

Now's the time for your
NEW HOME
before interest rates rise

ask me how!
317.371.9922

ANNIE COOK
F.C. TUCKER
COMPANY, INC.
REALTOR®
BROKER

Friday, June 19, 2015

Vol. 2, No. 116

TODAY'S WEATHER
Cloudy today, with continued chances of
showers and thunderstorms.
HIGH: 77 LOW: 67

Sheridan, Noblesville, Cicero, Arcadia, Atlanta, Carmel, Fishers, Westfield

Hamilton County Reporter

The County Line

Noblesville needs to take action in improvement plans

By FRED SWIFT
It's time we get some visible signs of action on the host of plans for Noblesville public improvements.

Noblesville is a growing city with the potential for a bright future. It has a good administration under Mayor John Ditslear. It's fine to have announcements of new businesses moving to town and to cut ribbons on new stores opening. But, the public sector needs to get on with projects to accommodate the needs

of citizens, both the present population as well as the new people coming.

City government needs to get on with a host of long-announced plans for improving the traffic flow, parking, recreational opportunities, neighborhood revitalization, and new uses for vacated lands.

Some may point to progress already made, and there has been progress over recent years, but the city and surrounding area is growing so rapidly that almost continuous action is required to keep ahead of the needs.

Two very expensive projects being talked about for too long involve upgrading Ind. 37 from Noblesville to I-69 with overpasses or roundabouts instead of traffic lights,

and a new White River bridge to alleviate congestion through town.

Money and cooperation with other governmental units is needed for these and other projects.

Thinking 'outside the box' can achieve this. If the state of Indiana is asked to abandon 37 and grant the city or county money to improve it as the state did with Carmel's Keystone, and if the county and Fishers governments join in financially along with federal funds it can be done. Similarly, if county and city government cooperate on a new White River bridge, it can be done. But, formal agreements are needed to get the ball rolling.

See County Line...Page 2

New Web site part of HEPL's "refreshed" image

By RICHIE HALL
For the past couple months, patrons to the Hamilton East Public Library have been enjoying some new looks.

The library launched an updated Web site on April 13, and that was part of a general re-branding. Hamilton East, which has physical branches in Noblesville and Fishers in addition to its online presence, now uses the tag line "Ideas live here."

It helps, of course, if ideas can be a little organized and easy to follow. Cheryl Jurgens, HEPL's Community Relations Manager, said that the library's old Web site "was functional," but at the same time "was a little bit cumbersome in finding and getting that information to the people who needed it."

Hamilton East's new Web site is a little more streamlined, with the number of pages reduced from 100 to around 50. In addition, Jurgens said the new

site uses "responsive design," which means it adapts to whatever device one is using, be it a phone, laptop or PC.

"The one we have is extremely easy to navigate and it's really organized so that you can kind of get to the information all kinds of ways," said Jurgens. You can check it out for yourself at <http://hepl.lib.in.us/>

The new Web site was put into motion after Hamilton East went through what Jurgens called "an extensive strategic plan last year." One of the things the library wanted was a new Web site, which Jurgens said is essentially HEPL's third branch.

So through the strategic plan and a survey on the Web site, HEPL and its partner company was able to figure it out.

"Obviously we want it so that everybody could use it, but there's some real specific groups

Reporter photo by Richie Hall

See Web site...Page 2

Whether it's at Noblesville (pictured here), Fishers or online, the Hamilton East Public Library is showing its patrons a brand new look. HEPL has a new Web site and a new slogan, "Ideas live here."

Carmel High School Alumni Association elects board members

Photo provided

The Carmel High School Alumni Association, meeting Saturday night, elected board members for the upcoming year. Left to right they are Jo Smith, Ed Wiseman, president; Cathie Reamer, Ted Genders, Natalie Cotton, treasurer; Trudy Weaver, secretary; Kathy Venable, vice president. It was the group's 123rd annual banquet.

Now Open on Morse Lake

Open for lunch beginning June 18th

available for private parties

409 W. Jackson St. Cicero (317)843-9100

A photograph of two young women, likely students, standing in a Dairy Queen restaurant. They are both wearing black Dairy Queen uniforms with blue accents and visors. The woman on the left is smiling broadly at the camera, while the woman on the right is also smiling and has her hand on her hip. In the background, other staff members in similar uniforms are visible working behind the counter. The setting includes a cash register, a menu board, and various Dairy Queen branding elements.

From Page 1

aware that we had made a change," said Jurgens.

Jurgens said that HEPL feels "refreshed and renewed" and wanted the library's image to reflect those feelings. She acknowledges that libraries are different than they were in the past, but also believes that they will always be around.

"We're constantly looking at ways to stay fresh and innovative and interactive," said Jurgens. "A big part of it is, we want to become a real partner in the community. So we work with a lot of outside groups and they work with us, and we have public meeting rooms they can use."

Downtown parking, talked and studied for years, is going to require a parking garage such as those found in other cities with populations similar to Noblesville. Again, creative planning is needed. Why not a non-profit parking corporation which bonds to build the structure and retires the indebtedness with funds from renters of street level stores or offices?

Multi-use trails for walking or biking are so popular today that the city needs to get on with further development of a network of trails now. The so-call Midland Trail has been considered for years. Federal money has been secured. It's time to see action. Other recreational opportunities, such as developing park land already purchased, need to proceed.

A year ago the city administration saw a need to revitalize the southwest part of the old city. Public input was sought and received. It's

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906

103 E. 2nd Street Sheridan

Obituary

Harold Edward Cornett, Sr.

June 29, 1941 - June 15, 2015

Harold Edward Cornett, Sr., 73, Hartford City, passed away Monday, June 15, 2015, at Ball Memorial Hospital in Muncie following an extended illness.

He was born on June 29, 1941, in Owen Mills, Maryland to John and Nellie (South) Cornett.

Harold had been employed as a painter by Kite, Inc. in Indianapolis.

He is survived by two grandchildren, Christopher Cornett and Brittney Salyers; one great-granddaughter; three brothers, John, Brian, and Charlie Cornett; three nephews David, Jason, and Wesley Cornett; and several great-nieces and great-nephews including Amanda Catron and Jeremy Cornett.

He was preceded in death by his parents; and one son, Edward Cornett.

A funeral service will be held at 2:00 pm Saturday, June 20, 2015, at Scott E. Hersberger Funeral Home in Lapel. Burial will follow in Perkinsville Cemetery, Anderson.

Visitation will be from 1:00 pm to 2:00 pm Saturday, June 20, 2015, at Scott E. Hersberger Funeral Home, 1010 North Main Street, Lapel.

Online condolences: www.hersbergerfuneralhome.com

Fishers receives 2015 Playful City USA designation

Playability is essential to any thriving community, and the City of Fishers is no different. In Fishers, Mayor Fadness and his team recognize the importance of playability, and under the Mayor’s direction, Fishers Parks & Recreation works year-round to ensure residents have diverse opportunities for play regardless of their age or ability level.

“We are honored to have been named a 2015 Playful City USA community,” stated Mayor Scott Fadness. “Aside from the physical and mental health advantages, playability is crucial to the success of our future. Our long-term sustainability is dependent on having a strong sense of community offering residents opportunities to create traditions right here in Fishers.”

Fishers Parks & Recreation staff work diligently to identify recreation needs in our community. This Saturday, June 20, the department invites residents of all ages to Roy G. Holland Memorial Park for Mon-

soon Madness. This particular event promises waterlogged fun from 11 a.m. to 3 p.m. and is free for residents to attend. Outside of events, the department is also committed to bringing diverse amenities to Fishers.

“Recently Roy G. Holland Memorial Park was renovated with a new playground and splash pad, construction is underway at our new destination park, Flat Fork Creek Park, and pickleball courts are being installed at Cyntheanne Park,” stated Fishers Parks & Recreation director, Tony Elliot. “Fishers Parks & Recreation is committed to providing residents with unique opportunities for play year-round.”

Connect with Fishers Parks & Recreation on Facebook and Twitter to be the first to know about upcoming events and happenings. Don’t forget to snap a picture and share it with us, we love to see how residents find creative ways to play right here in Fishers.

PUBLIC AUCTION
(I will sell the following for Gleasel Harris and others located at the Tippecanoe Co. Fairgrounds Home Ec. Building, 1400 Teal Road. Teal Road is 25 South.)
LAFAYETTE, INDIANA
SATURDAY, JUNE 20th at 9:30 A.M. E.S.T.
Gold & Silver Coins & Currency-Guns-Pocket Knives: Shotguns: 1908 \$ 10 Indian Head Gold Coin; 1909-D \$ 5 Indian Head Slabbed Gold Coin, AU 58; 1909 \$ 5 Indian Head Gold Coin; 4-5 \$ 5 Liberty Head Gold Coin; 2- \$ 2 ½ Indian Head Gold Coins; 3-1/10 Ounce Gold Eagles; 2001 \$ 10 Slabbed Platinum Eagle, MS69; 28-Morgan Silver Dollars; 31-Peace Silver Dollars; 30-Silver Eagles; Roll of Liberty Silver Halves; 2-Rolls Silver Mercury Dimes; Red Seal \$ 5's & 2's; \$ 1 Silver Certificates; Shotguns: Winchester 410 Ga. Model 37, Red Letters; Remington 28 Ga. Auto w/Vented Rib; Remington 410 Ga. Auto Model 1100 LW Lightweight; Ithaca Lever Action 410 Ga. Model M-66; Ithaca 20 Ga. Pump Model 37 Featherlight; Ithaca 20 Ga. Model 37 Featherlight; Charles Daly Over/Under 20 Ga. Vented Rib; 2-Remington 20 Ga. Auto Model 1100; Rossi 410 Ga.; Mossberg 410 Pump Model 500E; Stevens 410 Ga. Model 59B; Boito Over/Under 20 Ga.; Ithaca 16 Ga. Pump Model 37; Rifles: Browning Auto 22; 14-Assorted Remington 22 Cal. Rifles; 4-Ruger 22 Rifles; Rossi Pump; Ruger 223 Auto Mini-14; Davey Crickett 22; Henry Repeating 22 Cal; Henry 22 Pump; Revolvers: Smith & Wesson 22 w/Box; Colt 22 Peacemaker Buntline w/2 Cylinders; Ruger 22 New Model Single Six w/Box; Pistols: Browning 22; 2-High Standard; 3-Beretta 22's; 4-Ruger 22's; Over 200 Pocket Knives Incl. Case, Case XX, Schrade, Klaas, Buck, Belknap, Buck Creek, Schliepen, Owl Head, Henkel's, Pit Bull, Solingen, Primbly, Bokar, Kobar, Hammer, Bear & Bull, Cherokee, Rooster Tail, Schmidt & Ziegler, & More. Live Animal Traps; Hunting Clothes; GUNS SOLD TO INDIANA RESIDENTS ONLY. TRANSFER PAPERWORK WILL APPLY and BACKGROUND CHECKS DONE at FOUR GUNS SHOP. GUNS MAY BE PICKED UP DAY of AUCTION. \$ 20 FEE FOR FIRST GUN PURCHASED BY AN INDIVIDUAL, AND THEN \$10 FOR EACH GUN THEREAFTER BY SAME BUYER; 3-Pcs. Brown Jordan Patio Furniture; Glassware; Antiques; Household; Several Other Items. Terms: Cash or Good Cashable Check. No Out Of State Checks. Valid Photo Driver's License Required To Obtain Bid Number. 7% State Sales Tax Collected. Not Responsible For Accidents Or Property After Sold. Lunch, Homemade Noodles and Pie Served by New Hope School of Rossville. For Color Photos Visit www.auctionzip.com, ID # 6949 or Join Us on Facebook at www.facebook.com/fieldsauctions
John R. Fields—Auctioneer **765-418-6153** **#AU01030246**

Say it with flowers

*Fresh Cut Arrangements
Plants & Gift Baskets*

Adrienes
Flowers & Gifts

317.773.6065
1249 Conner St. Noblesville
www.adrienesflowers.com

DAILY BIBLE VERSE

Because I will publish the name of the LORD: ascribe ye greatness unto our God.

- Deuteronomy 32:3

Reporter photo by Richie Hall

Launch Fishers hosted an Entrepreneurship Week Celebration Thursday at the building that will be its new home, 12175 Visionary Way.

Launch Fishers on the move, hosts Entrepreneurship Week Celebration

By **RICHIE HALL**

There was music, food and fun at the big building that is the new home of Launch Fishers Thursday evening.

And why not? The three-year-old entity that's designed to help entrepreneurs start and grow their businesses has much to celebrate. For one thing, the building that's located at 12175 Visionary Way will be the new home of an organization that has helped several businesses get off the ground and into offices of their own.

One could call Launch Fishers many things - an incubator, an accelerator. "I like to use the term 'launchpad'," said John Wechsler, the man who created the organization. "So we're a launch place for high-potential, high-impact and innovative companies."

Launch Fishers hosted an Entrepreneurship Week Celebration Thursday at its new building. There were 700 registered guests, including Fishers Mayor Scott Fadness, and Gerry Dick of Inside Indiana Business. The speakers included Tommy Richardson, the Chief Technology Officer of Teradata Marketing Applications.

"It's really a dusty boots tour," said Wechsler. "It's a celebration of entrepreneurship week and dusty boots tour."

Wechsler himself is an entrepreneur, and he said the function of Launch Fishers is to give his fellow entrepreneurs a place "to do their thing."

"If you think about it, a real challenge for an entrepreneur today that's working out of their home or spare bedroom is when they get to hiring another employee or two, where do they go to do that?" said Wechsler. "If they're a growth company, it's particularly challenging because their needs change very rapidly over time."

So, these entrepreneurs are welcome to come to Launch Fishers and have their own space. It might be just one or two people at a desk at first, then they can move up to a small office, growing as their company grows.

"And then at a certain point, the objective is that they grow big enough that they move out into their own space and take an office in our community and grow their business right here," said Wechsler.

There's already been success stories associated with Launch Fishers. One of the biggest is Bluebridge Digital, a mobile apps company that has grown from one man - Chief Executive Officer Santiago Jaramillo - who Wechsler said was the first person to "swipe a card" to join Launch Fishers.

"He's now out, he has 9,000 square feet of his own space," said Wechsler. "He has 30 employees and has several million dollars of investment capital to grow that business."

Launch Fishers welcomes all entrepreneurs - "anyone in the entrepreneurial ecosystem," as its Web site puts it. Memberships are \$150 for a dedicated workplace - your very own desk and chair - and \$500 for an individual entrepreneur, which allows for print/fax/copy and scan facilities, plus various meeting and work spaces.

For more information about Launch Fishers, visit launchfishers.com

Scott E.
Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

1010 N. Main Street
Lapel, Indiana 46051
(765) 534-3131

www.hersbergerfuneralhome.com

317.773.2584

Randall & Roberts
funeral homes

www.randallroberts.com

*Our family has been serving
Hamilton County since 1953*

1685 Westfield Rd, Noblesville, IN 46062

1150 Logan St, Noblesville, IN 46060

12010 Allisonville Rd, Fishers, IN 46038

UNIQUE AND TRENDY
PRODUCTS AND GIFTS

Linden Tree

856 Logan Street 317-773-3238

Click the Linden Tree advertisement to go directly to www.lindentreegifts.com

THE HAMILTON RESTAURANT

Upscale Dining Casual Atmosphere

Lunch: Monday – Friday, 11 a.m. – 2 p.m.
Sandwiches Salads Daily Specials

Dinner: Wednesday – Saturday, 5 p.m. – 8:30 p.m.
Steaks Pasta Seafood Chicken

933 Conner Street 317-770-4545

Old Picket Fence

Antiques, Home Decor & Gifts
894 Logan Street

Monday-Friday, 10 a.m. – 5 p.m.
Saturday, 10 a.m. – 6 p.m.
Sunday, Noon – 5 p.m.

www.noblesvilleantiques.com

Click the Old Picket Fence advertisement to go directly to their website

A Unique collection of over 45 boutiques offering vintage and hand crafted items for you and your home

977 Logan Street

Click this advertisement to go directly to www.loganvillagemall.com

 LOGANVILLAGEMALL

NOBLESVILLE MAIN STREET

24th ANNUAL
NOBLESVILLE STREET DANCE

The Bishops

NoblesvilleMainStreet.org

 @ NoblesvilleMainStreet @ Mainstrt

Saturday July 11th

4 p.m. - 11 p.m.

Downtown Noblesville

Title Sponsors

Cold Drinks

Appetizers, soups, salads, sandwiches, and entrees at great prices.

Daily specials or try Syd's famous tenderloin sandwich

Family dining

Located on the corner of 8th and Logan

Click the ad to view Syd's menu

Carmel-based Blue has big announcement...

Blue & Co. to merge with Ossege Combs & Mann

The accounting firms of Ossege Combs & Mann, Ltd. (Cincinnati, OH) and Blue & Co., LLC (Carmel, IN) have announced their merger, effective July 1, 2015. The combined firm will operate as Blue & Co., LLC and will welcome the Cincinnati location to its list of offices across Ohio, Indiana, Kentucky, and Texas.

Ossege Combs & Mann partners, Greg Ossege, Mike Combs, Stephen Mann, and John Brater, will become Directors (partners) in Blue & Co. bringing the total number of directors to 42. The combined staff will total 340 professionals in 10 offices across 4 states. Stephen Mann, CPA/ABV will be the Director in Charge of the Cincinnati location.

"We are looking forward to bringing the deep industry and technical expertise of both Ossege Combs & Mann and Blue & Co. together to offer our clients an expanded skill set and geographical reach while maintaining the friendly, client-first culture of both firms," said Brad Shaw, CPA, Managing Director of Blue & Co. "The expertise and reputation of both firms complement each other and make us a stronger and more competitive organization. Blue has seen tremendous growth over the last 45 years and this combination will provide us with additional growth opportunities while maintaining the same local responsiveness which our clients have enjoyed from the start."

Greg Ossege, CPA, Managing Partner of Ossege Combs & Mann, Ltd. said, "We built our firm on three main attributes, being knowledgeable, approachable and responsive. As a firm we have been quick to recognize when we need to change, what the change should be, and we have acted swiftly to implement those changes. We recognized the changing dynamic in the marketplace and knew we needed to change by expanding our firm. We strategically sought out a way to expand our firm so we

could provide the specialized industry expertise companies and their owners are seeking. In doing so we looked for a partner that would complement our specialized industry expertise in a culture that allowed us to continue to be us. We found the perfect fit with Blue."

"We are excited to take on the role of growing Blue's presence in the Greater Cincinnati market. Growth as a firm has been a requirement for us as we feel an obligation to keep our employees engaged with the ability to grow professionally as fast as they desire. It is this firm-wide focus on growth and professional development which has enabled us to attract and retain some of the best talent in the area. The merger with Blue will enhance this for our current and future employees. I am personally excited to get to work with

Brad Shaw and the entire team at Blue as we build the premier CPA firm in this area," said Stephen Mann, CPA/ABV, Director in Charge of Blue Cincinnati.

About Ossege Combs & Mann, Ltd.

The firm of Ossege Combs & Mann, Ltd. was established in Cincinnati in 1991 and has since grown to 15 employees. Since its inception, it has seen significant growth and has expanded its services to meet the growing accounting and business needs of its clients. The Firm continues to demonstrate its breadth of knowledge and experience with which to serve its clients in the healthcare, construction, manufacturing, technology startup, employee benefit plan, financial institutions and construction and agriculture equipment dealership industries.

In addition to its accounting expertise, Ossege Combs & Mann provides many additional services including software consulting, succession planning, business consulting, internal audit, field exams, and litigation support and business valuation.

The Firm's clients include small businesses ranging in size from \$100,000 to \$90,000,000 in annual revenue and from zero to 250 employees. Ossege Combs & Mann offers its clients valuable business insights and a personalized experience to help them reach their full potential.

About Blue & Co., LLC

Blue & Co., LLC is a large independent accounting and advisory firm employing more than 325 people across the organization's offices in Indiana, Ohio, Kentucky, and Texas. Blue's public accounting expertise includes the practice areas of assurance, tax compliance and consulting, healthcare consulting, benefit plan services, valuation and litigation support, and business services and consulting. Its industry specializations include healthcare, construction, not-for-profit, manufacturing and distribution, and agribusiness.

Established in 1970 and headquartered in Carmel, IN, Blue & Co. has been ranked in the top 100 U.S. public accounting and consulting firms for more than 15 years according to both INSIDE Public Accounting and Accounting Today magazines. In addition, the firm has been named to the prestigious Best of the Best Firms list from INSIDE Public Accounting Magazine and is consistently named as one of the Best Places to Work in Indiana, Ohio, and Kentucky. Blue is a member of the AICPA Division for CPA Firms, Employee Benefit Plan Audit Quality Center, Governmental Audit Quality Center, and Center for Audit Quality as well as the Center for Nonprofit Excellence.

For more information, please visit www.blueandco.com.

Courtesy [www.prlog.org](http://prlog.org)

<http://prlog.org/12466563>

Visit our Web site: www.hc-reporter.com

Hamilton County Reporter

Contact Information

Phone
317-408-5548

Email
Hamiltonconorthreporter@hotmail.com

Publisher Jeff Jellison
Hamiltonconorthreporter@hotmail.com
317-408-5548

Editor Don Jellison
Hoosiermaba@aol.com
317-773-2769

Sports Editor Richie Hall
Rhall1977@gmail.com
Twitter: @Richie_Hall

Photographer Brian Reddick
Reddick@rdkphoto.com

Photographer Kent Graham
Kentgraham@sbcglobal.net

Columnist Fred Swift
Fts1942@gmail.com

Web Address
www.hc-reporter.com

Mailing Address
PO Box 190
Westfield, IN. 46074

Subscription Information

Print Edition
3 months \$18
6 months \$34
1 Year \$68

Daily Email Edition
6 months \$25
1 Year \$50

WILLIAM J. WEBSTER

ATTORNEY AT LAW

Hamilton County's Hometown Attorney

- Agriculture Law
- Bankruptcy
- Business
- Criminal Law

- Estate Planning
- Personal Injury
- Probate
- Real Estate Law

Offices in Westfield & Sheridan

www.websteratlaw.com

317.565.1818

317.758.0100

<p>59 Hickory Rdg, Cicero • \$689,900</p> <p>4BR/3.5BA on 1.2 acres - Morse Reservoir, walkout basement, sun room, porch, boat dock, jet ski lift & more. BLC#21336841</p>	<p>11456 E 211th St • \$399,900</p> <p>Beautiful Dutch Colonial on 4.2 ac. Detached carriage house garage, horse barn, fenced meadow, pasture, view of White River. BLC#21348128</p>	<p>5910 Ramsey Drive • \$329,900</p> <p>Pristine 4BR/2.5BA, kitchen w/ ss appliances, finished daylight bsmt w/ wet bar, rec rm, exercise rm, huge deck. Gorgeous landscaping. BLC#21351316</p>	<p>108 Dundee Court • \$309,900</p> <p>NEW LISTING</p> <p>Charming 5 BR/3.5BA in Wellington NE. 2 mstr BR, one on main/handicap accessible. Gourmet Kit w/ granite, hardwoods BLC#21355100</p>
<p>10632 Magenta • \$214,900</p> <p>4BR/2.5BA home on large lot overlooking pond. Kit w/ granite counters. Fin bsmt w/ home theater, rec & exercise room. BLC#21354280</p>	<p>18869 Fairfield Blvd • \$203,900</p> <p>Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmt. Many upgrades, HVAC 2014, roof 2013 + 1 yr home warranty. BLC#21332904</p>	<p>18834 Prairie Crossing • \$184,900</p> <p>4BR/2.5BA on Fox Prairie Golf Course. Move in ready, wood burning frplc in family rm. Huge Bedroom/ Bonus rm upstairs. BLC#21343104</p>	 <p>439.3258 Peggy 695.6032 Jennifer F.C. Tucker Co., Inc.</p> <p><i>The Donkey Hooper REALTORS</i></p> <p>Talk to Tucker</p>
<p>4718 Nyla Court • \$143,900</p> <p>NEW LISTING</p> <p>Great Neighborhood 3BR/2BA w/ open flr plan, huge great rm, split bedroom concept, all appliances stay and is move in ready. BLC#21357706</p>	<p>1139 Division St • \$114,900</p> <p>Great location - walk to town/park. Currently a duplex - easily converted to one home 5BR/2BA, 2973 sq ft. BLC#21294181 & 21294189</p>	<p>1180 Pleasant Street • \$92,900</p> <p>NEW LISTING</p> <p>Cute 3BR/1BA ranch with large living rm, hrdwd flrs, large lot, detached garage w/ covered patio, 1 yr home warranty. BLC#21356066</p>	

IHSAA boys state golf finals

Reporter photo by Richie Hall

Westfield’s Timmy Hildebrand (third from right) and his mother Kathleen participate in an interview on Indiana Sports Radio Network following the IHSAA boys golf state finals Wednesday at Prairie View Golf Course in Carmel. Hildebrand was part of the state championship Shamrocks team. Also pictured are IndianaSRN’s Shawn Crull (left) and sports director Keith Meyers.

Auto • Home • Business • Life

ERIE INSURANCE PRESENTS THE

NO REGRETS

Auto Policy

Quick-start claims processing • No rate hikes with ERIE RateLock¹
Rates as good as those other guys • No kidding. Seriously good insurance.

Get a quote from your local agent today.

Brian Bragg
Bragg Insurance Agency
3901 W State Road 47 Ste 7
Sheridan, IN 46069-9256
brian@bragginsurance.com
317-758-5828

“Highest in Customer Satisfaction with the Auto Insurance Purchase Experience, Two Years in a Row”²

Erie Insurance

¹Not available in all states. Limited to three years in Virginia. The ERIE Rate Lock[®] auto insurance endorsement does not guarantee continued insurance coverage. Insured must meet applicable underwriting guidelines. Rate may change if you add or remove a vehicle, add or remove a driver or change your address. Premium may change if you make a policy change. Patent Pending. ²Erie Insurance received the highest numerical score in the proprietary J.D. Power 2013-2014 Insurance Shopping Study[®]. 2014 study based on 6,968 total responses, ranking 21 providers and measuring the opinions of consumers shopping for a new auto insurance policy. Proprietary study results are based on experiences and perceptions of members surveyed October 2013-January 2014. Your experiences may vary. jdpower.com. For terms, conditions, exclusions, license and states of operation information, visit erieinsurance.com. S1675 10/14 © 2014 Erie Indemnity Company.

Sheridan Main Street Presents

Saturday

June 20th

3:00 – 8:00 pm

50’s Night

On Main Street

Cruise In

Bring the family & enjoy

Music - Food - Dancing

Contest & Prizes

Best 50’s Costume

Twist & Hula Hoop Contest

Please bring your own lawn chairs

kent graham images

317-313-9599

As water reflects a face, so a man’s heart reflects the man. Prov. 27-19

kentgraham@sbcglobal.net

kentgraham.photoshelter.com

SCHETZ

Tina Snodgrass

REALTOR[®] • CRS, ACP, GRI, ASP

317.748.5041

Building Dreams,
One Home At A Time.

Each office is independently owned and operated.

goteamsnodgrass@gmail.com

Visit our Web site,
www.hc-reporter.com to
subscribe to our
print and email
editions

Superior Selling & Buying Technology

“Dedicated to My Clients!”

Wanda Lyons

(317) 345-3960

www.WandaLyons.com

Reporter photos by
Richie Hall

ABOVE: Westfield
freshman Andrew
Lewis finished two
over par for the
IHSAA boys golf
state finals.

ABOVE RIGHT:
Hamilton
Southeastern's
Alex Bullington
carded a one-
under 71 in the
second round of
state.

RIGHT:
Noblesville's Noah
Lodin was one of
three sophomores
on the young
Miller team that
played at state.

PUBLIC NOTICE

The Atlanta Plan Commission will meet June 23rd at 6 p.m. in the town hall to discuss general business.

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

Pleasant Grove Methodist Church

Fish Fry

Friday June 26

and

Saturday June 27

11:00 a.m. - 8:00 p.m.

Pleasant Grove United Methodist Church

445 E 111Th ST.

Indianapolis, IN 46280

Hamilton County Reporter Girls Tennis Players of the Year Emma Love and Lauryn Padgett, Carmel

Reporter photo by Richie Hall

The Carmel girls tennis team has produced some great doubles teams over the years, and juniors Emma Love and Lauryn Padgett continued that tradition this season. Love (left) and Padgett are this year’s choice for the Hamilton County Reporter’s Girls Tennis Players of the Year. The duo finished 20-0 for the season, leading the Greyhounds to a third consecutive team state championship. Love and Padgett followed that up by winning the IHSAA’s doubles tournament. It’s the second year in a row Love has received this award; she won with Molly Fletchall last year.

Hamilton County Reporter All-County Girls Tennis Team

First Team

Kelsey Cahlamer	Southeastern	Senior
Kiersten Carlson	Carmel	Freshman
Maria del Mar Davila	Southeastern	Senior
Molly Fletchall	Carmel	Senior
Samantha Galloway	Carmel	Junior
Ashley Jonathan	Guerin Catholic	Junior
Krissy Kokjohn	Fishers	Senior
Jessica Lorenz	Fishers	Senior
Emma Love	Carmel	Junior
Annika Mabe	Westfield	Senior
Laura Moore	Westfield	Senior
Tory Ochs	Southeastern	Junior

Lauryn Padgett
Ashley Spirrison
Arie Sprout
Mary Voigt
Korinne Wolfmeyer
Zoe Woods

Carmel	Junior
Southeastern	Freshman
Westfield	Senior
Carmel	Junior
Fishers	Senior
Carmel	Sophomore

Honorable Mention

Jayna Armstrong
Khushboo Chougule
Emma Clary
Jenna Diebold
Sarah Sipe

Noblesville	Freshman
Southeastern	Junior
Westfield	Freshman
Guerin Catholic	Senior
Heights	Junior

**Sheridan
Eye
Center**

VisionSource
MEMBER

Our doctor hours have expanded!
Dr. Miller now sees patients in the office every day except Tuesdays.
We offer comprehensive vision care to both children and adults.
Is it time to have your eyes checked?
Hurry in and see us soon!

Dr. Scott A. Miller

Monday: 8:00 - 5:00
Tuesday: Closed
Wednesday: 8:00 - 5:00
Thursday: 8:00 - 6:00
Friday: 8:00 - 5:00
Saturday: 8:00 - Noon,
4th Saturday of every month

3901 W. State Rd. 47, Ste. 5
Sheridan, IN 46069
(317) 758-6162
www.normanmillereyecare.com

Visit our
Web site,
www.hc-reporter.com
to subscribe
to our print
and email
editions

Andrean, Shakamak return to defend baseball crowns

Two defending state champions as well as two others who fell short a year ago lead the way into this weekend's 49th Annual IHSAA Baseball State Finals at beautiful Victory Field in Indianapolis.

The Class 3A state championship game will lead off the weekend on Friday night at 7:30 pm ET with the Class A, 2A and 4A games contested at 1 pm ET, 4 pm ET and 7 pm ET, respectively, on Saturday. All four games will be played at the home of the Indianapolis Indians, the Triple-A affiliate of the Pittsburgh Pirates.

Each game will be televised live on Fox Sports Indiana and streamed at IHSAAtv.org. Greg Rakestraw, Mark Jaynes and Jeremiah Johnson will serve as the broadcast team for Friday night. Jerry Baker, Bob Lamey and Johnson will be on the air for all three of Saturday's contests.

The prime time game on Friday night pits two of the state's tradition-rich and powerful programs in top-ranked Jasper (30-1) and third-ranked defending state champion Andrean (29-6). The two schools have combined for nine state champion-

ships with two of the state's winningest coaches leading the way in Jasper's Terry Gobert and Andrean's Dave Pishkur. The Class A final is a rematch of last year's thriller as eighth-ranked defending champ Shakamak (21-6) will get another challenge from second-ranked Rockville (27-6) in search of the school's first state crown in any sport.

In Class 2A, top-ranked South Spencer (24-2) will go head-to-head against third-ranked Lafayette Central Catholic (29-5). South Spencer continues to show it's one of the state's best and will be looking to col-

lect its fourth state crown since 2007. Lafayette Central Catholic, meanwhile, will be gunning for a record-tying eighth baseball title and first in 2A after dominating the Class A state tournament in recent years.

After falling a step short of the 4A title a year ago, Terre Haute North (21-11) has navigated its way back for another shot at the bigschool crown where they'll face Penn (28-6-1) which returns to Victory Field 14 years after its last state championship. Check IHSA.org and [@IHSA1](https://twitter.com/IHSA1) on Twitter throughout the weekend for updates.

State Finals

Victory Field, 501 W. Maryland Street, Indianapolis

Dates: Friday, June 19 and Saturday, June 20, 2015.

Admission: \$9 each day.

Home Team: The winner of the northern semi-state is the designated home team.

Television: All four state championship games will air live on Fox Sports Indiana. Also, South Bend's WHME Channel 46 will carry the 4A game to viewers in the Michiana area.

Webstream: For viewers outside of the Fox Sports Indiana coverage area, a live stream will be available at IHSAAtv.org. For those within the FSI coverage area, the stream will be available only on delayed basis following the conclusion of the telecast.

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

HISTORIC ADLER BUILDING

Litigation

Appellate/Appeals

Bankruptcy

Real Estate Law

Personal Service. Dependable Counsel.

Raymond M. Adler Shana D. Tesnar Trampas A. Whalin Christopher J. Evans

136 South Ninth Street
Noblesville, in 46060
www.noblesville-attorney.com
(317) 773-1974

**Visit our
Web site,
www.hc-reporter.com
to subscribe
to our print
and email
editions**

Hare

"A DEALER FOR THE PEOPLE"

2001 Stoney Creek Road
Noblesville, IN 46060
www.harechevy.com
(855) 976-7314

\$10 OFF Any Daily Rental Vehicle!
*Cannot be combined with any other discount or offer. Expires 12/31/15

**Over 70 Brand New Vehicles in Stock -- No Mileage Restrictions
Available for Daily or Weekly Rates -- Match Any Competitors Price**

**Mon-Fri: 7:30am-6pm
Saturday: 8am-3pm**

The Nation's Oldest Transportation Company Since 1847

HCC announces All-Conference baseball, softball teams

Here’s a list of the All-Hoosier Crossroads Conference baseball and softball teams for 2015:

BASEBALL

TEAM STANDINGS		
PLACE	SCHOOL	RECORD
1 st	Westfield	14-4
2 nd	Noblesville	11-7
2 nd	Zionsville	11-7
4 th	Brownsburg	9-9
5 th	Hamilton Southeastern	8-10
6 th	Avon	6-12
7 th	Fishers	4-14

ALL-CONFERENCE TEAM		
NAME	SCHOOL	GRADE
Matt Moore	Avon	11
Brayton Nyland	Avon	12
Jacson McGowan	Brownsburg	12
Anthony Travelsted	Brownsburg	12
Joe Michel	Fishers	12
Matt Gorski	Hamilton Southeastern	11
Aaron McGee	Hamilton Southeastern	12
Cory Conway	Noblesville	11
Connor Christman	Noblesville	11
Travis Gillian	Noblesville	10

Chris Ayers	Westfield	12
Jacob Robinson	Westfield	12
Bailey Partlow	Westfield	12
Ryan Pepiot	Westfield	11
Jack Pilcher	Zionsville	11
Nick Prather	Zionsville	11
Grant Sloan	Zionsville	12

HONORABLE MENTION
Avon: Nick Handlon (12); Brownsburg: Owen Gilbert (12), Caleb Sampen (11); Fishers: Luke Duermit (10); Hamilton Southeastern: Andrew Bohm (11), J.B. Washburn (11); Noblesville: Bryce Masterson (10), Dax McLochlin (12); Westfield: Milo Beam (11), Harrison Freed (11); Zionsville: R.J. Wagner (11), Kellan Elsbury (12).

SOFTBALL

TEAM STANDINGS		
PLACE	SCHOOL	RECORD
1 st	Avon	6-0
2 nd	Hamilton Southeastern	5-1
3 rd	Noblesville	4-2
4 th	Brownsburg	2-4
4 th	Fishers	2-4
6 th	Westfield	1-5
6 th	Zionsville	1-5

ALL-CONFERENCE TEAM		
NAME	SCHOOL	GRADE
Rachel Black	Avon	12
Haylie Foster	Avon	10
Kamrie Foster	Avon	10
Sydney Foster	Avon	10
Taylor Astell	Brownsburg	11
Lucy Paczkowski	Brownsburg	12
Alyssa Chavez	Fishers	10
Gabbi Schnaiter	Fishers	11
Maggie Armstrong	Hamilton Southeastern	12
Savanna Copeland	Hamilton Southeastern	10
Madi Maloof	Hamilton Southeastern	12
Aly Compton	Noblesville	12
Maddie Moore	Noblesville	10
Zoe Schafer	Noblesville	12
Kristin London	Westfield	12
Madison Seigworth	Westfield	9
Emily Bruin	Zionsville	11
Payton Longest	Zionsville	11

HONORABLE MENTION
Avon: Mionica Carter (11), Paige Eichelberger (10); Brownsburg: Jessica Doctor (10), Taylor Mendenhall (11); Fishers: Abby Mazingo (12), Briona Rance (9); Hamilton Southeastern: Shelby Mager (12), Ashley Rohr (12); Noblesville: Brooke Herron (10), Cassie Neal (12); Westfield: Ashley Swartout (9); Zionsville: Annie Bruggenschmidt (11).

Guerin’s Gill one of the South coaches...

Marian University hosts North vs. South All-Star Tennis Cup

Gill

Marian University was the host of the North vs. South High School All-Star Tennis Cup matches Sunday, June 14. Twenty four graduating seniors competed in this 17th annual event, organized by the Indiana Coaches of Girls Sports Association under co-chairs Sharon Rosenburgh and Debby Burton.

After two rounds of play, the North built a 25-14 lead, and eventually won a 36-20 victory. Coaching the North were Julie Hawkins (W. Lafayette Harrison) and Bruce Fleming (Mississinewa).

The victorious North squad was led by three-time state singles finalist Leah Barnes (FW Canterbury) and included Jenna Landis (Concord), Teaghan Dishman & Kaylin Gibson (Delta), Kayla Bailey & Dana Reynaga (Lake Station), Sasha Glickfield (Marion), Abbi Fleming & Mason Stanley (Mississinewa), Haley Harrell & Libbie Porteus (Plymouth), and Amanjot Kaur (W. Laf. Harrison). Barnes, Kaur, Gibson, Dishman, Fleming, Stanley, and Porteus all went undefeated in their three matches to lead the North’s conquest.

The South All Stars were Audrie Hillis & Maddie Jones (Avon), Susie Winternheimer (Bishop Chatard), Meg Shishman (Bloomington South), Audrey Vincent & Caitlyn Martin (Evansville Memorial), Ashlyn Smith (Franklin), Haley Decker &

Taylor Kiesel (Gibson Southern), Molly Laughlin (Mt. Vernon), Hannah McKissick (Northeastern) and Sarah Wilder (Oldenburg Academy). Guerin Catholic’s Kevin Gill was one of the South coaches.

Coaches in attendance voted for District Coaches of the Year. Honorees were District 1 - Julie Hawkins (W. Laf. Harrison), District 2 - Bill Mountford (SB. St. Joseph’s), District 3 - Dan McNally (Bishop Chatard), District 4 - Tim Cleland (Delta), and District 5 - Kyle DeBord (Gibson Southern). From these, McNally was chosen as 2015 Indiana State Coach of the Year.

Of the 24 contestants, it was noted that 18 were also honored as 1st team, 2nd team, or Honorable Mention All State by the Indiana HS Tennis Coaches Assn.

Over 200 Teams at Grand Park for US Soccer Development Academy

The U.S. Soccer Development Academy is returning to Grand Park this Friday, June 19th to hold the Academy U-13/14 Showcase and the Academy U-15/16 and U-17/18 Playoffs and Showcases. This year’s event will feature over 200 teams from 25 states and approximately 400 college coaches throughout the week-long event.

“The U.S. Soccer Development Academy is excited to return to Grand Park for our National Playoffs and Showcase this summer,” said Jared Micklos, Development Academy Director. “Grand Park provides our players and coaches with the opportunity to perform in a premier environment that is ideal for world-class player development.”

In an accommodating setup to maximize the experience for Academy players and clubs, this year’s event will jointly be held from June 19-26. This new format was developed from feedback received from Academy clubs to eliminate the gap that existed after the U-13/14 Showcase, which ended one week earlier than the older-age Playoffs and Showcases in 2014.

The U-15/16 and U-17/18 Academy Championships will be held at the U.S. Soccer’s National Training Center in Carson, California, on July 16 and 18.

The U-13/14 Showcase games will be held June 19-22 with June 21 as the rest day.

The U-15/16 and U-17/18 Playoffs take place on June 23, 24 and 26. The Showcase games for the older-age groups will be played over four days from June 22-25, with half of the teams resting on June 23 and the other half resting on June 24. The Showcase games are for U-15/16 teams that do not qualify for the Playoffs. If both the U15/16 and U-17/18 teams do not qualify for the Playoffs, the club will bring one combined team of (U-15/16/17/18) players. Clubs selecting a mixed-aged team will submit a roster to the Academy office before the event to ensure competition against similar-aged teams.

June Academy Postseason Schedule at Grand Park:
Friday, June 19: 44 U-13/14 Showcase games
Saturday, June 20: 44 U-13/14 Showcase games
Sunday, June 21: Rest Day: Programming and meetings for Coaches and Technical Directors; travel day for U-15/16 and U-17/18 Playoff teams (if needed)
Monday, June 22: 44 U-13/14 Showcase games (a.m. game times); 23 older-aged Showcase games (p.m. game times); training day for U-15/16 and U-17/18 Playoff teams
Tuesday, June 23: 16 U-17/18 Playoff games; 16 U-15/16 Playoff games; 10 older-aged Showcase games
Wednesday, June 24: 16 U-17/18 Playoff games; 16 U-15/16 Playoff games; 13 older-aged Showcase games
Thursday, June 25: 23 older-aged Showcase games
Friday, June 26: 16 U-17/18 Playoff games; 16 U-15/16 Playoff games

Friday,
June 26
Noon to
5 p.m.

FUELING FREEDOM

Please join us on Friday, June 26 to support local military families. Purchase fuel or lubricants at one of the CountryMark stations listed here, and we'll donate **50 cents for every gallon of fuel pumped** and **\$1 for every gallon of lubricants sold** to the local National Guard Family Readiness Group.

★ ★ ★
17171 County Road 38
Goshen
16222 Allisonville Road
Noblesville

1101 N Third Street
Logansport
333 West 250 North
Warsaw

Centered on you.

CountryMark.

MLB standings

Thursday's scores
Philadelphia 2, Baltimore 1
Minnesota 2, St. Louis 1
Houston 8, Colorado 4
San Diego 3, Oakland 1
L.A. Angels 7, Arizona 1
N.Y. Yankees 9, Miami 4
Tampa Bay 5, Washington 3

Toronto 7, N.Y. Mets 1
Boston 5, Atlanta 2
Cleveland 4, Chi. Cubs 3
Kansas City 3, Milwaukee 2
Pittsburgh 3, Chi. White Sox 2
San Francisco 7, Seattle 0
L.A. Dodgers 1, Texas 0
Detroit at Cincinnati, postponed

American League				
East	W	L	PCT.	GB
Tampa Bay	38	30	.559	-
N.Y. Yankees	36	30	.545	1.0
Toronto	36	32	.529	2.0
Baltimore	34	32	.515	3.0
Boston	29	39	.426	9.0
Central	W	L	PCT.	GB
Kansas City	38	25	.603	-
Minnesota	36	30	.545	3.5
Detroit	34	32	.515	5.5
Cleveland	31	34	.477	8.0
Chi. White Sox	28	37	.431	11.0
West	W	L	PCT.	GB
Houston	40	28	.588	-
Texas	36	31	.537	3.5
L.A. Angels	34	33	.507	5.5
Seattle	30	37	.448	9.5
Oakland	29	40	.420	11.5

National League				
East	W	L	PCT.	GB
N.Y. Mets	36	32	.529	-
Washington	34	33	.507	1.5
Atlanta	32	35	.478	3.5
Miami	29	39	.426	7.0
Philadelphia	23	45	.338	13.0
Central	W	L	PCT.	GB
St. Louis	43	23	.652	-
Pittsburgh	39	27	.591	4.0
Chi. Cubs	35	29	.547	7.0
Cincinnati	30	35	.462	12.5
Milwaukee	24	44	.353	20.0
West	W	L	PCT.	GB
L.A. Dodgers	38	29	.567	-
San Francisco	36	32	.529	2.5
Arizona	32	34	.485	5.5
San Diego	33	36	.478	6.0
Colorado	28	38	.424	9.5

**HELP
WANTED**

Family owned since 1979

Love fishing and hunting?

Now hiring full time

- * Flexible hours & benefits
- * Must be 25 or older
- * Retail sales, U-Haul and RV rentals
- * Submit resume and references

Apply today

SCHWARTZ'S
BAIT and TACKLE
NOBLESVILLE, INDIANA

118 Cicero Rd.

RENNER NIXON
BODY WORKS
SINCE 1965

The Collision Experts
All makes & models

- * Unitized body and frame straightening
- * High quality PPG paints
- * Expert paint matching
- * Insurance work welcome
- * All work guaranteed

Call today for your free estimate

317-773-9792
8190 E. 146th St. in Noblesville

"Bastrop" sofa reg. \$699
ONLY \$399
SAVE \$300

"Hamin" sofa reg. \$699
ONLY \$399
SAVE \$300

LIVING ROOM ✓
we've got it!

130 LOGAN STREET - NOBLESVILLE, IN 46060 - 317-565-2211

**DISCOUNT FURNITURE
& MATTRESSES**

Godby
get it today!

Although every precaution is taken, errors in price and/or specifications may occur in print. We reserve the right to correct any such errors. Please see store for complete details.