUTTERS
PROFESSIONAL INSTALLATION
FREE ESTIMATES

American Red Cross

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

• Ivy Tech Community College, 3714 Franklin St., 1:30 to 4:30 p.m. Tuesday, Oct. 16.

Donors through Oct. 31 have a chance to win one of five \$500 gift cards. Visit rcblood.org/goal for details. 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.

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

FLEMINGTON CONSTRUCTION

Quality custom homes and remodeling Design/build services available

A proven local builder

Focus on green/energy efficient construction

Structural Insulated Panels (SIPs)

Kevin Flemington, Owner

219.878.7117 phone 866.590.2259 fax

kevin@flemingtonconstruction.com www.flemingtonconstruction.com

"Michigan Magic" at NB Library

A program that combines history with performance is the focus of "Michigan Magic" at 6 p.m. EDT Monday, Oct. 15, in The Pokagon Room at New Buffalo Public Library, 33 N. Thompson St.

The program is part of the Friends of New Buffalo Library Community Forum Series.

Michael Jacobson, a master magician, and his wife, Harriet, who has assisted more than 200 magicians, including Harry Blackstone Jr., will unveil the history of magical arts in Michigan while interweaving some magic performances. Older children and teens are welcome, but the program is not a children's magic show.

Upcoming programs include: "Jean-Paul Sartre and Simone de Beauvoir" on Monday, Oct. 22; "Trivia, Folklore and Fun Facts: An Unusual Exploration of Nature" on Tuesday, Nov. 6; and "The Tragedy of the USS Indianapolis," on Monday, Nov. 12.

The series is underwritten in part by The Pokagon Fund. Call the library at (269) 469-2933, follow the Facebook link at newbuffalotownshiplibrary.org or email new.buffalo.FOL@gmail.com for details.

Indiana Dunes State Park

The following programs are offered:

• A Witch Hunt from 10 to 11 a.m. Saturday, Oct. 13.

Meet at the Nature Center to search for the last woodland flower of the year: the witch hazel! The naturalist also will highlight the sights and sounds of fall.

• Feed the Birds Bingo from 10 to 11 a.m. Sunday, Oct. 14.

Join a naturalist at the Nature Center to help fill the bird feeders, and play Bingo at the bird-feeding windows.

• The J.D. Marshall Shipwreck from 2 to 2:45 p.m. Sunday, Oct. 14.

Meet at the Nature Center for the program on the famous shipwreck.

Indiana Dunes State Park is at 1600 N. County Road 25 East (the north end of Indiana 49), Chesterton. Call (219) 926-1390 for more information.

Trick-or-Treat Spooktacular

The 2018 Downtown LaPorte Trick-or-Treat Spooktacular is from 1 to 3 p.m. Saturday, Oct. 13.

Children can fill bags with candy from several downtown businesses.

The event is presented by the Downtown LaPorte Main Street Association and is not to be confused with the citywide trick-or-treat later in the month.

Call (219) 362-3178 or visit www.lpchamber.com/events for details.

Ribbons and Taffeta Tea

The Ribbons and Taffeta Tea is at 2 p.m. EDT Sunday, Oct. 14, at The History Museum in South Bend.

Savories, sweets and flavored teas will be served in the Carriage House as guests are seated at round tables of eight.

The tea is being held in conjunction with the exhibit "CUT! Costume and the Cinema" and includes a tour of the exhibit. It features 43 costumes worn by actors such as Maggie Smith in "Gosford Park," Keira Knightley in "The Duchess" and "Colin Farrell" in "The New World."

General tickets are \$25, or \$20 for members and youth 4-17. Reservations are required and can be made at historymuseumSB.org

Call (574) 235-9664 for more details. The museum is located at 808 W. Washington St.

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

Monday-Friday 9-6

We Welcome ALL Insurance Companies

- · Collision Repair
- · Glass Replacement
- · Frame & Unibody
- · Custom Add-Ons
- · Custom Painting
- · Body Kits
- · Detailing
- · Restorations

· H/C

See us on facebook

Local family owned business with over 25 years experience

QUALIFIED EXPERIENCED **REASONABLE**

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

ESTATE PLANNING ATTORNEY

Michael V. Riley 501 Pine Street

Michigan City, IN 46360

Phone: 219-879-4925

Website: mvrileylaw.com

AN ORGANIZED LIFE

By Annette HOME ORGANIZATION PREPARING YOUR HOME FOR SELLING PACKING FOR A MOVE ESTATE PACKING AND ORGANIZING *NEW* ERRAND RUNNING

Organizational Services:

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

(e) AnOrganizedLife@yahoo.com (p) or text 219-221-0238 Serving NW Indiana, SW Michigan & Chicago Suburbs

Packing Services:

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

CUSTOM DRAPERY & SHEER SALE

20% OFF Fabric and Lining

In-Home Estimates • Blind & Shade Repair

Don & Cheryl Young Proprietors (219) 872-7236

1102 Franklin Street Michigan City, IN 46360

www.mcinteriorsin.com

ASCOTT WINDOW TINTING (219) 363-9367

4scott2tint@gmail.com • ascottwindowtinting.com

Activities to Explore

In the Area:

Oct. 11 — Informal walk/talk, Winifred Godfrey's "Mayan Procession," 11:30 a.m.-noon, Purdue University Northwest LSF Building. Info: (219) 785-

Oct. 11-14 — Vickers Theatre, 6 N. Elm St., Three Oaks, Mich. Now showing: "BlacKkKlansman." Rated R. Show times not available at press time. Also: "Tea With the Dames." Not Rated. Times: 6:30 p.m. Thur., 9 p.m. Fri.-Sat., 3 p.m. Sat.-Sun. All times Eastern. Info: vickerstheatre.com

Oct. 11-14 — Footlight Players, "Dark of the Moon," Footlight Theatre, 1705 Franklin St. Times: 7:30 p.m. Thur.-Sat./2 p.m. Sun. Tickets: \$15, \$10/ children 12 & younger. Reservations: (219) 874-4035, www.footlightplayers.org

Oct. 12-14, 19-21 — "Joseph and the Amazing Technicolor Dreamcoat," LaPorte Little Theatre Club, 218 A. St. Times: 7:30 p.m. Fri.-Sat., 2 p.m. Sat.-Sun. Tickets: \$15/adults, \$12/students. Reservations: www.laportelittletheatreclub.com

Oct. 12-13, 19-20, 26-27 — Barker Blackout Tours, 8 & 10 p.m., Barker Mansion, 631 Washington St. Tickets: \$15/adults & seniors, \$10/youth. Reservations: Eventbrite.

Oct. 13-14, 20-21, 26-28 — Ghost Train, noon-5 p.m., Hesston Steam Museum, 1201 E. County Road 1000 North, LaPorte. Train fares: \$5/adults, \$3/children 3-12. Info: www.hesston.org

Oct. 13 — Book signing, Sara Noë's A Fallen Hero, 10 a.m.-2 p.m., Jazzercise, 2010 E. U.S. 20 in Evergreen Plaza.

Oct. 13 — Duneland Weavers Guild, 10 a.m.noon, The Baugher Center, 100 W. Indiana Ave., Chesterton. Info: www.dunelandweaversguild.org

Oct. 13 — Harbor Country Hikers, 10 a.m. EDT, Warren Dunes State Park. Info: harborcountryhik-

Oct. 13 - Fall Colors Hike, 1-3 p.m., Bailly Homestead/Chellberg Farm, Mineral Springs Road between U.S. 12/20, Porter. Info: (219) 395-1882.

Oct. 13 — Downtown LaPorte Trick-or-Treat Spooktacular, 1-3 p.m. Info: (219) 362-3178, www. lpchamber.com/

Oct. 13 — Haunted Trails & Family Fall Fest, 3-6 p.m., Friendship Botanic Gardens, 2055 E. U.S. 12. Cost: \$5/12 & older, \$2/12 & younger, free/12 months old & younger. Info: (219) 878-9885, info@ friendshipgardens.org

Oct. 13 — Stargazing Through Telescopes, 6:30-8:30 p.m., Kemil Beach parking area, 27 N. East State Park Road, Chesterton. Info: (219) 395-1882.

Oct. 13 — Acorn Gala Benefit 2018 featuring Anne Harris, 5:30 p.m. EDT, The Acorn Theater, 107 Generations Drive, Three Oaks, Mich. Tickets: dinner & show/\$100, show only/\$50. Info: www. acorntheater.org, (269) 756-3879.

Oct. 14 — The J.D. Marshall Shipwreck, 2-2:45 p.m., Nature Center @ Indiana Dunes State Park, 1600 N. County Road 25 East, Chesterton. Info: (219) 926-1390.

Oct. 15 — "Michigan Magic," 6 p.m. EDT, New Buffalo Public Library, 33 N. Thompson St. Info: (269) 469-2933.

Oct. 17 — Pumpkin Painting, 3:15-4:15 p.m., Hageman Library, 100 Francis St., Porter. Registration: (219) 926-9080.

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

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

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

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

In the Region

Oct. 12 — Free star gazing program, 6:30-8 p.m., Gabis Arboretum, 71 N. County Road 500 West near Valparaiso. Info: pnw.edu/gabis-arboretum.

Oct. 13 — Halloween fundraiser, "Nightmare on Broad Street: Boos and Brews at the Box," 7-11 p.m. EDT, The Box Factory for the Arts, 1101 Broad St., St. Joseph, Mich. Tickets: \$20. Info/reservations: (269) 983-3688, info@boxfactoryforthearts.org, www.boxfactoryforthearts.org

Oct. 14 — Southwest Michigan Symphony Orchestra, "Romantic Cello," 4 p.m. EDT, Howard Performing Arts Center, Berrien Springs, Mich. Tickets/info: (269) 982-4030, www.smso.org

Oct. 16 — NATIONAL BOSS DAY.

Oct. 16 — Open Mic Night, host Mike Koch, The Box Factory for the Arts, 1101 Broad St., St. Joseph, Mich. Signup/6:30 p.m. EDT, performances/7 p.m. EDT. Free/\$2 suggested donation. Info: (269) 983-3688, www.boxfactoryforthearts.org

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.

Herrbach Family

BLUE SPRUCE ALPACAS OPEN HOUSE

6276 W. Bleck Road LaPorte, Indiana 46350 (219) 874-5581 • (cell) 873-5900 Saturday, October 20th, 2018 10:00 a.m. - 4:00 p.m.

ALPACA PRODUCTS: socks, hats, scarves, throws, dryer balls, alpaca yarn (from our alpacas) natural colors

LONG BEACH WOMEN'S BOWLING

Oct. 2, 2018

TEAM STANDING	WON	LOST
1. Alley Katz	12.5	3.5
2. Split Happens	12	4
3. Gutter Busters	11	5
HIGH INDIVIDUAL GAMES		SCORE
1. Dale Maher		193
2. Debra Smith		177
2. Sue Luegers		177
3. Ann Bogart		164
4. Sue Labovitz		162
5. Mary Lou McFadden		160
6. Carolyn Wiggins		158
7. Barb Macudzinski		157
8. Sarah Blank		156
9. Linda Neulieb		153
10. Lenore Hadaway (series)		408
11. Dottie Brinckman (series)		400
SPLITS		
1. Tammy Nelmar		6-7-10
2. Carolyn Wiggins/Mary Lou McF	adden	5-10
STRIKES		
Dale Maher — 4		

Dale Maher — 4

Ann Bogart, Debra Smith, Dale Maher — 3 More bowlers are invited when teams meet at 12:30 p.m. Tuesdays at City Lanes.

QUALITY CARPET CARE

Carpet Cleaning **Upholstery Cleaning** Tile and Grout Cleaning

Dryer Vent Cleaning **Oriental Rug Cleaning**

219-608-3145

www.gcc150.com

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

Shirley Heinze Bus Tour

Shirley Heinze Land Trust will host an educational bus tour of its nature preserves, and several other significant natural areas in Porter, LaPorte and St. Joseph counties, from 9 a.m. to 4:30 p.m. EDT Saturday, Oct. 20.

Kirkwood

During the ride, staff, board members and guest speakers, including Evie Kirkwood, St. Joseph County Parks director, will provide insights on land conservation, and the ecology, geology and history of Northwest Indiana.

Seven of the organization's na-

ture preserves are featured, including: Lydick Bog near South Bend; Myrna J. Newgent Woods near Roll-

ing Prairie; Ambler Flatwoods and Barker Woods in Michigan City; Meadowbrook in Valparaiso; Wykes-Plampin in Chesterton; and the Great Marsh in Beverly Shores. Other notable areas include: Elbel Park near South Bend; Bendix Woods County Park in New Carlisle; Springfield Fen Nature Preserve near LaPorte; and Pinhook Bog and Wintergreen Woods Nature Preserve near Michigan City.

The bus will make stops for brief hikes at some preserves, including a guided hike by Indiana Dunes National Lakeshore staff at Pinhook Bog.

The bus departs promptly at 9 a.m. EDT from Spicer Lake Nature Preserve, County Line Road between State Line Road and East County Road 1000 North in New Carlisle. The bus stops for lunch at Meadowbrook Conservation Center and Nature Preserve in Valparaiso, with food provided by Third Coast Spice Cafe. The bus returns to Spicer Lake at 4:30 p.m. EDT.

The cost is \$40 per person. Reservations are required online at www.heinzetrust.org or by calling (219) 242-8558. The deadline is Monday, Oct. 15. Seating is limited, so early reservations are advised.

Ghost Train at Steam Museum

Hesston Steam Museum, 1201 E. County Road 1000 North, LaPorte, will celebrate fall and Halloween with events Oct. 13-14, 20-21 and 27-28, and with a special scare-free day Friday Oct. 26.

The Hesston Ghost Train, appropriate even for small children, features a trip through the haunted forest aboard the Flying Dutchman Railroad.

The fall festival includes three real steam railroads. Hayride wagons carry visitors around the museum's 155-acre grounds. Other offerings include the blacksmith shop, turn-of-the-century steampowered sawmill and plenty of food.

Admission and parking are free. Train fares are \$5 for adults and \$3 for children 3-12. Trains run from noon to 5 p.m. Visit www.hesston.org for more information.

CLASSIFIED

CLASSIFIED RATES - (For First 2 Lines.)

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

Email: classads@thebeacher.com

CLASSIFIED ADS MUST BE RECEIVED BY 10 a.m. FRIDAY PRIOR TO THE WEEK OF PUBLICATION

PERSONAL SERVICES

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

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

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

> FIREWOOD: SEASONED, DELIVERED, STACKED. Call (269) 756-3547.

BUSINESS SERVICES

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

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

HOME HEALTH - CAREGIVERS

COMFORT KEEPERS

Providing Comforting Solutions For In-Home Care

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

Call us at (877) 711-9800

Or visit www.comfortkeepers.com

JUST LIKE HOME

We provide assisted living in our home. We are a private home w/4 residents to a home. Live-in care is \$2,100/month.

This includes room/board, assisted care, all meals. Call Sue (219) 874-4891.

CLEANING - HOUSEKEEPING

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

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

ESSENTIAL CLEANING

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

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

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

#1 in Customer Satisfaction. Phone (219) 872-8817.

D&D CLEANING

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

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

Kayfabe Cleaning LLC - (219) 841-1340

Window Cleaning-Gutter Cleaning-Pressure Washing **Dryer Vent Cleaning.**

OLD FASHIONED WINDOW CLEANING • (219) 945-9520

Full-time professional window & gutter cleaning. FRÉE screen & sill cleaning! Affordable. Check out my 5-Star Ratings & awards online or ask your neighbors!

Aldona's Cleaning Service

Seeking houses to clean. 16 yrs experience. References available. Call (219) 898-0546.

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

HANDYMAN-HOME REPAIR-PLUMBING

H & H HOME REPAIR · skipnewman4444@yahoo.com We specialize in: · Carpentry · Finished Basements · New Baths · Decks · · Electrical · Plumbing · Flooring · Ceramic Tile · Drywall/Painting

• Power Washing. Jeffery Human, owner – (219) 861-1990.

······ HP ELECTRIC ······

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

BILL SMART • (269) 469-4407

Carpenter • Electrician • Plumber • Painting & Tile

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

STANDRING ROOFING & CONSTRUCTION. Full roof projects only, vinyl siding, soffits, fascia & gutters, vinyl replacement windows. Fully insured. (630) 726-6466. Ask for Terry. 40 yrs. experience. A-PLUS, INC.

Call now for all of your remodeling needs! We specialize in all aspects of Interior/Exterior Remodeling, Painting & Roofing! Cleaning & Staining Decks! No job is too small or too large. Please call our expert staff for a free quote Fully licensed and bonded (219) 395-8803

LLOYD'S - DUNES SERVICES

Roofing • Painting • Tuckpointing • Tree Removal • Stump/brush removal Gutter guards • Power washing • Raking • All home repairs Guaranteed work. 30 years experience. Locally owned. (219) 229-9387

HANDYMAN EXTERIOR REPAIRS (ROOFING/SIDING/GUTTERS) RUBBER AND ROOF: leak and shingle repairs. SIDING: fascia, soffits, windows, doors, custom metal wrap repairs, rodent damage. SEAMLESS GUTTERS: Gutter installation, downspouts, gutter screens, gutter adjustments. Weatherizing for fall and winter. Power washing, odd jobs, trees, brush removal. Call Lewis at (219) 214-7320

PAINTING-DRYWALL-WALLPAPER

JEFFERY J. HUMAN INTERIOR/EXTERIOR PAINTING & STAINING

Custom Decorating - Custom Woodwork -Hang/Finish Drywall - Wallpaper Removal

Insured. Ph. (219) 861-1990. Skipnewman4444@yahoo.com

DUNIVAN PAINTING & POWERWASHING

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

A & L PAINTING COMPANY -- INTERIOR & EXTERIOR

YEARS OF EXPERIENCE. Also Power Wash, Seal & Paint Decks. Seniors (65+) 10% off labor. References. Reasonable. Phone 219/778-4145 · (219) 363-9003

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

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

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

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

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

📤 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

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

CONSCIENTIOUS HOME & GARDEN CO.

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

FOR INQUIRIES AND APPOINTMENTS / (219) 229-4542

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 Winterizations.

ISAAC'S LAWN & LANDSCAPE SERVICE

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

EMPLOYMENT OPPORTUNITIES

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

GARAGE SALES, ESTATE SALES, ETC.

CHAD & NANCY ADDIE • MENDED HEARTS COLLECTIBLES

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

JACKPOT CONDUCTED ESTATE SALES · WE CLEAR HOMES!

411 Franklin St. (left side of building) Thurs.-Sat., 11 a.m.-4 p.m. Call Lorelei @ (219) 872-5000

Building Commissioner- Town of Long Beach Part Time: 20 hours per week

POSITION SUMMARY:

- Responsible for the administration and enforcement of all building and zoning ordinances.
- Recommends approval of building permits and manages contractor registrations.
- Supervises the Town Building Inspector and Town Electrical Inspector.
- Will have regularly scheduled business hours in the Town of Long Beach Building Commission office, and will attend twice monthly Building Commission meetings.

POSITION REQUIREMENTS:

- Indiana Registered Architect, Indiana Licensed Professional Engineer, licensed and qualified general contractor, or Certified Building Inspector/Administrator required.
- Experience working in a municipal setting is required.
- Communication, organizational and basic computer skills are essential.
- · Valid Indiana Drivers' License.

Qualified candidates should send their resume to:

P. J. Krueger-HR Solutions, LLC 2608 Oriole Trail Long Beach, IN 46360 FAX: (219) 872-0053 Email: pjksphr@comcast.net

Whole House Sale ~ All INSIDE

Fri.-Sat., Oct. 12-13, 9 a.m. to 3 p.m. • Sunday, Oct. 14, 10 a.m. to 3 p.m. All Central Time

2400 Shorewood Drive, Long Beach, IN 46360 Pictures at Melodysestatesale.com

CONTINUING THIS WEEKEND · FABULOUS FALL GIRLFRIEND SALE

Shop our designer room with new items from our favorite specialty boutiques, plus our consignment room with something for all budgets! This is the event of the season with more than 100 participants for a wide variety of sizes, styles and colors with prices as low as \$5. We have everything you need to complete your wardrobe and look fabulous from professional business wear to dressy beaded items to T-shirts to warm coats and furs plus much, much, more. Finish your look with fashionable shoes and boots, scarves, purses and hats. Don't miss an entire wall of jewelry to add the perfect touch of glam.

Sat., Oct. 13, 10 a.m.-2 p.m. sale continues with new merchandise added Sun., Oct. 14, Noon-4 p.m. discount day 25% off most items Sat., Oct. 20, 10a.m.-2 p.m. famous 1/2 price day

Sat., Oct. 27, 10a.m.-noon Giveback sale, portion of proceeds donated to The Samaritan Center

Long Beach Community Center 2501 Oriole Trail Long Beach, IN 46360

Visit us on Facebook @thegirlfriendsale for a peek at our spectacular sale. Stop at the ATM to take advantage of our optional CASH ONLY speedy checkout. Parking at the Community Center is limited. You are welcome to park on the grass triangle in front of the building with all 4 tires off the pavement. Please pull in leaving room for others, regard the no-parking signs that are posted and do not park down any side streets on residents

properties. Thank you for your cooperation!

COME SHARE IN A LITTLE GIRLFRIEND LOVE

WANT TO BUY

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

REAL ESTATE

COMMERCIAL - RENTALS/LEASE/SELL

Beachwalk Resort at STOP 7 has fully furnished homes, ranging from studio to 5 bedrooms available for monthly rent Sept. 15-May 15.

Monthly rates

\$900 to \$2,500, INCLUDES utilities, cable and Internet. Please call (800) 814-7501 or email odessa@beachwalkresort.com for more information.

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.

Available now through May 2019: fully furnished 3BR Sheridan Beacharea home. The perfect beachhouse has everything: huge outside deck, galley kitchen, cedar beams, skylights, bays widows, very nautical, large rec. room, laundry room. Short walk to beach. No pets/smokers. \$1,500/mo+utilities. Requires 1-month security deposit.

Call Bob at (630) 886-3986.

Furnished 2BR/1BA rental September-May in Sheridan Beach. Newly rehabbed. \$1,050. Call (574) 514-3224.

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

*****SEASONAL FURNISHED RENTALS*****

\$1,200/mo + utilities | Furnished 4 BR, 2.5 BA, 2-Car Garage | Stop 30 | Avail Mid Sept-May

\$1,100/mo + utilities | Furnished 3 BR, 2 BA | Hillside Lake Shore Drive @ Stop 20 | Avail Oct-May

\$1,200/mo + utilities | Furnished 2 BR, 2 BA Condo in Dunescape | Gated Access, Private Pool, Hot Tub, Gym and Beach Access | Avail Nov-May (June & July at Market Rate)

Available Seasonal or Long Term – Call for details! Multi-Level 3 BR, 2.5 BA, 2-Car Garage at Dunescape. Gated Access, Private Pool, Hot Tub, Gym & Beach Access

AVAILABLE NOW - MAY 2019! 3BR Shoreland Hills Furnished Ranch, Close to Lake Michigan, \$975+ utilities.

****CARI ADAMS, PROPERTY MANAGER @ (219) 898-5412****

Beautiful new gorgeously decorated 4BR/4BA house in Shorewood Hills. 5 minutes walk to lake. 400 square foot screened-in porch. Rent: \$2,600+utilities. 1-year lease available. Call (847) 769-7800 or email liskorinternational@gmail.com

Monthly rentals - Extended Stay!

Furnished, housekeeping, cable, WiFi, waterfront, at Pioneer Pier. 1BR with kitchenette, \$795. 2BR with kitchen, \$995.

Call Pete at (219) 561-0066.

SHERIDAN BEACH: 2 fully furnished apts. Available Sept.15-May 15. 3BR, 1.5BA. \$1,200/mo, 1BR, 1BA, \$800/mo. Off-street parking, utilities incl. Contact: jhouston@tds.net

RENTALS MICHIGAN

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

2BR, 1BA condo with a large private deck and one private parking spot located in a residential area in the heart of New Buffalo, MI. The unit is a 3-minute walk to shops and a 10-minute walk to the lake. The building is well-lit, and the surrounding area is quiet and safe. Rent is \$550 per month, which does not include utilities. Please contact Milt for more information. (708) 334-9955. Apply for this property at www.terrafirmainvestments.org > Portal > Apply

🚇 REAL ESTATE FOR SALE 🚇

Investment Property: Multi-use building, new roof and exterior paint, interior renovations, fully occupied, good tenants and neighbors, Michigan City. \$300,000 FSBO (219) 879-2198 or text (219) 877-8177

Partnership Relaunch Event

The Society of Innovators at Purdue Northwest will officially "re-launch" at an all-members and leaders meeting at 6 p.m. Thursday, Oct. 25, in The Venue at Horseshoe Casino, 777 Casino Drive, Hammond.

The meeting marks the new union between The Society and Purdue. Joining SOI officials in highlighting the benefits will be Purdue Chancellor Thomas Keon, among which are: enhancing innovation by encouraging existing companies to create jobs; expanding educational programming in cooperation with PNW and its faculty; and creating national awareness of Northwest Indiana as a center for innovation and entrepreneurship.

The event also will include a panel discussion of SOI innovators, where attendees can "Ask an Innovator."

Click on www.nwisoi.org to make a reservation. The cost is \$40 per ticket. RSVP by Friday, Oct. 19. Call Event Coordinator John Davies at (219) 989-2805 or john.daviesw1214@gmail.com for details.

Mystery at the Mansion

Tickets are on sale for "Mystery at the Mansion: The Show Must Go On," which is Friday, Oct. 19 and 26, at The History Museum's Oliver Mansion in South Bend.

For the event, the year is 1965, and a Hollywood film company is making a movie about South Bend's Oliver family. Catastrophe strikes when an actor is murdered while cast and crew are in South Bend.

As participants walk through the 38-room Oliver Mansion, they listen to the characters' dialogue, with the rooms serving as a backdrop to each scene. Details of the crime surface as the play unfolds. Those who solve the case win a chance at a grand prize. The story was written by local author Roger Chrastil, who scripted past "Mystery at the Mansion" plays, as well as The History Museum's Christmas at Copshaholm specialty tours.

The first tour leaves at 5 p.m. EDT. Tickets, which cost \$20 for adults, \$13.50 for youth or \$14 for members, are limited. Reservations are strongly recommended. Purchase online at historymuseumSB.org or by calling (574) 235-9664, Ext. 238.

The museum is located at 808 W. Washington St.

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.

Off the Book Shelf

by Sally Carpenter

There There by Tommy Orange (hardcover, \$25.95 retail in bookstores and online; also available as an eBook)

This week's book comes from a Gertrude Stein quote speaking of her hometown of Oakland, Calif: "There is no there there." She couldn't find the Oakland she grew up in when visiting years later. It had changed more than she could have imagined, so the quote was not derogatory, only painful nostalgia for a place that didn't exist anymore. And isn't that a perfect quote for the Native American? They certainly can find no "there there."

What first seems to be a collection of vignettes about Native Americans soon becomes an inter-

twining crossover of families and relationships. The story takes place in Oakland, leading up to the Big Oakland Powwow — an event that will unite Indians from all over the country to tell stories, sing songs and dance the dances of old, a meaningful time to remember their ancestors and teach the young where they came from. After all, the U.S. government did everything it could to make Native Americans forget who they are - made them wear white man's clothing, go to white man's schools and only speak English. They were to forget everything that made them who they were.

This is now a modern-day country the Native American's ancestors could never have imagined. It's also a country that can't imagine what being a "Native" American really means.

These stories are emotional. Some are angry, some sad, some hopeful. All revolve around Oakland, an urban city where maybe comparisons can be drawn between life now and life 200 years ago: After all, is there any difference between a thundering herd of buffalo from the thundering mass of automobiles on the freeway? The forests, mountains and deserts were a hard way of life, but how about living in a large city? It's certainly dangerous and demanding. The difference, of course, is that the Indians always lived their lives in the natural world where nature provided, whereas now they live in a cold, unfeeling land of concrete and steel that seems to suck the life out of them. Of course, there are repercussions.

After a prologue of Native American history you didn't learn in school, Tommy Orange jumps right into the stories of a number of these urban Indians: some coping, some not...

The first is of Tony Loneman, born with fetal alcohol syndrome. His face was scarred from birth. He was told he was stupid. Until one day he discovered an Indian costume in the closet. Putting it on and dancing while watching his reflection on the TV screen felt...right. He saw an Indian and a dancer, not a screwed-up, scarred teenager.

Dene Oxendene is next. His dying uncle gives him a video camera, and he decides to film Indians, letting them tell their stories. It reminded me of the Jewish SHOAH project.

Then the story goes to Opal Viola Victoria Bear Shield in 1970, when her mother grabbed her and her sister and headed out with a group of Indians to take over Alcatraz island. Of course, it didn't go well, and Opel's older sister, Jacquie Red Feath-

> er, ended up getting pregnant while there. Her story will pick up later in the book when she meets Harvey at an AA meeting.

There also is Jacquie's three grandsons by a second daughter: Orvil, Loother and Lony, three teenagers with big plans. Something will go down at the powwow, but they won't say what.

Edwin Black wanted to be a writer. He even has a master's degree in comparative literature with a focus on Native American literature...and no job. Back at home with mom. Finally gets an internship at the Indian Center to work on the upcoming powwow. Maybe he'll even get to see the father he never knew — a Cheyenne from New Mexico.

There's bipolar Calvin Johnson, who gets mixed up with the wrong crowd. Now, he's in or dead.

There's more Native Americans to meet here, with stories of good times and bad, alcohol and drug abuse, an alarming suicide rate, even love and hope. There is one quote from the book that, for me, sums up a lot of Native American thinking: "We get used to everything to the point that we even get used to getting used to everything."

Tommy Orange's voice is the strongest I have read to date about the 21st century Native American. I predict more to come from him, and I will be first in line for his next book.

Orange is an enrolled member of the Cheyenne and Arapaho tribes of Oklahoma. He was born in Oakland and now lives in Angels Camp, Calif. He is a graduate of the MFA program at the Institute of American Indian Arts, a 2014 MacDowell Fellow and a 2016 Writing By Writers Fellow.

Till next time, happy reading!

2609 LAKE SHORE DRIVE MICHIANA SHORES, IN 4 BED / 2.1 BATH • 3,305 SF

3040 LAKE SHORE DRIVE MICHIANA SHORES, IN 5 BED / 4 BATH • 4,034 SF

3319 CALUMET TRAIL MICHIGAN CITY, IN 4 BED / 3 BATH • 3,064 SF

1648 S FIELDSTONE DRIVE LAPORTE, IN 4 BED / 3 BATH • 3,938 SF

225 BEACHWALK LANE MICHIGAN CITY, IN 3 BED / 4 BATH • 2.596 SF

109 HAACK ROAD LONG BEACH, IN 4 BED / 1.5 BATH • 1,899 SF

2708 ROSLYN TRAIL LONG BEACH, IN 4 BED / 3 BATH • 3,123 SF

601 PINEWOOD TRAIL MICHIGAN CITY, IN 4 BED / 3 BATH • 2,054 SF

47 HARBOR ISLE DRIVE, #47 NEW BUFFALO, MI 3 BED / 3 BATH • 2,100 SF

To see more of this listing, please visit 2708Roslyn.info

MICKY GALLAS BR, CRB, CRS, E-PRO, GRI, SR 219.861.6012

David Albers	219.728.7295
Breghan Bailey	219.221.0232
Katie Boscaccy	219.929.8875
Judi Donaldson	219.879.1411
Jamie Follmer	219.851.2164
Braedan Gallas	219.229.1951

Jordan Gallas	219.861.3659
Kris Hallock	219.670.4288
Giorgios Karayannis.	219.805.6754
Susan Kelley	312.622.7445
Karrie McCorkel	219.898.1009
Daire Madraitia	210 670 0092

Sofia Mockaitis	219.670.0902
Karen Pavy	219.210.0494
Barb Pinks	574.876.5967
Anna Radtke	219.221.0920
Pat Tym	219.210.0324
Jack Zahrndt	219.873.4377

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

LONG BEACH REALTY

1401 LAKESHORE DR = 218.874.5209 3100 LAKESHORE DR = 219.872.1432 LONGBEACHREALTY.NET

local since, forever

\$548,900 2715 DUFFY LANE HIDDEN SHORES

\$1,999,000 160 TURNER COURT SHERIDAN BEACH

COMMERCIAL

\$499,000 211 LAKE AVENUE SHERIDAN BEACH VACANT LOT \$240,000 1001 FRANKLIN ST MICHIGAN CITY COMMERCIAL PROPERTY

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