

Hastings Downtown Development Authority Presents...

Summer Music & Entertainment Series

CHILDREN'S ENTERTAINMENT 12:00 - 1:00 PM

All Children's Entertainment sponsored by **THE SOUTH JEFFERSON STREET GENERAL STORE**

***** In the event of rain or bad weather, the events will be held at the Barry Community Foundation *****

6/11

Cooperfly Puppet Troupe

Kevin Kammeraad and Justin Haveman have been performing as The Cooperfly Puppet Troupe for the last three years. Along with Kevin's fifteen years experience, they present high energy, interactive puppet vignettes encompassing music, poetry, improv, and humor. They perform full time at schools, libraries, festivals, and special events.

Find out more at
www.kevinkammeraad.com.

THE GENERAL STORE

118 S. Jefferson Street • Downtown Hastings • (269) 945-1848
Open M-F 10 a.m. to 6 p.m., Sat. 10 a.m. to 4 p.m.

**All Children's Entertainment is generously sponsored the by
South Jefferson Street General Store **

Benjammin

6/18

Jammin with BenJammin and Analisa Gauthier gives kids a chance to move, play and sing along with Educational Music. With songs like "The Safety Belt Song", "Keep in Shape" and "Dream, Love, Live", your kids will learn about health, safety, respect and science—all while having so much fun they won't even realize they are learning!! BenJammin and Analisa have performed their educational music at schools, museums, libraries and parties everywhere from Kalamazoo to New York to New Jersey and San Francisco. They can bring something special to every event. In each energized performance, they inspire children from the audience to sing

along, dance, play instruments and even write new songs! With every new performance, BenJammin and Analisa get children excited about achieving goals, reading/writing, hygiene and safety all in a format to build confidence.

Thornapple Players

6/25

This year the Thornapple Players return to the Spray Plaza! Each year the Thornapple Players host a week long camp for local youth. Today the campers will be performing monologue excerpts from their summer performance and offering theatre games for all to enjoy.

7/2

John Ball Zoo

Let the Zoo come to you! Learn about wildlife in a hands-on learning experience with our zoo education staff at the Spray Plaza. The animals present will depend on their behavior and the weather that day. If the temperature is 90 degrees or above this event will be held at our rain location at the Barry Community Enrichment Center.

7/9

Thee Bluebeard

"From the far off harbors of Chicago comes THEE BLUEBEARD! Pirate captain and adventurer and looking for a crew. You may be that next crew member that he's looking for. Demonstrate your ability as a pirate and receive your conscription papers to join Thee Bluebeard as a real pirate! Bring your mom! Bring your brother! Bring all the kids! Even the ugly ones!

Earth Songs & Stories

With **Janice Marsh-Prelesnik**

7/16

Janice is the director and practitioner of Nurturing from the HeART, an expressive arts program that brings the joy of music and the arts to people of all ages!

Stormy the Magician

7/23

Come into Stormy the Magician's laboratory and be amazed! Find out the differences and similarities between Magic and Science.

Watch amazing experiments that involve the entire audience.

Heads will shrink. Balloons will fly. Electricity will crackle. A tornado will form right before your eyes and Bernoulli's amazing flying machine will be demonstrated.

This is not just an ordinary magic show. Instead, Stormy will explore scientific principals that explain why things go Pop, Fizz, and Fly.

Is it Magic or Science? Only you can tell.

Stormy's goal is to leave everyone in the audience saying.....WOW science is fun!

7/30

Zeemo the Yo-Yo Man

Over 20 years ago, Paul Kyprie started Zeemo Productions to develop a variety of shows, which he has been performing ever since throughout Michigan and Ohio. His shows are entertaining and exciting for all ages. A juggling champion and yo-yo expert, he performs skills that few others have taken the time to master. On top of that, his magical talent leaves children wondering in amazement.

Combine all this with a sense of humor that makes kids crack up hysterically and you have a recipe for the most successful program you can find.

Unsolicited Testimonial...

**"The best darned yo-yo expert
and juggler in Michigan, period!"**

8/6

Mother Goose & More

Nancy Snell's fun, interactive programs keep young children entertained and engaged - while providing opportunities for growth in pre-literacy skills through rhyme and music.

Children interact with a professional storyteller and participate in the magic of costumes, music, and nursery rhymes.

With over 30 years of experience teaching, raising, caring for, and playing with young children, Nancy brings a wealth of fun and creativity to her programs. She understands that children delight in songs, rhymes, puppets, and "dress up" - and incorporates all of these elements into her "Mother Goose" show.

In 2002 a mysterious green iceberg was discovered by a band of unemployed pirates in Lake Michigan. Frozen inside were the Pickle Boys, cold solid in a chunk of sour brine. The DFPP were hoisted aboard, chiseled free and re-animated by the ships crude pirate scientist chef using a combination of spirits and pickle juice. As the DFPP awoke from their icy slumber they started singing and have never stopped. Where the Pickles came from and where they are going remains a mystery

From outhouse to henhouse to waffle house to public house both hither and yon the Pickles have caused a rafter-shaking ruckus wherever they roll, dreaming a hobo's knapsack of stories and songs along the way.

These Pickle fellers have wobbled their magical musical gypsy medicine wagon from one end of this here country to t'other, with stops including LOL-LAPALOOZA, WAKARUSA and TELLURIDE along the way.

From the great Depression to the Great Recession, the Pickles run the gamut of old timey styles, even grabbing an occasional 80's pop tune and turning it into a flap happy chicken scratchy 78 RPM tune. Armed with a Frankenstonian array of homemade monster instruments, their musical recipe is flavored with Jug Band, Hokum and Honkeytonk spices.

8/20

Kinsfolk

Performers throughout Michigan, Kinsfolk is a 3-5 player family and friends band doing great acoustic original, traditional and Americana folk music with the kind of sweetly blended harmony singing you'd expect from 3 sibs raised at folk festivals. Since 2003 this dynamic and original band has performed at many different venues including Wheatland's Kids Hill, The Detroit

Children's Museum, public libraries and parks, Buttermilk Jamboree, in churches, at summer camps and on college campuses.

Now these talented kids are all grown up and still love performing for audiences for all ages with their toe tapping and singalong arrangements of new and old tunes and songs. The players include Rachael on mandolin, viola, fiddle and vocals, Josh on guitar, uke, mandolin and percussion, Ethan on trumpet, harmonica and percussion and Deborah on autoharp, harmonica and percussion. Welcomed as well, family friend and singer-songwriter Rachel Varley on vocals and ukulele.

8/27

Tunes n Tales by Tricia

Tricia was born into a family where music and storytelling was a way of life. With 30 years of teaching experience in early childhood classrooms and Gladys the Guitar by her side, Tunes n Tales by Tricia seemed to be the next natural choice. Her back- to -back degrees in child development and early literacy prepared her well for the kind of future that would lead her to train children, parents, and teachers in music, movement , and the connections to literacy. Her educational model is fully participatory, and it is immediately noticeable when you witness a Tunes n Tales performance. She does not perform FOR her

audience as much as she performs WITH them! Children and families are at once engaged with her comfortable and interactive style from the start.

In July 2010, Tricia released her first CD, "Hard Rock Candy Mountain". By March of 2011, it had won the DOVE AWARD and the CREATIVE CHILD AWARD OF EXCELLENCE. The next CD was released in May of 2012 and was titled UKE ARE ALL MY FRIENDS! featuring many of Tricia's closest friends and family, as well as her new friend "Luke the Uke".

EVENING ENTERTAINMENT 6:30 - 8:00 PM

Northern Fires

6/11

The Northern Fires is a singing duo from Kalamazoo, MI formed in 2014 consisting of Noah Nigg (vocals, guitar, keyboards) and Laurie Laing (vocals, percussion). The Northern Fires sound is heavily influenced by folk, classic R&B and pop with a heavy emphasis on intricate harmonies. The group is currently working on an album at La Luna Recording and Sound in Kalamazoo. The album is set to be released this year.

*Generously Sponsored by
Seasonal Grille*

Thornapple Valley Strings

6/18

Come enjoy the old fashioned, toe tapping, back to the roots sound of the Thornapple Valley Strings. If you cannot get enough of bluegrass, folk, country, fiddle tunes, and gospel then this is the group for you! Players are Ken and Judy Moore (vocals, rhythm guitar and standup bass), Bob Burghdoff (fiddle) and Orville Harrington (dobro, mandolin, fiddle and vocals). Together they have been playing for approximately 6 years.

The Thornapple Valley Strings play because they love live music.

*Generously Sponsored by
Hungry Howie's*

6/25

Jenny LaJoye

Jenny LaJoye is a folk pop singer/songwriter from Hastings, MI. She has an eclectic musical background, which lends itself to a unique, home-grown sound and style of writing. Sometimes driven by guitar, piano, mandolin, violin, or just a single drum, Jenny tries to push out the borders of conven-

tional genres. Although she has been writing music since high school, her career started to take wing in West Michigan after returning from a college semester in Nashville, TN and releasing her first EP, "We've Been That Way Before." That EP earned her the 2015 WYCE Listener's Choice Jammie Award for Album of the Year. With her career, Jenny hopes to love people by creating as much beauty as possible out of the shared experiences of pain, grief, joy, and love...and encouraging others to do the same.

*Generously sponsored
by Ace Hardware*

7/2

Official Thieves

The Official Thieves are a trio featuring Guitar/Vocalist - Ben Erhart, Bassist - Mark O'Connor and Drummer - Matt Larghi. Influenced by the blues-rock sound of the late 60's and early 70's, our music captures the soul of the well-defined "Roots Rock" sound that remains timeless to this day. We bring our audience a nice mix of original songs along with a selective array of covers; ranging from The Beatles to Kings of Leon. We are excited and honored to play in Hastings so, come on out and rock with us!

*Generously sponsored
by Walldorff Brewpub & Bistro*

“Joel Mabus is a free-ranging fret-board genius and funny, deep songwriter whose warm voice, sly humor, and musicianship sweep audiences along for the ride. “

— Cornell Folk Song Society 2014

Joel Mabus was born in 1953 to a musical family. His parents played “Hillbilly music” professionally in the 1930s for WLS Barndance road shows. This pedigree was not lost on Joel. He grew up playing guitar, banjo & mandolin and singing the old-time repertoire of his family, along with a fierce interest in country blues.

Known as both a roots-based songwriter and instrumental virtuoso, Joel has toured extensively. He has played the main stage at the biggest & best folk festivals: Kerrville, Vancouver, Philadelphia, Boston, Winfield, etc.. He has been a guest several times on A Prairie Home Companion, and pro-

vides the banjo theme music for public radio’s Folk Sampler. On the club circuit, Joel has played Passim in Boston, Freight & Salvage in Berkeley and all points between.

By 1978 Mabus had his first album released, then in 1980 came the first of two LPs recorded for Flying Fish Records. In 1986 he started the Fossil Records label. His latest album is *A Bird In This World*, out in 2015, all original songs that take on the blues. It is his 24th solo album.

Joel is in the Detroit Music Awards Hall of Fame, and was given the inaugural “Lantern Bearer” award for career achievement by FARM, the Folk Alliance Region Midwest.

*Generously sponsored
by Walker, Fluke and Sheldon, PLC*

7/16

Taylor Taylor

Taylor Taylor is a 18 year old native of Lansing, MI with African American and Colombian roots. She has been cultivating her Jazzy-Pop style with classical guitar skills, warm, charismatic vocals and lyrical songwriting, which reveal her intelligence beyond her years. Highlights of her career so far have been performing in Nashville, TN for various songwriting showcases, including the Bluebird Cafe; opening for Keith Anderson, Kris Allen, Jared Lee, Pia Toscano and Radio Disney's, Shane Harper as well as releasing her self-titled EP. While Taylor stays busy with school, sports, music lessons and volunteering, her passion is to perform. Taylor is a genuine, humorous and all around great young lady.

She believes a philanthropic mind and love for music can change the hearts for those who listen.

*Generously sponsored
by Seasonal Grille*

7/23

Ralston Bowles

Long heralded as a master of putting listeners in the moment, singer/songwriter Ralston Bowles waited more than two decades before pressing any of his creations to plastic. When the Michigan

native finally did release an album, it continued to be his resistance to the mainstream that set him apart, even from the many talented musicians who surround him. His albums stand as thoughtful gifts to receptive concert goers. His distinct brand of folk music is a contemporary gem that shares the social insights brought by '60s and '70s predecessors, but allows for an infusion of worldly influence and carries an undeniable personal and independent tone.

"If the song is good," Ralston said. "There's not much you can do to kill it."

PLAYING AT THE PLAZA

Blue Shaded Parking indicates ALL DAY Parking

Red Shaded Parking indicates 3 HOUR Parking

SPONSOR LOCATIONS

Maiden Voyage

7/30

Maiden Voyage began in 2008 with two members and a handful of songs, predominantly original. Since then the all female group has grown to four with a repertoire of over forty songs. Their sound can be described as folk rock with a heavy dose of pop and tight three part harmony. They play a variety of covers from Joan Baez to Cinderella, Pink to Van Morrison. The group released a CD in 2012 and hopes to record again in the future. All members of the band live and work in the Hastings area. Colleen Acker plays guitar, sings, and writes for the band. Shari Carney plays the drums. Angela Seeber plays keyboard and sings. Melinda Smalley plays keyboard and sings.

*Generously Sponsored by
Gilmore Jewelers*

Tony LaJoye Trio

8/6

Tony LaJoye Trio plays an eclectic mix of Pop, R&B, Jazz, and roots music. The band features West Michigan singer/songwriter and multi-instrumentalist Tony LaJoye on guitar, vocals, and steel pans, along with a rotating cast of top-notch Michigan drummers, and bass guitarists.

*Generously sponsored by The
Executive Influence*

If Tom Waits and Ella Fitzgerald had a lovechild, it would be Moxieville—a torch-swing duo hailing from Kalamazoo, Michigan. Formed in early 2014 by partners Megan Dooley and Andrew Whiting-Moxieville combines prohibition-era swing and torch style music with early rock, soul and r&b influences. Dooley's rich, gritty, and

powerfully agile vocals combined with her punchy rhythm guitar style have been described as "smooth as liquid velvet, with more kick than a shot of bourbon whiskey", and combined with Andrew Whiting's solid, uniquely thoughtful, and boldly rhythmic upright bass style- the two create a big sound with far more fun and energy than expected of an acoustic duo. Blending sharp original style, fierce whistling, and a modern approach with a classic feel- Moxieville will leave you yearning for a bygone era of music no longer found in today's auto-tuned world.

*Generously sponsored
by Hungry Howies*

Seth & May

8/21

Michigan has, for some time now, been a deep resource for songwriters and roots musicians. Two favorites, Seth Bernard and May Erlewine, well-known to audiences as single acts, have been performing and recording together for almost six years. Before they teamed up, they each paid their dues traveling across the land playing their music and sharing stories with everyone they met. Now, they are in constant demand playing festivals all over the country and at venerable folk institutions such as the Ark in Ann Arbor and Garrison Keillor's "A Prairie Home Companion."

Already seasoned song writers, Seth and May draw from a deep well of American folk, country, blues, and soul music. May Erlewine plays guitar and violin and is a songbird reminiscent of Patsy Cline and Patty Griffin. Her songs have been recorded by artists across

the country and sung in school and places of worship. This year her original song "Shine On" was sung during season 8 of "The Voice" by Sawyer Fredericks. Samuel Seth Bernard has drawn comparisons to Woody Guthrie and Neil Young as a shape shifting folk rocker, community organizer, and communicator of ideas. They harmonize their voices and instruments beautifully, believing music can bring people together and proving so at every performance. Like all the best folk musicians, they have the ability to get everyone's attention and still a room. With their bands, they can captivate and electrify an audience and ignite a dance floor.

*Generously sponsored by
The Sugar Ribbon*

Jen Sygit & Sam Corbin

7/30

Last year Playing at the Plaza was graced with the musical talents of Jen Sygit. This year she returns with her friend, Sam Corbin. Jen Sygit and Sam Corbin have been touring the Great Lakes region for over a decade composing songs about their travels and experiences along the way. They have both been honored with nominations for several prestigious awards across the state of Michigan and continue to spread their love of music, community and environmental sustainability through their involvement in the Earthwork Music

Collective. Playing what they refer to as 'folk roots' music (a mixture of folk, Americana, blues, bluegrass and swing), Jen and Sam play original tunes as well as traditional standards which they often sing in harmony using a variety of instrumentation that includes guitar, banjo, ukulele and light electric guitar.

*Generously sponsored by
Walldorff Brewpub & Bistro*

SPONSORS (SEE MAP FOR LOCATION)

- 1 Hastings ACE Hardware**
200 S. Boltwood Street • 269-945-2003
 Not your average hardware store... Ace has a high end bike shop and repair facility, gifts, work apparel, boots and shoes, grills, toys, paint department and a full line of hardware, hand and power tools. Open M-F 8 a.m. - 8 p.m. - Sat 8:30 a.m. - 8 p.m.

- 3 Marie's Consignment**
117 E. State Street • 269-760-3007
 Hanging at Marie's has a little of everything. Baby, childrens, juniors, mens and womens clothes. Brand names at affordable prices. We also have hats, scarves, jewelry, formals, wedding gowns and swimsuits. Shop and save with hanging at Marie's!

- 2 The Hanger & Jilly's**
118 North Michigan • 269-948-0118
 A unique shopping experience awaits you! The Hanger offers trendy styles, everyday basics, and accessories galore... we have it all! Our friendly staff will help you find just what you are looking for! Jilly's allows you to relax while browsing our Made in Michigan items, home decor and more! Visit us M-Th, 10 a.m.-7 p.m. Fri, 10 a.m.-8 p.m. and Sat, 10 a.m.-5 p.m.

- 4 Walldorff Brewpub & Bistro**
105 E. State Street • 269-945-4400
 Upeat, contemporary atmosphere with music, creative dishes and a "rainbow" of fresh brewed beers. Wood-fired pizzas, awesome salads are specialties. Named 2012's Best Michigan Micro Brewery. Dinner till 8 p.m. Sun to Thurs., till 10 p.m. Fri and Sat. Pub is open to midnight during the week, 1:30 a.m. on Sat.

SPONSORS

5 NAPA Auto Parts
122 N. Jefferson Street • 269-948-9696

NAPA is a proud supporter of community events; Summerfest, Barry Community Foundation, Charlton Park, FFA and 4-H. We stock parts for auto, light and heavy duty truck and agricultural equipment. Open M-F, 8 a.m. to 5:30 p.m., Sat. 8. a.m. to 2 p.m.

8 Maxi Muffler Plus
201 North Broadway • 269-945-5888

Maxi Muffler Plus; 11 years in Hastings providing auto repair, tires, alignments, custom bending, snow plow, trailer sales and service and vehicle accessories. Free pickup and delivery in the city. Gift certificates are available. Open M-F 7:30 a.m. to 5 p.m.

6 Under the Sun Tanning Salon
214 N. Jefferson Street • 269-804-1654

Come in before work or after dinner, we're open 9 a.m. to 9 p.m. Specials every month! Those in the military and their families always get the 20 percent military discount. One regular tanning bed, two super beds and one super stand-up bed. Norvell Spray Tanning by appointment. Hours: M-F 9 a.m. to 9 p.m., Sat. 10 a.m. to 2 p.m.

9 Miller Real Estate
149 W. State Street • 269-945-5182

Miller Real Estate has been serving Barry County and the surrounding area since 1940 and is Barry County's leading Real Estate firm. No one successfully markets more Real Estate in Barry County than Miller Real Estate. Our full time professional sales staff will work hard to help you achieve your Real Estate goals. Whether you're buying or selling Real Estate, let the knowledgeable professionals at Miller Real Estate help you through the process of today's challenging Real Estate market.

7 Mills Landing
228 N. Jefferson • 269-945-2449

THE place to have breakfast in Hastings! Down home setting with fast, excellent service, tasty food at fair prices and very friendly tone. Daily specials. Lots of decorations for every season and holiday. Open weekdays 7 a.m.-2 p.m., Sun, 7 a.m. to 12:30 p.m.

10 Lynn Denton Agency
139 W. State Street • 269-945-4520

The Lynn Denton Agency Farm Bureau Insurance is a multi-line insurance agency with coverage for Home, Auto, Life, Farm and Business. You deserve personal service and periodic reviews of your insurance needs to keep coverage up to date. Call one of our agents for a free no-pressure insurance checkup. Open M-F 9 a.m. to 4:30 p.m.

SPONSORS

11 Document Management Services 119 1/2 W. State Street • 269.804.3727

Document Management Services of Michigan assists companies in managing the mountains of paper documents that they generate.

Whether you need digital archiving (converting paper to electronic files), or certified destruction (shredding) we have you covered. Remember, digital archiving prevents your documents from ever getting misfiled or lost and can even make them searchable on your computer. Let us look at your needs and come up with a customized solution for you.

12 Seasonal Grille 150 West State Street • 269-948-9222

Warm, inviting restaurant with a relaxed feel. Excellent atmosphere, perfect appetizers, outstanding selection of main courses and a full bar. It's the go-to place to meet friends for an excellent dining experience. Service is smart and prompt, prices reasonable.

13 Body and Sole 140 W. State Street • 269-953-1114

To maintain your health plans, look to Body and Sole Nutrition for healthy meal alternatives, high protein shakes, homemade protein bars, and healthy snacks. Get advice on how to gain or lose weight, or join a weight loss challenge. Their fitness room will help keep you physically fit and enjoying good health. Enjoy a protein shake before and after a workout. Open M-F, 7:30 a.m. to 2 p.m. and 5 p.m. to 8 p.m., and Sat. 9 a.m. to 1 p.m.

14 Previously Pink Women's Consignment Boutique 116. W. State Street • 269-945-9605

Previously Pink is a classy Women's Consignment Boutique with big bargains where fashion and customer service are first, and recycling is a priority! Open M-F, 10 a.m. to 6 p.m., Sat. 10 a.m.-4 p.m.

15 Second Hand Corners 102 W. State Street • 269-945-5005

Where East meets West, North meets South in downtown Hastings!

Off beat; yesterday's treasures and today's needs. Second Hand Corners has three floors to buy, sell and trade it all. Music, jewelry, bicycles, furniture, antiques, electronics.

Open M-Sat. 9:30 a.m.-6 p.m., (Fri. till 9 p.m.) Sun-noon to 5 p.m.

16 South Jefferson Street General Store 118 South Jefferson • 269-945-1848

Everything you expect in a General Store; a wide variety with something for every person or occasion; gifts, snacks, personal items, candy, locally created crafts, toys, comics, greeting cards, novelty items, and postcards about Hastings to keep or send to friends to show you have visited or live in our fair city. MSU and Michigan items. If Dave doesn't like it, we don't sell it! Open M-F 10 a.m. to 6 p.m., Sat. 10 a.m. to 4 p.m.

* * * In the event of rain or bad weather, the events will be held at the Barry Community Foundation * * *

SPONSORS

17 **AlFresco Home & Garden**
215 S. Jefferson Street • 269-945-5000

Experience a wide variety of exceptional ideas and items for you, your home and garden. From clothing, jewelry, wine to kitchen items, books, coffee and sweets. Open M-F 10-7; Sat. 10-5 www.alfresco.bz. Overnight suites with unexpected luxury are available above AlFresco at www.alfresco-suites.com.

18 **Mexican Connexion Restaurant**
131 South Jefferson Street
269-945-4680

Got a craving for a taste of Mexico? The Mexican Connection is the place to go in Hastings. Delicious, authentic Mexican cuisine since 1986, this gem has great food and the place to bring the family for a Mexican feast. Opens every day at 11 a.m.

19 **Hungry Howie's**
125 S. Jefferson Street • 269-945-5500

Pizza, calzones, wings and salads, fast service with great specials for singles and families. Order on line at HUNGRY-HOWIES.com or by phone. We deliver free to anywhere, including the Spray Plaza or event headquarters downtown. Open Mon-Sun from 11 a.m. to 2 a.m.

20 **Dick's Barber Shop**
121 S. Jefferson Street

Barbers have been cutting hair in this building since 1910! We offer regular and scissor cuts, fades, flat tops, beards and mustaches. Walk-ins only. Open Tues-Fri 7:30 a.m. to 5:30 p.m.

21 **Bluebird On The Moon**
117 S. Jefferson Street • 269-948-0117

A unique boutique featuring one of a kind gifts, home décor, art and antiques with shabby chic flare. Seasonally themed vignettes await the curious and discerning shopper. Wonderfully merchandised, with all ages and price points in mind. Like us on Facebook. Open M-F 10 a.m. to 6 p.m., Sat. 10 a.m. to 4 p.m.

22 **Gilmore Jewelers**
102 W. State Street • 269-945-9572

Family owned since 1954. Talented sales associates will help you find an unforgettable gift for that special someone. We repair and make custom jewelry, buy gold and silver. Free ring cleaning. Open M-F 9:30-6 p.m. Sat-9:30 a.m.-4 p.m.

23 **Sugar Ribbon Boutique**
104 E. State Street
616-813-6480

Let's get dolled up! It's a hip and fun shopping experience at Sugar Ribbon. Awesome bling, scarves, shoes, purses, tunics and leggings Open Tues-Sat. 11 a.m.-7 p.m.

24 **State Grounds Coffee House**
108 E. State Street • 269-948-7730

Coffee house, café and restaurant rolled into one; breakfasts, sandwiches, soda fountain, superior baked goods. Lunch specials. Our mission is to provide a taste of a big city coffee house with the small town discount and compassion of early 1900s shops. Open M-W 5 a.m.-8 p.m., Th-Sat. 5 a.m.-9 p.m.

SPONSORS

25 Cora's Bow-tique
116 E. State Street • 269-331-6002
Women's apparel and accessories that are ahead of the trends. Shoes, jewelry, and unique fun items, stocked for every style and taste. Sizes from small to 3X in the latest fashions. Find tomorrow's 'must haves' at Cora's today. Open Mon-Sat. 10 a.m. to 7 p.m.

 Cora's Bow-tique

26 Jami's Crafts
130 E. State Street • 269-945-4484
A crafter's paradise with thousands of items. Absolutely everything for crafters, and still more! Sewing, knitting, crocheting, scrapbooking and art supplies; Jami's has the usual, the unusual and the hard to find items for that perfect touch for your hand-crafted creation. Open Mon.-Sat., 9 a.m. to 8 p.m.

27 Hastings Sweeper Shop
135 E. State Street • 269-945-3331
In business for 30 years in Hastings, we provide reliable, reasonable service, sell new and used vacuums, and a wide selection of belts, bags and filters. We repair most models with free estimates on repairs. Open M-F 9:30 a.m. to 5 p.m., Saturday, 9:30 a.m. to 1 p.m.

28 Llewminate
144 E. State Street • 269-224-BULB (2852)
"See Things in a New Light" and visit Llewminate, a custom lighting studio. Marianne Llewellyn fashions unique fixtures ranging from modern to rustic, with a focus on found objects and recycled materials. There are also tons of raw materials for her to create your own custom "Llewmination." Marianne's lights can even be changed seasonally and during holidays! Find out more at www.facebook.com/llewminate. Hours are Tues-Fri, 11 a.m. to 7 p.m. and Sat 11 a.m. to 5 p.m.

29 Phil's Galley
139 E. Court Street • 269-945-9022
Over (or here) at Phil's Galley, we pride ourselves on serving home-style cooking. Our locally owned restaurant has been around for over four years, and has great prices, and different specials every day. With a family-friendly atmosphere and helpful staff, our restaurant is the perfect place to enjoy a delicious meal. Containing a vast menu that features all-day breakfast and everything from homemade desserts to hand battered fish, we are sure to have something for everyone. Open M-Sat, 6:30 a.m.-9 p.m.; Sun. 7a.m.-2 p.m.

The Executive Influence (Not on Map)
120 N. Washington Suite 805 • Lansing, MI 517.853.2570

We work closely with business owners and leaders to take a focused review of their specific business goals and current obstacles. Together we devise and implement an action plan that will lead to lasting success. Expect results with The Executive Influence!

THE executive INFLUENCE
COACHING & CONSULTING

Walker, Fluke & Sheldon PLC. (Not on Map)
525 W. Apple Street • 269-945-9452

At Walker, Fluke & Sheldon PLC. we are dedicated to developing valuable partnerships with our clients by providing high quality services and products through energized professionalism while benefiting the communities we serve. A Hastings based tax and accounting firm who have been in Hastings for over 37 years.

 WALKER, FLUKE & SHELDON, PLC
CERTIFIED PUBLIC ACCOUNTANTS

This year

PLAYING AT THE PLAZA

hosts a Teen Art Program every Thursday
at 2:00 p.m. June 18-August 27th.

The program is free, but it is recommended that you call ahead to make sure enough supplies are provided.

Sponsored by Jami's Craft Supplies and Cora's Boutique

June 18th: getting to know one another: discussion of great artists and sharing various mediums of art. We'll have fun with "zentangle" a fancy word for doodling.

June 25th: Kandinsky Painting
Creating your own version of a Wassily Kandinsky painting.

July 2nd: Mosaic
introduction to mosaic art begin work on designing a personal mosaic masterpiece.

July 9th: Mosaic Two
Putting the final touches on your mosaic treasure.

July 16th: Watercolor Painting
examining the work of water color artist Georgia O'Keeffe. What a wonderful time to discover the beautiful color of flowers! Let's paint!

July 23rd: Clay Creation Part One
You will learn about different types of clay and how to make pottery. Plan on getting your hands dirty!

July 30th: Clay Creation Part Two
Gain knowledge of glazing techniques and finish your unique piece of pottery.

August 6th: Wire Sculpting
Let's enjoy the work of American sculptor Alexander Calder. This week we will be making a wire mobile in Calder style.

August 13th: Environmental Art
Learn how to take found objects and turn them into amazing works of art!

August 20th: Block Printing
Basic print making. This week we will be creating our own printing blocks to make stationary and art prints .

August 27th: Art Show
This week we will share in a celebration of all our work we have created!
Time and venue to be announced

Call Maiya Merrick at 269-945-2468 to pre-register.

Visit and Enjoy the...

SPRAY PLAZA

Located in beautiful Downtown Hastings

Check us out at hastingsmi.org or find us on

facebook

City of Hastings, Michigan