

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

Saturday, July 4, 2015

Vol. 2, No. 127

TODAY'S WEATHER
Sunny today, mostly clear tonight. Enjoy the Fourth of July holiday!
HIGH: 80 LOW: 62

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

**Hamilton County
Reporter**

The County Line

Dill tracing the 192 years of the Silas Moffitt family

By **FRED SWIFT**
One of Hamilton County's oldest and largest families is the subject of a unique project by volunteer historian Katherine Dill. She is tracing the Silas Moffitt family through its 192 years in this county. Katherine is not a Moffitt descendant, she came from Vincennes, Indiana. But, her current home is located on former Moffitt property. She is young, energetic and crazy about history.

In 1823 Silas and Hannah Moffitt came from North Carolina and settled on the west bank of White River in what is now Clay

Township. On the east bank of the river William Conner was making a name of himself as a trader, politician and land speculator. There were no other settlers in the area, but that was about to change as pioneers surged into Hamilton County in the 1820s and 30s.

Ms. Dill, former director of the Carmel Clay Historical Society, thought an interesting project and historical exhibit would involve tracing the Moffitt family down to the living descendants. Her work has turned up about 750 members of the clan essentially started by Silas and Hannah. Many from the Moffitt line live in the area and many more are yet to be located.

Last Friday night the Moffitt Exhibit opened at the Monon Depot Museum with dozens of the Moffitt clan attending. They found a 50 foot family tree (actually a hori-

zontal chart) in which the Moffitts are all listed by generation, some with photos. Elsewhere in the museum are pictures and personal effects on loan from family members.

The work is not complete, Ms. Dill continues to search for Moffitts with the various surnames that have come about through generations of marriages to other Carmel area families like Hinshaw, Myers, Pursel, Williamson, Morgan and many others.

REPORTER TAKING A HOLIDAY
The Hamilton County Reporter will not publish on Sunday, July 5, so its staff can enjoy the Fourth of July holiday.
We will resume our normal publication schedule with our print and online editions on Tuesday, July 7.
All of us at The Reporter wish you a happy Fourth of July.

In August the entire clan will be invited to a "reunion" at River Heritage Park which borders the 190 year old home of Silas and Hannah, still standing along River Road north of 116th Street. Some of the distant Moffitt cousins are just now learning they are related thanks of Ms. Dill's work.

As if this project was not enough, Dill is also working to preserve another historic site in the area. The former Wilkin-

See County Line...Page 2

A novel escape

By **JANET HART LEONARD**
It's about the dog-eared pages of books. It's about the feel of the crisp or well worn pages. It's the idea of seeing how much more you have to read until you get to the end.

I love a real "hands on the paper pages" feeling of books. I have tried to read a book on my iPad. I have seen the fancy Kindles and Nooks. I just like the real thing.

I have to have a book with me. I love the places that books take me. I truly fell in love with reading in Mr. Purvis's literature class in junior high. We read the classics. Huckleberry Finn. The Old Man and the Sea. To Kill A Mockingbird. We dissected them. I found it fascinating.

At least every couple of weeks Chuck and I can be found in the Noblesville Public Library. He patiently waits while I meander through the fiction. He has his "go to" favorite mystery and history writers. I have a hodge podge of my "gotta read" drama and romance writers. Then we go home and have ESPN or the Golf channel as our background noise as we read. Of course we also indulge in a glass of sweet tea.

This week I am reading the second novel in less than a month of a new writer that I have discovered. Liane Moriarity. If you want to read any of her books...get in line. There is a waiting list.

See Janet...Page 2

Reporter photo by Richie Hall

Crop Production Services workers Zak Werner (left) and Rusty Dunn (inside vehicle) load product into a sprayer as they prepare to spray a farm in rural Sheridan Thursday afternoon.

Farmers visit Council

By **DON JELLISON**
Reporter Editor

A very special group of farmers appeared before the Hamilton County Council earlier this week to share what is happening in agriculture in the county here in 2015.

Headed by John Hiatt, the group represents the Hamilton County Farm Bureau.

What they shared was surprising to many Hamilton County residents, especially those living south of 146th Street where pigs and

cattle, and even crop land, is something in the past.

For example, it might be surprising for you folks who live in Carmel and Fishers and perhaps even Noblesville and Westfield to be informed that 52 percent of land in Hamilton County still is in farmland.

That number, of course, might change in a day or two, looking to more huge housing areas.

According to statistics, the population in Hamilton County in 2013 was 296,693. The total land area was 252,333 acres and total land in farms was 130,854.

The number of farms in the county in 2013 was 594.

There was a total 120,899 cropland acres; 7,574 pasture and woodland; 61,000 acres in corn with 174 bushels an acre in corn.

Hamilton County had 65,000 acres in soybeans, yielding 51 bushels an acre.

Wheat acres was 2,500, yielding 66 bushels an acre.

In the 2013-14 time period there were 2,300 head of cattle in Hamilton County,

See Farmers...Page 2

Now featuring live music on weekends

**Now Open for Lunch
Thursday - Sunday**

Located on Morse Lake at 409 W. Jackson St. Cicero
www.lazyfrogg.com

JANET

When reading a mystery novel from the library, I find it interesting where pages are dog-eared. It's never where there is the most suspense. Every reader has to know, as soon as possible, who committed the murder, what will be the decision or where will the characters end up? When I really get into a book, I stay up way too late. I sit in the car on my lunch hour, under a shade tree. I consume the words and thoughts like that of a starved food critic. Characters become part of my life even for just a few days unless the book is part of a series then I wait with anxious anticipation for the next novel. Kind of like waiting for the next family reunion.

What is the writer trying to say? Are their thoughts from personal experience? What would I do if I was in their circumstance? Can I relate?

I have books that I have passed on to friends and then they are passed on to their friends. I often purchase a non-fiction book so I can highlight and write in it. Some

books are like old friends. I revisit them on occasion.

I remember as a child going into the basement of the old library where city hall now stands. I remember the smell of the old books. I even remember the table that held a stereoscope and old pictures. Another remembrance is the rubber stamps that stamped the date in the little rectangle in the front of the book. Card catalogs organized the entire library. It was the old fashioned way but it holds such good memories. Packed away in those drawers were lessons learned and stories that years later, still touch my heart.

I have taken my grandmunchkins to the library since they were toddlers. Nine year old Jake is probably my most voracious reader. If he is not on the ball field then he has his nose in a book.

I believe one of the greatest gifts you can give a child is a library card. A child who loves to read will never be bored.

I can't wait to get home from vacation next week and get Susan Crandall's new

book that will be released on Tuesday July 7th. A Flying Circus. Susie and I have been friends since kindergarten. She has a true gift with how she tells a story. You find yourself right there with each character as the story progresses.

Speaking of telling a story. If you live in Noblesville, grew up in Noblesville or love a great book about history with a little romance thrown in then you need to read Kurt Meyer's book titled...Noblesville. Kurt holds your attention with the story as well as giving you a tour of old Noblesville. Trust me, it is fascinating.

Once upon a time a column is written and when this writer has said all she has to say she hopes she sends her readers craving an escape from the tv, the iPad, video games and noise. She hopes you grab a sweet tea and a book and you enjoy a little old fashioned reading. Oh the places you will go but you have to leave the electronics behind.

COUNTY LINE

son homestead dates from 1837 when the log section of the pioneer home was built. A later, large brick, federal-style addition was added in 1853. Historic Landmarks of Indiana has shown interest in the unique structure's preservation.

Katherine Dill's current efforts and other work done earlier has not gone unnoticed. She was honored last Friday with the Rotary Club of Carmel's prestigious Rotary Outstanding Service Award known as the ROSA, given annually to a person who makes a major contribution to the community.

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

Reporter photos by Richie Hall

Work continues on the demolition of the long-time grain terminal on south 9th Street in Noblesville.

FARMERS

5,800 hogs, 946 sheep, 1,065 chickens and 69 turkeys.

The total farm income in 2011 was \$180,714 and expenses were \$142,366.

The average cost to plant an acre of corn was \$709 and the average cost to plant an acre of soybean was \$474. Both of those numbers were last reported in 2013.

Estimated property tax paid by farmers was \$5,744,252.

The Farm Bureau folks also talked about the agriculture changing in Hamilton County, explaining why the long-time grain terminal on south 9th Street in Noblesville is coming down.

Farming has moved north and access to land at the grain terminal is hard for large semi trucks.

Also, many larger farmers now have their own grain storage.

The Farm Bureau pointed to reasons the organization is so important today.

- *Caring and using the productive land to sustain farm families and landowners.
- *Supporting schools and county services through property taxes and personal income.
- *Maintaining a rural lifestyle and landscape.

Interesting night at the Hamilton County Common Council.

Heat - Air Conditioning - Plumbing - Electrical

PRICE

Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

The next generation of photography & graphic design

www.rdkphoto.com

317-384-2007

Custom artwork you won't find anywhere else

John Bush, Jr. "Jack"

April 12, 1925 - July 2, 2015

John Bush, Jr. "Jack" passed away peacefully on July 2, 2015 at the age of 90. John was born in Sheridan, Indiana on April 12, 1925, to the late John A. and Dolly (Thurman) Bush.

John graduated from Sheridan High School in 1943 and went on to attend Purdue University. On December 6th, 1947, he married the love of his life and best friend Wilma K. (Owen) Bush. They established their home in Sheridan and together raised their four children (Brendalee, Terry, Peggy and Joe). The couple provided a supportive home filled with laughter and love. They went on to welcome eight grandchildren (Deidra, Brett, Audra, Danny, John, Brian, Katie and Dustin) and seven great granddaughters (Alicia, Ashlynn, Halee, Alexis, Aurora, Ella and Parker) to their family.

John was a natural athlete, playing football and basketball in high school. He was a proud veteran of the US Army Air Corps (US Air Force) and served in WWII as a pilot. John was proud to have served his country and ensured to stay in touch with his fellow veterans by attending their reunions. He worked at Chrysler as a machine repairman where he retired after 35 years of service. "Jack" was known as the "go-to" man, the one who everyone knew to call when no one else could fix it.

John had a passion for cars that he shared with his family. He was always willing to help others as well as servicing cars of friends and family in his expanded three car garage. John was active in the community and an avid Sheridan Blackhawks fan. Slate (his loving cat) was always by his side.

He was a devoted husband whose love for Wilma only continued to grow and shine brighter each and every day. Together they created a loving foundation within their home for the entire family. The door was always open and provided words of wisdom, laughter, hugs and lots of home-cooked meals.

John (the husband, father, grandfather and great grandfather) will be dearly missed. But, his memory will live on with all of those he loved and lives he touched. Our family is truly blessed to have had such an amazing man in our lives.

John was active in many organizations within the Sheridan community. He attended the Sheridan First United Methodist Church, where he is listed on the Church's Cradle Roll. He is also a proud member of the K.V. Elliott post 67 of the Sheridan American Legion. John was a member of the Sheridan Masonic Lodge F&AM 309 and Scottish Rite. He was also the first DeMolay Dad of the Sheridan Chapter of DeMolay.

John is survived by his loving wife, Wilma K. Bush of Sheridan; his 2 sons, Terry W. (Linda) Bush of Greenwood and Joe Bush of Sheridan; 2 daughters, Brendalee Bush and Peggy Ann Bush-Kellam, both of Sheridan; 8 grandchildren, Deidra K. Bush, Brett A. Kellam (Tera), Audra Carrel (Matthew), Danny J. Bush, John J. Bush (Chia), Brian L. Bush, Katie M. Bush and Dustin G. Stephenson; 7 great grandchildren, Alicia, Ashlynn, Halee, Alexis, Aurora, Ella and Parker; and his best friend, his loving cat Slate.

He was preceded in death by his parents and his sister, Mildred Quinn.

Graveside services with military honors will be held at 1:00 PM on Thursday, July 9, 2015, at Crown View Cemetery, Sheridan, Indiana. Pastor Carol Fritz will be officiating. Visitation will be held from 4:00-8:00 p.m. on Wednesday, July 8, 2015 at Kercheval Funeral Home, 306 E. 10th Street, Sheridan, Indiana.

Memorial contributions may be presented to the Sheridan Historical Society Roofing Project, 308 South Main Street, Sheridan, Indiana 46069.

DAILY BIBLE VERSE

For what saith the scripture? Abraham believed God, and it was counted unto him for righteousness.

- Romans 4:3

50 Years Ago

July 4, 1965

News: The Hamilton County Council will be asked to approve nearly \$275,000.00 in additional expenditures when it meets in special session in mid-July.

Sports: William H. Diddel, nationally known golf course architect from Carmel, will be honored at a noon luncheon and tournament Thursday, July 8th at the Parks County covered bridge golf course in Rockville, Indiana.

Deal of the Day: Kenley's Supermarket: HI-C Drink for 1\$.

Westfield Washington Schools Student Support hosting Job Fair on Wednesday

Westfield Washington Schools Student Support Programs will be conducting a **Job Fair on Wednesday, July 8** from 9:00 a.m. to 1:00 p.m. at Westfield Intermediate School, 326 W. Main Street, Westfield. Enter at Door #10 on the south side of the building. Interviews are on a first come/first service basis.

Both full and part-time positions for adults and part-time positions for WWS students (age 16 and above) starting the 2015-16 school year.

BAC (before and after school care) for grades K-4 and Zone 58 grades 5 to age 13

- Full-time Assistant (adults) 6:30 to 9:30 a.m. and 3:00 to 6:00 p.m.

- Student Assistant part-time (WWS students age 16 and up) 3:30 to 6:00 p.m.

TOTS Childcare for Infants age 12 weeks to Preschool

- Assistant (adults) 12:30 to 5:30 p.m.
- All Aboard Program for Pre-k**
- Lead (adults) 6:30 a.m. to 2:00 p.m. or 7:30 a.m. to 3:00 p.m.

Prior to attending the Job Fair, please complete an online application through the school district website at www.wws.k12.in.us Departments > Human Resources > Employment Opportunities.

If you have questions, you may call Cindy Nicole at [\(317\) 867-8017](tel:3178678017).

Road closures in Cicero tonight

The Cicero Police Department has announced the following Fourth of July related closures:

- Main Street between Buckeye and Neal streets, 5 p.m.
- Jackson Street Causeway - 8 p.m.
- Pedestrian Walkway - 9 p.m.

Hamilton North Friends, Library hosting...

Spaghetti fundraiser set for July 11

The Hamilton North Friends of the Library and the Hamilton North Public Library are hosting a spaghetti dinner fundraiser on Saturday, July 11 from 5:00 to 7:30 p.m. at the Red Bridge Park Community Center in Cicero, Indiana.

The event is open to the community. Cost is \$7 for adults and \$5 for children 10 and under. All of the proceeds of the fundraiser will be given to the family of Charlie Williams to help with his medical bills. Charlie is a long time Library employee that has been fighting cancer for six years. For more information, contact Emily Pearson, Hamilton North Friends of the Library at [317-370-2566](tel:3173702566).

Visit our Web site
www.hc-reporter.com

Noblesville Street Dance
July 11 - Paddington

Movie Provided by

Wafford
317.214.0950
www.WaffordTheater.com

Logan Street SIGNS & BANNERS
www.LoganStreetSigns.com
317.773.7200

Paid 2 Save
Your Money - More Value
www.Paid2Save.com

24th ANNUAL
NOBLESVILLE STREET DANCE

Saturday July 11th
4 p.m. - 11 p.m.
Downtown Noblesville

Title Sponsors:
NOBLESVILLE **Riverview HEALTH**

Movie 9:15

Paddington
CHRISTMAS 2014

NoblesvilleMainStreet.org
f @ NoblesvilleMainStreet g @ MainStor

Hot Summer Flowers
COOL DESIGNS

Adrienes
Flowers & Gifts
317.773.6065
1249 Conner St. Noblesville
www.adrienesflowers.com

Teleflora's
Sunny Day Pitcher of Cheer

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

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

Syd's
FINE FOOD

Welcome home, Sister Cities of Italy and Brazil

By MARY SUE ROWLAND

The annual Sister Cities student exchange will be held in Noblesville this summer when six Italian and four Brazilian students arrive on Thursday July 9th. Traveling with the students in addition to chaperones will be the Mayor of Cittadella, Italy Giuseppe Pan and Sister Cities Brazil President Mr. Pandolfo, Brazil Council member Hermes Stomoski and Brazil representative Roberta Pegoraro. Founding member of the Noblesville, Cittadella and Nova Prata Sister Cities connection, Bruno Zoppe will also be part of the visitation. Noblesville students visited Cittadella, Italy in 2008, 2011 and 2014 and Nova Prata in 2010 and 2012 and will travel to Brazil in 2016. The Sister Cities friendship began in 1996 with the link of Noblesville to Nova

Prata, Brazil. Nova Prata is the southernmost state of Rio Grande do Sul. Since 85% of Nova Prata has an Italian heritage in common, the effort was made to form a Tri-Lateral Agreement with Nova Prata and Cittadella, Italy and Noblesville. Cittadella is a walled city in the Veneto region of Italy. The Tri-Lateral Agreement was sealed by the mayors of the three cities in July of 2006.

Each summer student ambassadors from the three cities visit one of the Tri-Lateral Communities. This year Noblesville has the honor of hosting the two other countries in home stays with ample hoosier hospitality extended. Money to support the exchange is raised by the local Sister Cities group through grants, charitable events and generous donation. Sponsors for the event that will last 10 days include Legacy Fund of Hamilton County, City of Noblesville, Tom Sheehan, Industrial Dielectrics, Smith Jewelers, Randall & Roberts Funeral Home, The Marina Limited Partnership, MacInnis Construction Corp, John

Hirschfeld, Kaho Chrysler Jeep Co, Janet Crosser Foundation, Ice Miller Attorneys, Rowland Printing Company, Matteo Ristorante Italiano, The Hamilton Restaurant, Deb and Richard Wofford and Aspire CPA Firm who collectively donated, along with in kind, totaled over \$30,000.00 for the event. Adding in home stays, committee hours and hours of planning and more, the event is priceless.

Accomplishing a mission to promote peace through mutual respect, understanding and cooperation is the goal of the International exchange. Sister Cities International, based in Washington D.C was founded in 1956. Currently, there are close to 760 U.S. cities linked with 2,300 foreign cities in 137 countries around the world.

The three cities have agreed on three things they would do together: 1) Youth exchange every July, alternating the host city and placing youth and chaperones in private homes for the 10 day stay, 2) Economic development and 3) Tourism between the three cities. On time in July, the cities have come together. Fun, food and discovery is the agenda for the group as they spend 10 days of activities from tubing down White River, visiting the Farmer Market, Street Dance, Conner Prairie, Economic Development meeting and lunch with Mayor Ditslear, the Fray and Matt Nathanson Concert at Klipsch Music Center, volunteer opportunity at the Good Samaritan warehouse in Fishers to help, a State House tour, lunch with the Italian Heritage Society including bocce ball for all, a walk on the Indianapolis Canal, a day

at King's Island, a day at the Speedway/museum, concert at Forest Park, a day at Morse Park Beach, visit to the Hamilton County 4-H Fair, special welcome dinner and farewell brunch will be included in the activities.

The visiting delegation of students include Sofia Busatto (Italy), Alessia Toniato (Italy), Elisa Simioni (Italy), Marco Pan (Italy), Milena Primieri Fernandes (Brazil), Gabriele Tancredo Stella (Brazil), Felipe Assis Lunelli Dutra Rodrigues (Brazil), Renata Pretto (Brazil) who will be staying with Cori Chatterson, Mia Kerr, Melissa Baker, Bryce Hines, Nick and Christie Hanna, Mitch Brown, Amanda and Sophia Carmosino, who are students from Noblesville (Parents included of course). Adult home stays include Allison Larty hosting Talane Ferretto of Brazil, Carol Danielson hosting Elena Busatto and son Nelson of Italy, Henry and Jacqueline Cole hosting Bruno and son Francesco Zoppe and Mayor Giuseppe Pan of Italy, Richard and Deb Wofford hosting Mr. Pandolfo, Roberta Pegoraro and Hermes Stomoski of Brazil.

It is difficult to tell the guests from the locals but if you do and you can, please greet them with warm hugs and kisses. They have come a long way to keep the student exchange vital toward meeting the vision of Sister Cities Noblesville, Cittadella, Nova Prata and the International efforts. In today's world, international relationship building may be the most important effort for all of us to work toward. In American, we can never have too many friends. But when you share a meal, your home, your town that makes friends for a lifetime.

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

Find The Reporter on Facebook

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
Breddick@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

11456 E 211th St • \$399,900 Dutch Colonial on 4.2 ac. Detached carriage house gar, horse barn, view of White River. BLC#21348128	5910 Ramsey Drive • \$329,900 PENDING Pristine 4BR/2.5BA, kitchen w/ ss appliances, finished daylight bsmt w/ wet bar, rec rm, exercise rm, huge deck. Gorgeous landscaping. BLC#21351316	108 Dundee Court • \$295,000 NEW PRICE Charming 5 BR/3.5BA in Wellington NE. 2 mstr BR, one on main/handicap accessible. Gourmet Kit w/granite, hardwoods BLC#21355100	9009 Buttercup Court • \$274,900 NEW LISTING A perfect 10 inside and out! 4BR/2.5BA with a charming kitchen, great room w/fireplace, screened porch and finished basement. BLC#21359584
10632 Magenta • \$204,900 PENDING 4BR/2.5BA on lg lot overlooking pond. Kit w/ granite ctrs. Fin bsmt w/ theater, rec & exercise rm. BLC#21354280	18869 Fairfield Blvd • \$203,900 Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmt. Many upgrades, HVAC 2014, roof 2013 + 1 yr home warranty. BLC#21332904	18834 Prairie Crossing • \$184,900 4BR/2.5BA on Fox Prairie Golf Course. Move in ready, wood burning fireplace in family rm. Huge Bedroom/ Bonus rm upstairs. BLC#21343104	 439.3258 Peggy 695.6032 Jennifer F.C. Tucker Co., Inc.
4718 Nyla Court • \$143,900 PENDING Great Neighborhood 3BR/2BA w/ open flr plan, huge great rm, split bedroom concept, all appliances stay and is move in ready. BLC#21357706	1139 Division St • \$114,900 Great location - walk to town/park. Currently a duplex - easily converted to one home 5BR/2BA, 2973 sq ft. BLC#21294181 & 21294189	1180 Pleasant Street • \$92,900 PENDING Cute 3BR/1BA ranch with large living rm, hrdwd flrs, large lot, detached garage w/covered patio, 1 yr home warranty. BLC#21356066	

There is a way that seemeth right unto a man

By LEANN WILSON

“There is a way that seemeth right unto a man, but the end thereof *are* the ways of death” Prov 16:25 (KJV).

And the serpent said unto the woman, “Yea, hath God said, Ye shall not eat of every tree of the garden? And the woman said unto the serpent, We may eat of the fruit of the trees of the garden: But of the fruit of the tree which *is* in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die” Gen 3:1-3 (KJV). When Eve partook of the forbidden fruit in the garden her actions signified agreement with the evil one that God really didn’t say what God had said. It seemed good, the fruit was good for food, it enlightened the mind and opened the eyes but what was harvested and sown into the soul was seeds of doubt and fruits of shame. The evil one had assured Eve of transformation and evolution - “ye shall be as gods” (Gen 3:5). But the true result was as God had ordained, judgement fell from the throne and man fell into a state of depravity apart from the grace of God.

Over the course of time man has continued to take the way which seemeth right unto man and the court of man has decided that they within themselves are their own gods. On the thrones of their own hearts they are, in their own eyes, wiser than (or at least as wise as) the LORD who hath made heaven and the heaven of heavens with all their host. Wiser than the LORD who has made the earth and all things that are therein, wiser than He who preserveth them all (Neh 9:6)! It is by deliberate decision we decide to live independent of God but any decision to live out from under the wing of God in no way changes the sovereignty of God or His providential plan. His mercy and justice

will be administered as He has ordained. Polite and impolite society will continue in attempts to impose its will and wisdom with no acknowledgement of God, leaning only toward their own understanding (Prov 3:5-6). Living in the creation they stand upon the high places and think they have placed creation under their feet! The world by wisdom knows not God (1 Cor 1:21) but “O the depth of the riches both of the wisdom and knowledge of God! How unsearchable *are* his judgments, and his ways past finding out! For who hath known the mind of the Lord? Or who hath been his counsellor? Or who hath first given to him, and it shall be recompensed unto him again” Rom 11:33-35 (KJV)? A.W. Tozar wrote “The philosopher and the scientist will admit that there is much that they do not know; but that is quite another thing from admitting that there is something which they can never know, which indeed they have no technique for discovering. **To admit that there is One who lies beyond us, who exists outside of all our categories**, who will not be dismissed with a name, who will not appear before the bar of our reason, nor submit to our curious inquiries”. “Seest thou a man wise in his own conceit? *There* is more hope of a fool than of him” Prov 26:12 (KJV).

Now, “see your calling, brethren, how that not many wise men after the flesh, not many mighty, not many noble, *are called*” 1 Cor 1:26 (KJV). We continue by witness to be salt and light and glorify the Father in Heaven (Matt 5:13-16) knowing most will scoff with insolent ridicule and mockery, that we will be hated, as was Jesus, as we will not take up eternal citizenship with the world of the lost (John 15:18-19). We carefully follow the doctrine, manner of life, purpose, faith and the way of longsuffering, love and perseverance knowing persecutions and afflictions will come to all who desire to live godly in Christ Jesus while evil men and impostors will grow worse and worse, deceiving and being deceived (2 Tim 3:10-13). “But you must continue in the things which you have

learned and been assured of, knowing from whom you have learned them” 2 Tim 3:14 (NKJV). Persecution is not new to Christians, beginning with the first Christian martyr, Stephen (Acts 7), it continues to this day, and in this unique country we have not suffered as the likes of a Polycarp, who was martyred in the 2nd century AD by the enemies of God, proclaiming unto his death “Eighty and six years have I served him, and he never once wronged me; how then shall I blaspheme my King” (Foxe’s Book of Martyrs), but the buds of persecution now has its roots thriving in the fertile dirt of the politics of a country who has become willfully ignorant of its own history and of God in His eternal and holy state of being. Yet the willful ignorance changes not God. It changes not our salvation which is sure in Christ. The church does not breathe nor die by a law of man; it does not lie within a building or live within a corporation. The church lies within the hearts of those that belong to Christ Jesus. Furthermore, any loss suffered here is but gain in the eternal (Phil 3:8). The enemies of God will remain the enemies of God with their consciences seared in darkness. “Cease from anger, and forsake wrath; Do not fret--*it* only *causes* harm.....The wicked plots against the just, And gnashes at him with his teeth. The Lord laughs at him, For He sees that his day is coming. The wicked have drawn the sword and have bent their bow, to cast down the poor and needy, to slay those who are of upright conduct. Their sword shall enter their own heart, and their bows shall be broken” Psalms 37:8-15 (NKJV). As the day of the Lord draws ever closer we are told by God not to be surprised and not to fear. The battle belongs to God. We are called to love and mercy, the Holy Ghost will reign with convicting power and the only wise God will judge justly. Let this band together the brethren, “neither death, nor life, nor angels, nor principalities, nor powers, nor things present, nor things to come, nor height, nor depth, nor any other creature, shall be able to separate us from

the love of God, which is in Christ Jesus our Lord” Rom 8:38-39 (KJV). Look up and lift your heads redemption draweth nigh (Luke 21:28). Eternal bliss is on the wake and it is He who has appointed a day on which he will judge the world in righteousness (Acts 17:31). Kneel in faith, stand in courage, and walk in hope and in God’s love.

“The LORD *is* merciful and gracious, Slow to anger, and abounding in mercy. He will not always strive *with us*, Nor will He keep *His anger* forever” (Psalms 103:8-9) so let any wise of the world having done foolishly yet seeking the path of righteousness say: “Surely I *am* more brutish than *any* man, and have not the understanding of a man. I neither learned wisdom, nor have the knowledge of the holy. Who hath ascended up into heaven, or descended? Who hath gathered the wind in his fists? Who hath bound the waters in a garment? Who hath established all the ends of the earth? What *is* his name, and what *is* his son’s name, if thou canst tell? Every word of God *is* pure: He *is* a shield unto them that put their trust in him. Add thou not unto his words, lest he reprove thee, and thou be found a liar” Prov 30:2-6 (KJV). Let the believer say: “Teach me thy way, O LORD, and lead me in a plain path, because of mine enemies. Deliver me not over unto the will of mine enemies: for false witnesses are risen up against me, and such as breathe out cruelty. *I had fainted*, unless I had believed to see the goodness of the LORD in the land of the living. Wait on the LORD: be of good courage, and he shall strengthen thine heart: wait, I say, on the LORD” Psalms 27:11-14 (KJV)! He will keep in perfect peace him whose mind is steadfast because he trusts in Him. “Trust in the LORD forever, for the LORD, the LORD, is the Rock eternal” Isaiah 26:3-4 (KJV).

A.W Tozer, *The Knowledge Of The Holy*. HarperCollins New York 1961.P 26

John Foxe, *Foxe’s Book of Martyr*. Bible Explorer, Ch. 2 The Fourth Persecution, Under Marcus Aurelius Antoninus, AD 162.

Noblesville High School second semester 2014-15 Honor Roll

All A Honor Roll

Freshmen

Alec Anderson, Jayna Armstrong, James Bertaux, Logan Borders, Alexis Bowler, Abigail Brown, Nash Calvin, Angela Cardwell, Sophia Carmosino, Michelle Chew, Bryce Colon, Zachary Comer, Alyssa Conley, Myah Ditchen, Anna Dorris, Rachel Dyer, Benjamin Eger, Danielle Elliott, Brenna Everingham, Alexea Fleming, Andrew Friesen, Elizabeth Gardner, Cheney Gertz, Salil Gupta, Willow Hany, Meredith Hayes, Sarah Hayes, Mackenzie Hayward, Haley Heinzelman, Jackson Hendrix, Jakob Janson, Sophia Keller, Hibbah Khan, Emily Kiser, John Krefta, Max Larche, Brianna Lopez, Madison McReynolds, Vivien Mickels, John Mlynarik, Serena Morris, Lauren Murray, Benjamin Nelson-Mercer, Olivia Nicholson, Ryan Plummer, Benjamin Pockrass, Sarah Rafferty, Zeinab Rajabi, Grace Ritchie, Anna Schwemmin, Gerard Seig, Madeline Shelton, Lillian Stitt, Jared Streisel, Rachel Tat, Curtis Taylor, Abigail VanMeter, Kylie Whipple, Lauren Wolke, Clarisse Woodahl, Jessica Zgirta

Sophomores

Alexa Akers, Austin Argo, Madeline Backs, Daniel Blackley, Nicholas Brady, Olivia Bridges, Noah Brisco, Allison Chew, Gregory Chininis, Brooke Conway, Emma Daun, Grace Dean, Alexa Diamante, Delilah Dickover, YiLin Dwyer, Marcus Emmert, Max Flinchum, Karsen Floyd, Payton Folkening, Brooke Franz, Bethany Gammon, Jalen Gerber, Nolan Ginther, Serena Gombold, Daric Gordon, Jordyn Guenin, Nicholas Halbert, Rebecca Hammond, Madeline Hayward, Jasper Heist, Kathryn Higginbotham, Bailey Huemann, Shelby Johnson, Mackenzie Kincaid, Klaudia Kirk, Abigail Klinker, Kilah Kuiper, Kristine Lopez-Silvar, Aleina Markham, Ashley Marzolf, Dustin McLochlin, Colin McMonagle, Samantha Mikesell, Macy Minniear, Lucy Moore, Katie Newcomer, Grace Newman, Madeline O’Marrah, Andrew Owens, Drewe Palmer, Elle Palmer, Chandler Parrish, Megan Parsley, Hannah Passey, Chloe Pearson, Rachel Peigh, Kaylee Perrine, Trevor Pfeil, Allison Phillips, Hannah Potter, Rebekah Quinn, Jonathan Ramey, Sarah Reilly, Connor Roth, Susanna Sharples-Gordon, Madison Shoemaker, Cassandra Snay, Alissa Stohler, Sara Tharp, Madeline VanBuskirk, Lillian Walter, Regan Watson, Mariah Whitesell, Meagan Whitted

Juniors

Alyssa Abbott, Aleksandra Andersen, Santiago Araoz, Maxwell Atkins, Shelby Ballard, Avery Chadd, Cory Conway, Morgan Corwin, Nicole Denhart, Briana Denny, Kaleigh Friesen, Olivia Goad, Alexa Gordon, Claire Graves, Katherine Holtkamp, Natalie Houghtalen, Gabrielle Joy, Sarah Knight, Nathaniel Mason, Robert Miller, Hannah Nave, Cole Nelson, Laura Parker, Alivia Pavich, Michael Raun, Laura

Schweikert, Jacob Seyfried, Katelynn Strader, Jason Taylor, Irina Ten, Sonali Thakur, Kristen Tucker, Evan White, Benton Wolke

Seniors

Jason Argo, Lance Browning, Corinne Chatterton, Courtney Christl, Emily Clouser, Jessica Collins, Olivia DeSalvo, Veronica Flores, Brandon Franz, Mikaela Gilbert, Kennedy Harris, Briana Huskin, Dane Jeong, Courtney Jordan, Marissa Kay, Lydia Knoll, Karlee Kopp, Daniel Krupski, Lauren Landis, Megan Line, Hannah Lodin, Lillian Longawa, Sydney Meysembourg, Grace Michael, Piper Miller, Dylan Moore, Caitlin Moss, Lucas Munson, Keaton Newman, Grace Newport, Liam Ochoa, Nathan Olberding, Dilan Palmer, David Pimley, Joshua Rindler, Sarah Russell, Zoe Schafer, Brian Schnoor, Sarah Schwemmin, Samuel Sigman, Jessica Snyder, Alaina Spelman, Kai Strubel, Edward Tourney, Holly Tucker, Carrie Utter, Caitlin Vendely, Paige Verboncoeur, Jordan Warne, Meredith Watson, Ryan Williams, Taylor Wilson, Katelyn Wolf, Lysny Woodahl

A/B Honor Roll

Freshmen

Karli Adams, Gerardo Alvarez, Nicolai Andersen, Ignacio Araoz, Abigail Ayers, Lauren Barthel, William Bennett, Britney Blackburn, Samuel Bleisch, William Boland, Victoria Bonar, Caroline Borshoff, Sydney Bowen, Analisa Brewer, Austin Bridenthal, Mary Brock, Remington Brodhead, Emily Brooks, Zachary Brumfield, Alexandra Burgess, Valerie Butler, Andre Capangpangan, Amanda Carmosino, Carter Cates, Michael Cecere, Grant Cischke, Abby Clark, Alec Clark, David Clark, Trevor Conwell, Aaron Cox, Alexa Craft, Cameron Crosby, Aidan Darlington, Caleb Deer, Maria Emmanouelides, Emily Faust, Kathleen Faust, Nicholas Fischer, Loren Fitzpatrick, Taylor Flook, Tori Flook, Kathryn Flor, Matthew Furiak, Breanna Gagnon, Joshua Garcia-Torres, Brooke Gigante, Alexis Gilbert, Spencer Gilbert, Emily Gnadinger, Joshua Goodwin, Natalie Grady, Claire Graham, Anthony Gray, Emily Greer, Abigayle Gronauer, Nicholas Gunderson, Abigail Hackleman, Sara Haddad,

Kyle Haflich, Marissa Hamilton, Margaret Hampton, Dallyss Hamrick, Tyler Hanna, Tristen Hardiek, Annalyse Harrington, Johanna Hartley, Zoe Hartman, Fredrick Haston, Erin Hatch, Rebeca Hayes, Nasser Hegar, Aaron Helms, Lilia Helsloot, Kaylee Heniser, Chloe Hepker, John Herron, Bryce Hines, Sage Hinton, Jessica Hudnall, Cameron Hudspeth, Kelsey Hughes, Chad Hutson, Allison James, Callie Jessee, Priscilla Johnson, Ryley Johnson, Greer Johnston, Carson Jones, Rylane Jones, Taylor Keating, Taylor Kelly, Luke Kimmel, Caitlin Kinkead, Seth Knoll, Kailee Konyshak, Joseph Lang, Jackson Latham, Josephine Lawrence, Alec LeFors, Carly Lin, Isabel Lintner, Sydney Luce, Abigayle Lutz, Alyssa Lykins, Alicia Macomber, Cortney Magson, Tyler Marcum, Abigail Margroff, Mikayla Marowski, Abigail Martin, Taylor Mayo, Kathleen McAvoy, Brianna McBride, Megan McCabe, Alivia McKellar, Samuel McLaughlin, Lexus Mergell, Elizabeth Meyer, Stephanie Meysembourg, Madeline Milburn, Heather Miller, Ethan Miner, Jayse Monks, Blake Montarsi, Corynne Moody, Hadley Moritz, Caleigh Murphy, Yanni Nacpil, Ricky Nguyen, Brady Nicholson, Sean O’Reilly, Zachary Oldenburg, Emma Orr, Emmalee Patton, Kennedy Penwell, Ava Peterson, Aliyah Phenicie, Eliora Piguet, Lillith Piguet, Seth Pope, Tricia Pryor, Jackson Ramey, Jocelyn Ramirez, Erica Ramos, Bryce Randolph, Rebecca Richardson, Cameron Ritz,

Alexa Roberts, Madison Rockwell, Herali Santiago-Rodriguez, Tessa Scalzo, Cameron Schlegel, Arturo Schwarz-Cordaro, Sophia Seal, Mason Shierant, Grace Shopshire, Liana Simopoulos, Alexandra Smith, Allison Smith, Elizabeth Smith, Grace Smith, Brayden Stewart, Jackson Stone, Joseph Streeter, Julia Stuntz, Connor Sullivan, Marin Thomas, Abigail Thomason, Sydney Thompson, Jared Thurman, Nadia Tillman, Lauryn Tooley, Zachary Torrance, Lillian Turner, Jason Verdeyen, Chelsea Villatoro-Rubio, Jason Walls, Alexandria Warner, Morgan Wasik, Lilian Welch, Alexander Wendling, Sarah Whitaker, Katherine Wilhelm, Emma Williams, Riis Wilson, Chase Yadon, Jack Yeakey, Haley Yeary, Camille Zoe

Sophomores

Titilayo Adeniyen, Andrew Ahlbrand, Emmalyn Allen, Guillermo Alvarez, Allison Anderson, Anna Andres, Sydney Anway, Evelyn Armendariz, Dawson Armstrong, Alecks Baker, Austin Beard, Ashley Birkhimer, Drew Bollenbacher, Elizabeth Bolt, Brooke Bradley, Nicholas Bragg, Ashley Britton, Grant Bullard, Taylor Burns, Harris Camp, Zachary Cazzell, Carolyn Chinni, Calvin Colby, Benjamin Collins, Isabella Cook, Ryan Cook, Megan Cox, Tyler Crandall, Taylor Crowe, Rylee Crutchfield, Makenzie Day, Parker Deakyne, James DeRose, Hogan Dettman,

See Honor Roll..Page 7

Century 21
SCHEETZ

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

Superior Selling & Buying Technology

**“Dedicated to
My Clients!”**

Wanda Lyons

(317) 345-3960
www.WandaLyons.com

Next degree heats up Lights Over Morse Lake

Reporter photo by Brian Reddick

Indy cover band, Next Degree, lights up the stage at Lights Over Morse Lakes’ free concert Friday night at the Hamilton North Public Library pavilion.

Noblesville building permits

Commercial Electrical Upgrade
14701 East 146th ST
Foundation Only
ID Castings LLC, 1600 S Eighth ST
Commercial Remodel
Grace Community Church, 5504 E 146th ST
Krenolies, LLC, Prairie Lakes – 1, 14300 Mundy DR, \$5,000.00
Integrated Custo Construction, 17160 Dragonfly DR, \$64,000.00
Encroachment
Metzinger Construction, 614 Dorchester DR
5959 Salisbury LN
Green Vista Landscaping, 28, 16006 Gaston CT
Metzinger Construction, 5163 Trull Brook DR
16245 Valhalla DR
Ping’s Tree Service, Stony Ridge – 1, 16238 Quartz DR
Sagamore – 2, 16245 Valhalla DR
Duke Energy, Zero 211th ST

Vectren Energy Delivery, 177, 15564 Follow DR
RH of Indiana, L.P, Twin Oaks – 2, Multiple Hargray Drive & Hargray Woodsmen Tree, 7708 Seacrest Way S 4876 Autumn Grove CT
Wellington North – 5, 621 Brompton CT
Centennial Construction & Remodeling Services, Inc., 83, West Haven At Noble West – 3, 5665 Kenyon trail
Woosmen Tree, 2, Oakmont Village – 2, 7138 English Oak DR
Duke Energy, Zero Little Chicago RD
Vecrren Energy Delivery, 10135 E 166th ST
M&M Tree Surgeon, 1440 Logan
Precision Cut Lawn Service LLC, 933, Deer Path – 13B, 12366 Cricket Song LN 18005 Cromarty CIR
821 North 10th ST
Ping’s Tree Service, 405 Regents Park LN
Fence
Waterman Farms – 10, 1198 Lucky Dan DR
19229 Prairie Crossing DR

Carlton Heights – 4, 21298 N Banbury RD
Fairfield Farms – 4, 9548 Fairview PKWY 1080 Christian AV
South Harbour – 5, 1227 Willow Way
Improvement Location
Terracorp, Inc., Carey Addition – 1, 155-185 Carey DR
Veridus Group, Saxony Corporate Campus – T-2, 14400 Bergen BLVD
Residential Addition
51, 1343 S 9th ST, \$10,000.00
Affordable Roofing Home Improvement, Morse Pointe – 4, 6470 Bird Key DR, \$8,000.00
Reel Renvation & Restorations LLC, South Harbour – 5, 1403 Cottonwood CIR, \$75,000.00
Millwood Homes, North Harbour – 006, 503 Wexford CT
Centennial Construction & Remodeling Services, Inc., West Haven At Noble West – 3, 5665 Kenyon Trail, \$65,000.00
Residential Electrical Upgrade
Dekorsi Electric, 2300 Cicero RD, \$1,500.00

Residential Remodel
CMH Builders, Stoney Creek Estates Woods Edge – 11472 Full Moon CT, \$24,210.00
Grande & Grande Inc., Whitcomb Ridge – 4, 7231 Braxton DR, \$9,500.00
Single Family New Construction
RH of Indiana, L.P, 199, Brighton Knoll – 6, 15190 Atkinson DR, \$137,774.00
Mitford Inc., 273, Sagamore – 5, 10405 Golden Bear Way, \$500,000.00
M/I Homes of Indiana, 120, Slater Ridge – 3, 5184 Sweetwater DR, \$326,384.00
M/I Homes of Indiana, 72, Slater Run – 2, 4925 Waterhaven DR, \$306,150.00
RH of Indiana, L.P, 151, Twin Oaks – 2, 6224 Hargray CT
Permanent Sign
CSI Signs, Hamilton Town Center – 1, 13185 Harrel Parkway
Temporary Use
A Classic Party Rental, Sagamore – 1, 10900 Golden Bear Way

HONOR ROLL

Tara Douglas, Austin Dreyer, Roman Dziennik, Bryce Eaton, Allison Edge, Rebecca Emch, Aaron Farber, Andrew Firks, Cassie Fitzgerald, Megan Furgason, Michael Gano, Joshua Garcia, Alexa Gassensmith, Gurvinder Gill, Dominic Griesinger, Josephine Griffin, Alexis Groce, Tyler Hanson, Amanda Hardin, Amber Harding, Aaron Harp, Anna Harp, Delaney Harris, Charles Hartman, Drew Hartmann, Abbie Herman, Cody Higginbotham, Meredith Higgins, Riley Hillers, Taylor Hippler, Theodore Hopper, Jacob Howerton, Alexandria Huss, Jacob Jordan, Samantha Kagey, Blake Kelly, Elizabeth Kereny, Mia Kerr, David Kitko, Emily Krohn, Garrett Kuroiwa, Andrea Lama San Juan, Joshua Lasley, Tyler Law, Alice Lawson, Noah Lodin, Kelsey Lovitt, Mackenzie Lowe, Bryce Masterson, Peyton Mathis, Leslie Mazariegos, Bradley McClure, Marissa McDonald, Noah Mehling, Eric Meyer, Laurin Michael, Mary Mickelson, Austin Miller, Keaton Minick, Raegen Monk, Austin Monroe, Joseph Moar, Madison Moore, Nathan Morales Jr., Abigail Morehead, Phoebe Moritz, Lauren Murfield, Hannah Natvig, Tiffany Nguyen, Camille Oberghell, Natalie Oliver, Joshua Omran, Kayla Packard, Shaira Patel, McKenna Pineau, McGwire Plumer, Connor Pritchard, Allison Pruitt, Madeline Rauch, Suzanne Reeves, David Rice, Delaney Riester, Jacob Riley, Reagan Rose, Samantha Salmon, Josie Sanders, Gurjot Sandhu, Olivia Schwall, Jordan Shepherd, Rachel Simac, Rachel Small, Randy Stanke, Blake Taylor, Esma Taylor, Cory Thornton, Koryn Torres, Nicholas Totty, Elizabeth VanBuskirk, Veronica VanBuskirk, Michelle Vasbinder, Emily Verboncoeur, Nicholas Wanninger, Joshua Warning, MacKenzie

Whetro, Ethan Wilcoxon, Kaylie Williams, Andrew Wilson, Jordan Wolfred, Jordan Yaney, Garion Zebrowski, Emily Zentz
Juniors
Juel Aaron, Zachary Ahmed, Clayton Ali, Morgan Allen, Carmen Alvarado, Alexis Amstutz, Pauline Ayad, Rachel Bachar, Melissa Baker, Zachary Baker, Stephanie Ball, Brandon Barthel, Bryana Bell, Tyler Bilby, Rachel Bish, Kelsey Bowyer, Marin Bray, Maxwell Brown, Mitchell Brown, Travis Byrne, Kaitlin Camp, Bailey Campbell, Jennifer Campbell, Kyley Carmany, Michael Carmosino, Daniel Cecere, Paige Chastain, Kara Conger, Lydia Conner, Olivia Conner, Tyler Couch, Sean Critzman, Mark D'costa, Shelby Deakyne, Colton DePew, Hannah Derleth, Mykhaylo Durbakevych, Jessica Elliott, Kylie Fargo, Nicholas Faust, Justin Ferguson, Margaret Foster, Timothy Foster, Maggie Funk, Connor Furgason, Olivia Garber, Jacob Gardner, Madison Gellinger, Logan Gemmill, Jacob Gerber, Samuel Gerhart, Jennifer Giannuzzi, Peyton Gigante, Guadalupe Gomez, Jayden Gorman, Ashlee Grady, Megan Grady, Kayla Graves, Allyson Gronauer, Olivia Gustin, Simeone Gyan, Lauren Hahn, Nicholas Hanna, Rayna Hany, Nicholas Harper, Brandt Hatcher, Amy Hayes, Megan Hays, Eric Heinzman, Jenna Heller, Madeline Helsloot, Faith Heminger, Adam Hemmellgarn, Ashley Higgins, Travis Holpuch, Analia Hopper, Alyson Houdyschell, Susan Jackson, Chelsea Johnson, Jamie Johnson, Derrick Juanillo, Chad Kempton, Collin Kinkead, John Kiser, Delaney Kluger, Conner Knoll, Kaylin Knoll, Ryan Kurtz, Jack Lang, Eric Leatherberry, Hannah Lee, Cara Leisure, Hollyn Lentz, Alexander Levin,

Maxwell Levin, Ty Lindstrand, Steve Loria, Katrina Lunsford, Meghan Lutz, Madison Marquart, Catherine Mast, Maura McBride, Caylee McComb, Bailly McGrew, Chloe McIntire, Keela McNeal, Lucy Meguschar, Rebecca Meyer, Julia Miller, Laura Millikan, Isabelle Mirro, Carla Moore, Madison Morehead, Kamren Morris, Madison Morris, Erin Murphy, Jeffrey Musselman, Grant Neterer, Anita Nguyen, Phillip Oechsle, Ryan Ogden, Rebecca Osgood, Lovneet Ota, John Parke, Lucas Parke, Kaylee Parkos, Maria Pate, Andrew Phillips, Alexandra Plummer, Adam Post, Jared Retz, Emily Richardson, Primavera Rivera Hernandez, Leigh Roberts, Riley Roudebush, Isabella Rubio Cardozo, Chloe Ruetz, Maxwell Runningen, Stella Runningen, Josiah Schmidt, Kennedy Schwall, Gwennyth Sell, Rachel Shipman, Julian Simac, Kaitlyn Skene, Jennifer Smith, Karen Solis, Trenton Spice, David Spidel, Bryston Sprecher, Amy Stivers, Hunter Stone, Joel Taylor, Kelly Teague, Sydney Thomas, Hunter Thompson, John Thompson, Justin Trandel, Madison Tucker, Mckenna Turner, Jackson Tyler, Zoe VandeWater, Jordan Verdeyen, Ethan Walters, Riley Werner, Kelly Wheeler, Conner Williams, Olivia Wolff, Emily Wooten, Kayla Wrin, Abigail Yaste, Anne Yeakey, Alexis Zerbe
Seniors
Travis Abbey, Peyton Ali, Anthony Anderson, Garrett Anderson, Margaret Anderson, Jacob Backs, Henry Baird, Evan Baker, Connor Barnett, Mallory Barton, Tyler Beard, Sarah Bennett, Joseph Bertaux, Taylor Bounin, Caitlyn Brady, Delaney Brake, Cori Cain, Jessica Campbell, Haley Carmany, Wyatt Carmichael, Gabri-

elle Charles, Emily Christophersen, Kelsey Clayton, Lucian Conner, Faolan Cook, Pamela Coovert, David Cory, Audrey Defoe, Rebecca DeHaven, Gursimran Dhillon, Joshua Donham, Riley Dreyer, Max Ehemann, Samantha Enders, Austin Fellows, Caitlin Fitzgerald, Jaden Fleming, Rachel Fortney, Jordyn Gassensmith, Joshua Gentry, Austin Ginther, Damon Goudy, Jacob Guenin, Farah Haddad, Trevor Hansen, Alec Harrell, Addison Harrington, Amber Harrington, Tyler Hart, Michael Hatzter, Avery Hauenstein, Sarah Hays, London Heist, Emily Hess, Ashley Higgins, Jason Hoffman, Jacob Hoogenboom, Samuel Jarrett, Nicholas Kaess, Joshua Keating, Nida Khan, Matthew Kleyla, Shane Koppold, Darrin Kurtz, Jonathon Lipps, Austin Lugo, Keller Masnyk, Alec May, Brittany Mayfield, Victoria McCullough, Nathan McIntyre, Jacob McNutt, Alexis Miles, Mackenzy Milkey, Paiton Moon, Madison Moore, Meghan Morrison, Madison Murray, Grace Myers, Cassandra Neal, Kristin Neal, Nathan Newman, Griffin Nickels, Zachary Niezer, Kathryn Ott, Allison Ouillette, Jacob Owens, Nicole Owens, Emily Padgett, Rachel Page, Tessa Pappas, Taylor Parrish, Emily Peterson, Collin Pierson, William Plumer, Sarah Potter, Zachary Price, Karsen Rauch, Victoria Reynolds, Nicole Ritz, Robert Saldivar, Nathan Saxon, Jonathan Schillinger, Alissa Seeboeck-Helton, Hanna Sellers, Julian Simmerman, Matthew Smith, Nicholas Smith, Lorrie Summers, Samantha Swoles, Megan Taxter, Camron Thompson, Josie Thurman, Christian Vittorio, Austin Williams, Sean Wilson, Alexis Wright, George Wright, Jonathan Yaney, Joshua Yeary

Hamilton County marriage licenses

Michael Ellis, 31, Noblesville, and Alison Morphey, 26, Noblesville

Allison Ann Hanneman, 27, Fishers, and Christian Matthew Petrie, 27, Knoxville, TN

Leah Marie Steppe, 22, Fishers, and Kurtis Matthew Bergman, 22, Fishers

Joshua Paul Hale, 29, Cicero, IN, and Jessica Lynn Miller, 28, Cicero, IN

Randal James Vickerman, 53, Noblesville, and Tamara Chaunte' Trego, 41, Noblesville

Sierra Lasley, 25, Fishers, and Chadd Wever, 25, Fishers

Kelly Ann Mikels, 24, North Charlestone, SC, and Robert Jeffrey Kirk, 29, North Charleston, SC

Zachary Max Williams, 24, Fishers, and Shelby Lynn Thomas, 22, Avon, IN

Angela Christine O'Neal, 38, Noblesville, and John David Kraus, 2, Noblesville

Matthew Joseph Snyder, 32, Carmel, and Ashlee Ann Anderson, 32, Carmel

Andrea Marie Rutter, 27, Fishers, and Sean-Paul Kimble, 35, Fishers

Charles Mcrae White, 24, Athens, GA, and Rachel Lorene Tandy, 24, Athens, GA

Benjamin C Kimmerling, 50, Noblesville, and Michelle Rene Young, 44, Noblesville

Stephanie Jean Urbanski, 22, Carmel, and James Joseph Tellus, 22, Carmel

Bryce Patrick Burgess, 47, Fishers, and Lisa Christine Hobart, 41, Fishers

Catherine Anne Ingram, 26, Westfield, and Justin Stewart Carnahan, 30, Westfield

James Richard Myers, 53, Fishers, and Nancy Dianne Frey, 46, Noblesville

Amanda Lynn Buckley, 35, Fishers, and Alfred Lamre Willis, 38, Fishers

Ashley R Maier, 19, Fishers, and Isaac E Mendenhall, 27, Indianapolis

Justin Orion Long, 18, Anderson, and Marysa Nicole Ballone, 19, Carmel

Justin William Lichtle, 19, Fishers, and Olivia Ruth Deering, 18, Indianapolis

Sarah Elizabeth Allen, 25, Carmel, and Patrick Allen Wilson, 28, Westfield

Brandon Baltz, 43, Noblesville, and Peggy Cseresznyes, 47, Noblesville

Michael Anthony Smith, 27, Carmel, and Maxie Jo Andress, 27, Carmel

Darwin Ely Flores, 24, Noblesville, and Griselda Veronica Lopez, 21, Noblesville

Katherine A Jaebker, 28, Zionsville, IN, and James P Posipanka, 28, Mentor, OH

Rachel Wallace, 38, Fishers, and Jeremy Crumbaugh, 38, Fishers

Kayla Nichole Gerlach, 24, Indianapolis, and Kyle Robert Kostecka, 24, Westfield

Caleb James Hintz, 25, Beaver Dam, WI, and Lauren Christine Pedigo, 25, Somerville, MA

Stephen Breslin, 30, Carmel, and Sarah Caldwell, 29, Carmel

Denise Lynnette Stuckey, 42, Noblesville, and Jerome Alexander Danowski, 44, Noblesville

Thuy Vy Cynthia Han Nguyen, 28, Carmel, and Lance Robert Ladendorf, 29, Carmel

Heather Sabra Stromquist, 23, Carmel, and Cameron Meredith Neal, 22, Carmel

Joshua Adam Burkhead, 31, Carmel, and Jennifer Marie Rankin, 28, Carmel

Kelly Jo Turner, 27, Noblesville, and Gregory R Buck, 26, Noblesville

Gary Patrick Goodin, 51, Carmel, and Amy Schweck, 45, Carmel

Jack Alyn Givens, 45, Fishers, and Robin Renee Van Overwalle, 44, Fishers

2015 Noblesville Fireworks Festival

Event Information for Saturday, July 4th, 2015:

5pm - Parade presented by: First Merchants Bank

Parade Theme:

"America The Beautiful"

Grand Marshal: Honorable Steven Nation,
Hamilton County Superior Court 1

6pm - 10pm FREE FESTIVAL at Noblesville High School

Presented by:

**Composites
International**
THERMOSET MOLDING COMPOUNDS

**In Memory of
John K. Merrell**
Founder of Industrial Dielectrics

All games and activities at the festival are FREE, thanks to our event sponsors!
Food vendors will be at the festival or people may bring a picnic dinner.

**Fireworks begin
at 10pm!**

www.NoblesvilleFireworksFestival.com

2015 LIGHTS OVER MORSE LAKE FESTIVAL

Cicero, Indiana

July 2nd, 3rd and 4th

- Civil War Encampment
 - Pioneer Village
 - Pony Rides
 - Balloon Glow
 - Golf Cart Poker Run
- Kids Carnival
 - Indianapolis Colts Trailer
 - Indiana Pacers Fan Van
 - Caboose Rides
 - Much, much more

WWW.LIGHTSOVERMORSELAKE.COM
for a complete list of events and times

Fireworks over Morse Lake
Saturday July 4th at 10:00 pm

next degree

Concert Friday 7:30 pm

Hamilton North Public Library

SUDOKU SOLUTION

1	8	2	7	4	5	9	6	3
3	9	5	6	2	8	7	1	4
6	7	4	3	9	1	5	8	2
9	4	8	1	5	6	2	3	7
5	3	1	2	7	4	8	9	6
7	2	6	8	3	9	1	4	5
4	6	9	5	8	2	3	7	1
2	1	7	9	6	3	4	5	8
8	5	3	4	1	7	6	2	9

CROSSWORD SOLUTION

S	C	A	N	T		E	A	R		A	L	A	S	
L	E	M	U	R		R	N	A		P	R	I	D	E
A	D	O	B	E		R	A	J		O	C	E	A	N
V	I	K	I	N	G	S		A	R	T	H	U	R	
			A	D	O		S	H	O	P				
D	U	D		S	T	E	P		D	I	E	S	E	L
A	M	O	S		H	O	L	Y		E	X	T	R	A
N	I	N	A		S	N	O	O	T		E	A	R	N
T	A	N	G	S		S	T	Y	E		C	R	O	C
E	K	E	O	U	T		C	O	N	S		E	R	E
				B	A	C	H		O	C	A			
	G	I	O	T	T	O		C	R	U	S	A	D	E
A	U	R	A	L		V	I	M		L	I	T	E	R
C	R	O	R	E		E	D	O		L	D	O	P	A
T	U	N	S			R	O	N		S	E	P	T	S

No peeking! The crossword and Sudoku puzzles appear on Page 14

**Sheridan
Eye
Center**

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

Our doctor hours have expanded!
Dr. Miller now sees patients in
the office every day except Tuesday.
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

Do You Have A
Community
Announcement?

Wedding, Birth
Announcement,
Anniversary

Share It With The
Community

Contact the Hamilton
County Reporter

information@hc-
reporter.com

or call 317-408-5548

“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

Summer basketball....

As usual, Leonard is excited

By **DON JELLISON**
Reporter Editor
It has been a good summer basketball season for Fishers’ Tigers. Joe Leonard, a guy who gets excited anytime he talks about Tigers basketball, is excited.

And, for good reason. “We miss Keegan Kollmeyer (17.3 points a game) and Luke Wehner,” said the coach. “But, we have some good talent returning.”

When Leonard talks about talent returning, at the top of the list are a pair of big men, 6-6 Lance Dollison and 6-8 Cameron Wolter. Both are seniors and both seem to be primed for a great final year with the Tigers.

“Dollison is bigger and stronger,” Leonard said. “He has grown an inch since last season. He is playing very well.”

Dollison averaged 10.3 points a game last season and appeared to get better late in the season.

“Wolter is such a talent,” added Leonard.

Wolter scored at a 12.3 clip as a junior and led Fishers in rebounds, pulling 5.2 boards a game.

Leonard also is excited with the return of two other seniors, 6-1 guard Andre Small and 6-0 guard Zach Eaton. Small was a scoring factor last year, averaging 5.3 points an outing.

“We played a whole bunch of games this summer,” Leonard said. “We probably won 50 percent of the games we played. We played some tough teams.”

Leonard talked about two of those games against Merrillville.

“Merrillville is a good team,” he said. “They beat us both times but one of the games was an overtime war.”

“We played North Central and Lawrence North, many of the top teams in this area of the state.”

Along with Dollison and Wolter, there are other seniors who saw solid varsity action last year. Shawn Moore (6-5) played in 21 games. Tyler Wolfe (a guard) saw action in 17 games. Shawn Taylor (6-5) played in 23 games.

Somewhat of a surprise for Leonard this summer has been junior guard Reid Stephens. As a sophomore, Stephens saw action in 22 varsity games and averaged 2.8 points.

“Stephens is one of those guys who is everywhere,” said Leonard. “He’s only 5-8, but he is everywhere on the court.”

Fishers’ summer high school play is done for the year, but some of the players will go on to AAU play and will get looks from college scouts through July. It will be interesting to see the looks Dollison and Wolter will get.

Kent Graham/File photo

Fishers’ Cameron Wolter averaged 12.3 points and 5.2 rebounds for the Tigers last season. Wolter and fellow senior-to-be Lance Dollison will be two of the top returners for Fishers this winter.

Over
2,870 gallons
sold at the
Noblesville
CountryMark

**FUELING
FREEDOM**

CountryMark

**North Central Co-op would like to
thank all of you that supported
local military families**

**Do You Have A
Community
Announcement?
Wedding, Birth
Announcement,
Anniversary**

**Share It With The
Community**

**Contact the
Hamilton County
Reporter**

**information@hc-
reporter.com**

**or call
317-408-5548**

Seniors stepping up for GC in the summer

By **RICHIE HALL**
Reporter Sports Editor
The Guerin Catholic girls basketball team has two things going for it as it begins the 2015-16 school year: Senior leadership and senior talent.

There are four seniors coming back for the Golden Eagles, which will be key as they prepare for what will be their toughest season yet.

That class includes GC's leading scorer Sarah Yount, who averaged 12.8 points per game and drained 55 3-pointers last year. Another senior-to-be, Annemarie Augustinovicz, was a force on the boards with 5.6 rebounds per game. Tori Sullivan and Abigail Wampler are the other seniors back, and they have also made contributions.

Guerin coach Scott Miller said that Augustinovicz has give the team "incredible leadership" over the summer.

"She has been a senior that has been at everything this summer," said Miller. "She and Tori Sullivan were both healthy throughout the year last year."

There will be a large junior contingent for the Golden Eagles, many of whom saw some varsity time last season as sophomores. Returners are Grace Demas, Erin Fuller, Becca Philip, Kate Anderson, Mauray Murphy, Julie Gallina and Sarah Eberhart. Miller said that almost all of those players were on junior varsity "for at

least parts of last year," although Demas primarily played varsity.

Guerin Catholic played in two tournaments in June, and will be participating in another on in July. The first was an Area Youth Basketball Tournament event in Plymouth, followed by some play at the D-I Basketball Tournament at Fort Wayne's Spiece Center. The Golden Eagles will be heading back to Fort Wayne for another AYBT event, a national tournament that is scheduled for July 19-22.

Miller said that playing at those camps has "definitely shown us that we've got a ton of work to do" for GC to get where it needs to be.

"We still have a lot of room to grow," said the coach. He noted that his team might have moved from a 2 to a 6, but pointed out that the Golden Eagles need to get to "a 9 or a 10" in order to compete this season.

That's because Guerin will be playing a much more difficult slate of opponents. Miller said his team's schedule has been loaded up with several new Class 4A schools, including Bloomington North, Decatur Central and Warren Central. This is all in preparation for a Class 3A sectional that includes such strong teams as Hamilton Heights and Tipton, along with Heritage Christian, which moves up to 3A after years of dominating in 2A. Heritage won back-to-back 2A state championships, and jumped up in class due to the success factor.

Brian Reddick/File photo

Tori Sullivan is one of four seniors who will return for the Guerin Catholic girls basketball team this season.

Once healthy, young Huskies will be good

By **RICHIE HALL**
Reporter Sports Editor
If it weren't for injuries, the Hamilton Heights girls basketball team would be in a pretty good place this summer.

The Huskies have almost everyone back from the previous season, with Caitlyn Hays the only graduate. And Heights still trends to the young side, as there are three seniors and a nice number of juniors and sophomores.

Unfortunately, injuries are limiting summer court time for some of these young-but-experienced Huskies. Heights assistant coach Dawn Runner said that junior Taylor Boyd was having her ACL operated on Thursday and isn't expected back until late in the season. Sophomore Lexi Branham, the team's starting point guard, is also injured.

Nevertheless, Runner is happy with how the summer is progressing for the young Huskies.

"It'll still be a young squad, but it's another year older, another year more mature," said Runner. Many of the players on the team got varsity experience, and Runner said they are "coming in with a more mature mindest and understanding of the game."

Heights participated in events such as the All Star Shootout, played three games at IPFW, followed by several games at the D-I camp.

"I think we ended up 10-7 in the month of June," said Runner.

In addition, the junior varsity won a tournament at the D-I camp, which made the coach happy.

"We did all that without Lexi Branham and Taylor Boyd, so those are a lot of kids playing in positions they're not used to playing," said Runner. "I'm pretty pleased with how the month of June went. Hopefully we'll get everybody back and healthy. That'll be a good indication of things to come."

Heights will return its leading scorer, Kayla Kirtley, who averaged 12.3 points per game as a freshman. Boyd was one of the county's top rebounders, pulling down 6.4 boards per game.

Seniors returning are Bri Henson, Logan Wiley and Amy Griffey, with juniors Audrie Catron, Ashton Runner, Claire Schildmeier and AireAnna Stretch joining Boyd. Ana Collar is another sophomore-to-be, along with Emma Knowles and Brooke Pennington coming up from JV.

The Huskies will be moved over to a new sectional this year, joining fellow county school Guerin Catholic, longtime rival Tipton, and Heritage Christian, which moves up to Class 3A after dominating 2A for the better part of a decade. Heritage's back-to-back 2A titles move it up due to the success factor.

Brian Reddick/File photo

Kayla Kirtley was Hamilton Heights' leading scorer during her freshman year last season. Kirtley averaged 12.3 points per game last year.

ANNIVERSARY SALE

Godby Discount Furniture & Mattresses

TAKE AN EXTRA 10% OFF

LIMITED TIME OFFER

Godby HOME FURNISHINGS

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

DISCOUNT FURNITURE & MATTRESSES

Godby

get it today!

Triple-A Indians’ Clayton Richard acquired by Cubs

Photo courtesy Indianapolis Indians

Indianapolis Indians pitcher Clayton Richard has been acquired by the Chicago Cubs. Richard went 4-2 in nine starts for the Indians with a 2.09 earned-run average and 25 strikeouts.

Clayton Richard has been acquired outright from the Triple-A Indianapolis Indians by the Chicago Cubs. The Lafayette, Indiana native originally signed a minor league deal with the Pittsburgh Pirates this December, and as part of that contract, an "upward mobility" clause triggered Tuesday to open a 72-hour window in which the Pirates must make him available to the other 29 teams in Major League Baseball.

If any team agreed to put Richard on a big league roster, he was to be either promoted to Pittsburgh or traded to the interested team.

Richard will start tomorrow for Chicago at Wrigley Field against the Miami Marlins, per Cubs beat reporter Carrie Muskat.

Richard went 4-2 with a 2.09 ERA (13 ER in 56.0 IP) and 25 strikeouts in nine starts with the Indians prior to his scratch from tonight’s start. He began his Triple-A stint with a 4.02 ERA over his first three outings, before going 3-1 and ranking fourth in the International League with a 1.34 ERA through his final six starts, beginning May 29. He worked an impressive stretch of 28 2/3 consecutive innings with no earned runs during that six-game span.

The former Indiana Mr. Football and Baseball pitched professionally in his hometown for the first time of his career when the Indians hosted Pawtucket on May 18. His guest list for that outing featured more than 100 friends and family at Victory Field, including his former coaches from McCutcheon High School.

Last Sunday (June 28), Richard made his final appearance at Victory Field, tossing seven innings of one-run ball and retiring 19 of the last 20 batters faced in a win against Syracuse. He concluded his Indians stint unbeaten in five total home starts with a 2-0 record and 1.64 ERA while pitching in downtown Indianapolis.

Right-hander Chris Volstad has been outrighted by the Pirates to fill Richard’s roster slot and make tonight’s spot start in Toledo.

2-out rally spells difference in 4-1 loss to Toledo

Indians (49-33) righty Chris Volstad (5-3) made the start and took the loss in place of late-scratch Clayton Richard – who was acquired by the Chicago Cubs just prior to tonight’s game – yielding a two-out triple to Mike Hessman that sent the Mud Hens (36-45) to a 4-1 victory on Friday at Fifth Third Field.

The Lafayette, Indiana native Richard went 3-1 and ranked fourth in the International League with a 1.34 ERA over his final six starts for the Indians. He finished unbeaten at home with a 2-0 record and 1.34 ERA when pitching at Victory Field, and will depart for a now-scheduled Cubs debut tomorrow night against the Miami Marlins at Wrigley Field.

Alen Hanson and Tony Sanchez both had two hits for the Tribe, while Brent Morel doubled to extend his hit streak to 10 games.

Willy Garcia scored the lone run on a sac fly by Keon Broxton.

ADLER TESNAR & WHALIN

Attorneys at Law

Family Law

Personal Injury

Criminal Defense

Estate Planning

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

Auto • Home • Business • Life

Quick-start claims processing • No rate hikes with ERIE RateLock[®]
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

*Not 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. Erie 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, licensure and states of operation information, visit erieinsurance.com. S1675 10/14 © 2014 Erie Indemnity Company.

Hamilton Heights School Corporation Presents:

Parenting in the Digital Age

Digital citizenship

Parenting Tips

connecting school to home

#HHConnect

Hamilton Heights

GLOBALLY CONNECTED LOCALLY ENGAGED

What does it mean to be a good digital citizen?

When - July 7 7:00 -8:00 PM at HHHS
Special Guest Robbie Grimes

sponsored by

k-12 parents & community

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

Hamilton Southeastern’s Peyton Blount signs with the University of North Florida

Photo courtesy Hamilton Southeastern

Senior Peyton Blount has announced her intent to continue her cheerleading career at the collegiate level. Peyton will attend the University of North Florida in Jacksonville, Florida. The Ospreys are an NCAA Division I school that competes in the Atlantic Sun Conference under the direction of Coach Nicole Mills. Peyton is the daughter of Heather and Shannon Blount. She earned three varsity letters in basketball cheerleading at HSE. Peyton was voted Most Improved on her team in 2014 and 2015. Pictured – Seated: Heather Blount (mother), Peyton, & Shannon Blount (father). Standing: Erika Kline (HSE Boys Basketball Cheer Coach)

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

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.

SUDOKU

you could save 28%*

Call 1-800-970-4376 to see how much you could save on car insurance.

esurance®

an Allstate company

*National average annual savings based on data from customers who reported savings by switching to Esurance between 12/1/11 and 4/30/12.

© 2012 Esurance Insurance Services, Inc. All rights reserved. CA License #0G87829

1								
			6		8		1	
	7	4				5	8	
9	4	8		5				7
	3		2		4		9	
7				3		1	4	5
	6	9				3	7	
	1		9		3			
								9

© StatePoint Media

Fill in the blank squares in the grid, making sure that every row, column and 3-by-3 box includes all digits 1 through 9.

CROSSWORD

1	2	3	4	5		6	7	8			9	10	11	12
13						14				15				
16						17				18				
19					20			21	22					
			23				24							
25	26	27		28		29			30		31	32	33	34
35			36		37			38		39				
40					41				42		43			
44				45		46					47			
48					49		50			51		52		
				53		54			55		56			
	57	58	59					60				61	62	63
64						65	66			67				
68						69				70				
71						72				73				

dish

Make the Switch to Dish Today and Save Up To 50%

Call Now and Ask How!

1-800-318-5121

Call 7 days a week 8am - 11pm EST Promo Code: MB0113

Promotional Packages starting at only ...

\$19.99

mo.

for 12 months

FREE

PREMIUM MOVIE CHANNELS*

For 3 months.

HBO

SHOWTIME

CINEMAX

starz

ACTIVE

dish

© StatePoint Media

Solutions are located on Page 9

STATEPOINT CROSSWORD CLUES

THEME: MEDIEVAL TIMES

ACROSS

1. Less than the full amount

6. Listening device

9. "Oh, my!"

13. Madagascar primate

14. Ribonucleic acid

15. Deadly sin

16. Hacienda brick

17. Rule opposed by Gandhi

18. *It was traveled by oar or sail in the Middle Ages

19. *Old Norsemen

21. *Mr. ____ Pendragon

23. "Much ____ About Nothing"

24. High school course

25. Defective firework

28. Type of aerobics

30. Gas station alternative

35. Andy's TV buddy

37. *Like Roman Empire

39. Uncredited actor

40. *Columbus' caravel

41. Condescending one

43. Garner wages

44. Zippy flavors

46. Eye sore

47. Semiaquatic tetrapod

48. Barely manage

50. Flipside of pros

52. *Old-fashioned "before"

53. Johann Sebastian ____

55. Edible tuber

57. *Florentine painter and architect

60. *Holy war

64. Pertaining to the ear

65. Often goes with "vigor"

67. Metric unit for measuring liquids

68. Ten million, in India

69. a.k.a. Tokyo

70. Parkinson's disease drug

71. Barrels or casks

72. He played Opie on TV

73. Between Octs and Novs

DOWN

1. People of eastern Europe

2. Ghana monetary unit

3. Run ____

4. Historic region in northeastern Africa

5. Fashion movements

6. Blunders

7. Nurses' org.

8. Indian prince

9. *A Gothic one is pointed

10. In ____ of

11. Month of Purim

12. Former title of President Obama

15. Crusty entree

20. *They were instrumental in the fall of Rome

22. "Maggie May" singer

24. Like ink spill

25. *"Divine Comedy" poet

26. Inuit skin boat

27. *"No Man Is an Island" poet

29. Immeasurable periods

31. Biz bigwig

32. Don't take one's eyes off

33. Fielding mistake

34. *Jousting pole

36. Kind of palm

38. Walk-the-dog toy

42. Pavarotti, e.g.

45. Inconspicuous, as in approach

49. "Tit for ____"

51. Long and narrow boats propelled by oars

54. Quilt, e.g.

56. Digression

57. Spiritual leader

58. Usually used in the fairway

59. *Longship propellers

60. Hurry up

61. At the apex

62. ____ of Health, e.g.

63. Spans of time

64. Shakespeare killed Macbeth in the fifth one

66. Bachelor's last words

MLB standings

American League				
East	W	L	PCT.	GB
N.Y. Yankees	43	37	.538	-
Baltimore	42	38	.525	1.0
Tampa Bay	42	40	.512	2.0
Toronto	42	40	.512	2.0
Boston	37	45	.451	7.0
Central	W	L	PCT.	GB
Kansas City	45	32	.584	-
Minnesota	42	38	.525	4.5
Detroit	40	39	.506	6.0
Cleveland	38	41	.481	8.0
Chi. White Sox	35	42	.455	10.0
West	W	L	PCT.	GB
Houston	48	34	.585	-
L.A. Angels	42	38	.525	5.0
Texas	41	40	.506	6.5
Seattle	37	43	.463	10.0
Oakland	37	46	.446	11.5

National League				
East	W	L	PCT.	GB
Washington	44	36	.550	-
N.Y. Mets	41	40	.506	3.5
Atlanta	39	41	.488	5.0
Miami	35	46	.432	9.5
Philadelphia	27	55	.329	18.0
Central	W	L	PCT.	GB
St. Louis	51	28	.646	-
Pittsburgh	45	34	.570	6.0
Chi. Cubs	42	36	.538	8.5
Cincinnati	36	42	.462	14.5
Milwaukee	34	48	.415	18.5
West	W	L	PCT.	GB
L.A. Dodgers	45	36	.556	-
San Francisco	42	39	.519	3.0
Arizona	39	41	.488	5.5
San Diego	39	43	.476	6.5
Colorado	34	46	.425	10.5

Friday's scores

Miami 2, Chi. Cubs 1

Washington 2, San Francisco 1

Cleveland 5, Pittsburgh 2

N.Y. Yankees 7, Tampa Bay 5, 12 innings

Detroit 8, Toronto 6

Houston 12, Boston 8, 10 innings

Milwaukee 12, Cincinnati 1

Atlanta 2, Philadelphia 1

L.A. Angels 8, Texas 2

Chi. White Sox 1, Baltimore 0

Kansas City 3, Minnesota 2, 10 innings

San Diego 2, St. Louis 1

Seattle 9, Oakland 5

Arizona 4, Colorado 3, 10 innings

N.Y. Mets 2, L.A. Dodgers 1