

**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

Wednesday, August 5, 2015

Vol. 2, No. 148

TODAY'S WEATHER
Mostly sunny today, increasing clouds tonight with a 50 percent chance of showers and thunderstorms.
HIGH: 82 LOW: 65

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

**Hamilton County
Reporter**

It's "showdown time"

Tonight at Council meeting

By **DON JELLISON**
Reporter Editor

When the Hamilton County Commissioners and Hamilton County Council were finishing a workshop session a couple of months ago concerning funding an emergency training session, Councilman Brad Beaver said, "Go get \$1.5 million from the cities and townships and you have a done deal with us for the other \$1.5 million.

The Commissioners are requesting \$3 million to build the center. Mayors from Noblesville, Carmel, Westfield and Fishers, Hamilton County's four largest cities with

a population of more than 80 percent of Hamilton County residents, all have agreed to chip in \$50,000 annually to support the upkeep of the center.

"I'm sticking to the plan; go vote on this," countered Councilman Steve Schwartz.

The meeting, you see, wasn't the Council against the Commissioners. The Council, at least at that time, didn't appear to agree, one way or the other.

It appeared Councilmen Beaver, Fred Glynn, Rick McKinney and Paul Ayers were against funding the \$3 million, while

Schwartz, Jim Belden and Amy Massilla-many supported the funding

There wasn't a vote at that time, but had there been a vote it appeared that the plan would be rejected by a 4-3 vote.

Nothing, it appears, has changed since the meeting.

"We went out and did what the Council asked us to do. We think it's a good plan," Commissioner Steve Dillinger told the Hamilton County Reporter two weeks ago.

There likely will be a vote tonight (7 p.m.) as the Council holds its regular monthly meeting in what should be a

packed house at the Judicial Center in downtown Noblesville.

The Reporter is publishing the agenda for that meeting on Page 5 of today's paper.

The training session is a little hard to locate. It is the 10th item on the list of 11 and it is listed under "additional appropriations, \$3,047,000."

The \$3 million plus dollars which if approved by the Council will come from a "rainy day" fund of \$45 million.

See Meeting...Page 2

***Hamilton County
Sheriff from 1971
to 1978...***

**Larry Cook
passes away
at 78**

By **FRED SWIFT**
Editor's Note: Read in Thursday's Hamilton County Reporter Don Jellison's memories of Larry Cook, one of the most famous lawmen in the history of Hamilton County.

Larry Cook, former sheriff of Hamilton County and a member of a prominent law enforcement family, died early Tuesday following a lengthy illness.

Cook, 78, served as sheriff for two teams from 1971 through 1978, a time of major expansion in the sheriff department including development of plans for a new corrections complex.

Cook was involved in one of Hamilton County's famous jail breaks, which led to the new corrections complex on the east side of Noblesville.

The break was in October, 1974, when three juveniles escaped from the jail, jumping from a second floor window.

The jail then was the same little building which today stands on the southwest corner of the courthouse square in Noblesville. The three guys jumped from the second floor window on a Sunday evening.

The three quickly were found and returned to the jail. One was found in a barn near Deming and the other two were arrested at the Forest Park golf course caddy house.

Cook was the son of a police officer and the father of a former sheriff. Two brothers were also in law enforcement.

Larry Cook was originally from Cicero, but following his years as sheriff he and his wife, Nurita, lived in the Noblesville area.

Funeral arrangements are pending at the Hartley Funeral Home in Cicero.

Art for the Noblesville Farmers Market

Reporter photo by Brian Reddick

Noblesville High School student artists Kenzie Day, Katie Flor, Paul Williams and Nick Green injected some local creativity into the Noblesville Farmers Market. Steve Schwartz donated a 1959 Ford F-100 pickup, and the NHS students transformed it into a mural featuring many fruits and vegetables available at the market. "We felt that this vintage farm truck would bring more attention and pizzazz to a rapidly growing Noblesville Farmers Market," said Schwartz. "Our hopes are that this contribution will help boost the image and make the farmers market an even larger destination."

More pictures appear on Page 8.

Watch out for splashes...

Noblesville Utilities doing sewer maintenance this week

The City of Noblesville Utilities is doing sewer maintenance work in older areas of the city. The work is focused between Eighth and 19th streets and Conner and Pleasant streets. The department wants to notify the public because several homeowners have not installed check valves to prevent water from coming back up through

their laterals and this could cause minor splashing out of toilets and drains.

Chief Operator Collections Kirk Staley said the best thing homeowners can do is leave their toilet seats down from 8 a.m. to 5 p.m. Monday through Friday during this period.

"If sewer gas is smelled in the home make sure all drains have water in them,"

said Staley "this eliminates the odors. We always recommend that homeowners protect their homes with check valves. Unfortunately, the installation could be expensive depending on the depth. Most homeowners do not have them in the older parts of the city.

This sewer maintenance work will occur until the end of August.

RESTAURANT AND KEY WEST BAR ON MORSE LAKE

**LIVE MUSIC
DAILY SPECIALS
OUTDOOR LAKESIDE SEATING
NOW OPEN FOR LUNCH**

WWW.LAZYFROGG.COM

Lazy Frogg

409 W. JACKSON STREET CICERO 317-843-9100

Noble Crossing principal...

Patrick Haney wins prestigious Education Fellowship

Patrick Haney

Noblesville Schools announced today that Patrick Haney, principal of Noble Crossing Elementary, has won the prestigious Woodrow Wilson MBA Fellowship in Educational Leadership.

The program is run in Indiana through the University of Indianapolis and maintains a highly competitive nomination and selection process. Fellowship winners participate in a 13-month educational program that includes a fully paid educational travel opportunity, business immersion experiences and post-graduation mentoring. Winners receive a full tuition scholarship and graduate with an MBA in Education Leadership.

Governor Mike Pence made the announcement of this year’s winning class of

fellows on July 29th at the University of Indianapolis.

Haney was selected based on the demonstration of outstanding accomplishment in the areas of instructional leadership, emotional intelligence, moral and ethical character, and performance in education, among others.

“Pat Haney is very deserving of this prestigious fellowship,” said Dr. Beth Niedermeyer, superintendent of Noblesville Schools. “He is a leader among leaders whose passion, expertise, and love of learning are admired and respected by all who know him. Pat places a high value on building relationships with staff, parents and children, which is why the students at Noble Crossing adore him. He will eagerly share these valuable experiences he learns, and that in turn will benefit staff and students at Noblesville Schools.”

Haney joined Noblesville Schools in 1996 as a language arts teacher at Noblesville Middle School. He became a school counselor at Forest Hill Elementary in 2000, and then served as assistant principal and principal at Noblesville Intermediate School from 2006-2009. He has been principal at Noble Crossing Elementary since 2009.

He has a bachelor’s degree in English from Taylor University, a master’s degree in School Counseling from Butler University, and completed the principal licensure program at Indiana Wesleyan University.

Haney will continue his responsibilities at Noble Crossing while participating in the MBA fellowship program.

Sheridan Schools adjusts bus, car rider release times

In order to more effectively use the course of the student/teacher day and increase the bus route efficiency at Sheridan Elementary, Sheridan Schools has adjusted the time its bus and car riders will be released at the end of the day.

Starting with the first day of school, bus and car riders will be released from class at 2:38, and the buses will depart to SMS to pick up our older students at 2:45. The same time adjustment has been made for early release days as well. While the release time is just a few minutes earlier than last year, this procedure, as well as the new exit and traffic pattern for car riders, will lead to a safer release for all families. Please note

that due to this change, preschool times have been adjusted accordingly.

Regular Day Schedule:
Sheridan Elementary 7:55 – 2:38
Sheridan Middle and High Schools 8:00 – 2:55

Early Release Schedule:
Sheridan Elementary 7:55 – 1:38
Sheridan Middle and High Schools 8:00 – 1:55

Preschool Release Schedule:
A.M. Preschool 8:10 – 10:45
P.M. Preschool 11:25 – 2:00

Riverview Health hosting career fair

Riverview Health is hosting a career fair later in August.

The fair takes place from 4 to 8 p.m. Aug. 19 at the Professional Building (use entrance No. 13) and from 8 a.m. to noon Aug. 22, at the Krieg DeVault Conference Room (Women's Pavilion lower level). Riverview Health is located at 395 Westfield Road in Noblesville.

Riverview Health is comprised of a full-service, 156-bed hospital and 26 primary, immediate and specialty care facilities in Hamilton and Tipton counties. The hospital is currently searching for talented candidates to fill the following positions and areas:

- Certified Nursing Assistants
- Environmental Services
- Food & Nutrition
- Lab Assistant/Drivers
- Medical Assistants
- Occupational and Physical Therapists
- Patient Access
- Staff RNs

Staff RNs—ER
Surgery RNs
Wound Care RNs

On-site interviews will be conducted, so please be sure to bring your résumé. Competitive pay rates are offered. Please call [317.776.7452](tel:317.776.7452) for any questions.

Knee & Hip Pain Seminar is Aug. 25
Riverview Health will host a knee & hip pain seminar from 6 to 7 p.m. on Tuesday, August 25, 2015.

Dr. Williams, a board certified and fellowship-trained orthopedic surgeon, will cover important information regarding partial and full joint replacement procedures and the treatment of arthritis.

The knee & hip pain seminar will take place at Riverview Health in the Krieg DeVault Conference Room, located in the lower level of the Women’s Pavilion. A light dinner will be served. The program is free, but registration is required. Register at riverview.org/classes or call [317.776.7999](tel:317.776.7999).

Suspicious items found in Westfield, Fishers parks

MacGregor Park in Westfield was closed for a few hours on Tuesday after suspicious items were found inside of the park.

The Hamilton County Sheriff’s Office was dispatched shortly after 10 a.m. upon report of a suspicious package found in the park by an employee. A second similar item was found by deputies during a search of the park. As a precaution, the Indiana State Police Explosive Ordinance Disposal Team was called in to remove of the items, and the park was closed.

The Device Team cleared the suspicious items around 1 p.m. After taking X-rays of the items, it was determined the items were in fact built to be some types of incendiary devices. The investigation showed that the devices were inoperable at the time of the x-rays and may never have been operable.

The two devices were described as cans with wires attached and wrapped in tape. Both were found along a trail in the northeast section of MacGregor Park. The devices were safely taken into evidence for further investigation. There are no suspects or motives established at this time but the incident remains under investigation by the Hamilton County Sheriff’s Office. MacGregor Park, located near US31 and SR 38, was reopened.

Shortly after the incident at MacGregor Park began, another suspicious item was found in Fishers. The Fishers Police Department began investigating a device that was spotted in Whitten Park at 131st Street and Olivo Road. A robot was used to check out the device, which turned out to be not explosive, according to reports from the FPD Twitter account.

Sheriff Bowen would like to encourage any residents observing suspicious items or people to report these to Hamilton County Communications at 317-773-1282 or 911.

Author Bill Kenley signing his new book Friday

Bill Kenley, Noblesville High School teacher and author of 2015 release "High School Runner (Freshman)," will be chatting up the crowd and signing books from 6 to 8 p.m. on Friday, Aug. 7, at the Noblesville Barnes & Noble, 17090 Mercantile Blvd.

MEETING

From Page 1

At the last meeting, Beaver questioned whether or not the County will have the funds to pay for other planned projects.

“You’ve got State Road 37; the extension of the government center; the expansion of the jail, how much can we fund,” Beaver asked.

“We’re talking about 2 percent of the funds we have available,” answered Schwartz.

All of the county’s funding, although first requested by the Commissioners, must be approved by the County Council.

There appears to be no option if the Council votes down the funding.

More 4-H Fair results today

Turn to Page 13 to see more results from the Hamilton County 4-H Fair.

COMMITTED TO NOBLESVILLE AND HAMILTON COUNTY

**Local Decisions
Local Bank**

Delivering Expertise in:

- Consumer Banking
- Business Banking
 - Working Capital
 - Equipment Financing
 - Real Estate Financing
 - Line of Credit and Term Loans
 - Cash Management
- Wealth Management

First Merchants Bank
THE STRENGTH OF BIG THE SERVICE OF SMALL

**Customer Focused
and Invested in the Community**

800.205.3464 | WWW.FIRSTMERCHANTS.COM

Gloria A. (Mitchell) Campbell

October 11, 1949 - July 21, 2015

Gloria A. (Mitchell) Campbell, 65, Cicero, died suddenly July 21, 2015 at her residence. She was born October 11, 1949, in Clendenin, West Virginia to Emma Mitchell. Gloria was a former resident of Tipton, and resided in Cicero since 1995.

Gloria was a graduate of Clay County High School, West Virginia, Class of 1968. She worked for Wal-Mart in Noblesville for more than twenty years, retiring in 2013. She enjoyed reading, watching her soaps, gospel music and any baby she could get her hands on! She loved spending time with her Wal-Mart "family" and the special Thank-giving dinners that brought the whole family together.

Survivors include her son, James (Kim) Parton of Greentown, Candy (Mike) Little of Alexandria, Melissa "Missy" Bear (Larry) of Tipton and Julie Ballay (Bob) of Tipton. Grandchildren, Stephanie Parton of Kokomo, Corey Parton of Bloomington, Aaron Little of Alexandria, Brittany Little of Alexandria, Kris Carson of Sarasota, Florida, Lynsi Carson of Greentown, and Bekka Carson of Sarasota, Florida, John Bear of Tipton, great-grandsons, Jace Carson and Jadin Carson of Greentown and her special four-legged friend, Benji, as well as several beloved cousins, nieces and nephews. She was preceded in death by her husband, Larry Campbell, her mother, Emma Mitchell and her brothers Garland Mitchell and Dean Mitchell.

C. William 'Bill' Burt

March 28, 1941 - August 1, 2015

C. William 'Bill' Burt, 74, of Noblesville, passed away on Saturday, August 1, 2015 at home. He was born on March 28, 1941 to John and Frances (Evans) Burt in Noblesville.

Bill retired after working for Perfecto Manufacturing in Noblesville from 1975-1998. He proudly served his country with the U.S. Army; and enjoyed antiques, auctions and clocks (especially fixing clocks).

He is survived by his wife, Virginia Burt; children, Samantha (Craig) Spidel, Jason (Erin) Burt and Joseph (Susan) Burt; and grandchildren, Joe, Jacob, Leita, Kieran, Cassie & Will.

In addition to his parents, he was preceded in death by a brother, James E. Burt.

Services will be held at 7:00 pm on Wednesday, August 5, 2015, at Randall & Roberts Funeral Home, 1150 Logan

Street in Noblesville, with visitation beginning at 4:00 pm immediately prior to the service.

Memorial contributions may be made to Humane Society for Hamilton County, 1721 Pleasant Street, Suite B, Noblesville, IN 46060.

Condolences: www.randallroberts.com.

Willard Wampler Jr.

May 18, 1926 - August 2, 2015

Willard Wampler Jr., 89, passed away on August 2, 2015, at his home in Noblesville, Indiana. He was born on May 18, 1926 in Indianapolis, the only son of Muriel and Willard Wampler Sr.

He grew up in Indianapolis, where he graduated with honors from Arsenal Technical High School and Rose Polytechnic Institute (now Rose Hulman Institute of Technology) in Terre Haute. He was a member of Sigma Nu fraternity.

A retired civil engineer, he spent some 35 years of his career at Detroit Diesel Allison Division of General Motors in Indianapolis. An accomplished saxophone and clarinet player, he served in World War II as a corporal in the Army Air Forces Band, where he entertained troops in Europe.

He was preceded in death by his wife of 56 years, Wilma Jean (Myers) Wampler, in April 2009. They spent many happy years together in retirement, splitting their time between Fishers, Indiana, and Melbourne, Florida. They were

members of the First Presbyterian Church of Noblesville.

He is survived by his children Leta Ann Engels (Russ Engels) of Greencastle, Indiana, Susan L. Wampler (Stan Wedeking) of Los Angeles, California, and William R. Wampler (Lisa Brown) of Cicero, Indiana; and grandchildren Andrew C. Engels, Courtney Anne Engels, Rachael M. Wampler and William Maxwell Wampler.

Visitation will be August 5 from 10:30-11:30 a.m. at Randall & Roberts, 1150 Logan Street, Noblesville, Indiana, with a memorial service immediately following. In lieu of flowers, donations are suggested to Riley Children's Hospital.

Condolences: www.randallroberts.com

Find The Reporter on Facebook

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

DAILY BIBLE VERSE

For God is the King of all the earth: sing ye praises with understanding.

- Lpsalm 47:7

50 Years Ago

August 5, 1965

News: Temperatures in Indiana's Midsummer Heatwave today headed toward the 90s for the third consecutive day, with some relief from oppressive humidity predicted for Sunday.

Sports: After a full summer of action, three flips of a coin this morning decided positions for the Mid Central High School League's post-season tournament scheduled to begin Monday at Sheridan.

Deal of the Day: Blann Hardware: Vinyl Flat Wall, \$3.05

Matthew Joseph Ferge

November 20, 1990 - August 2, 2015

Matthew Joseph Ferge, 24, of McCordsville, passed away on Sunday, August 2, 2015.

He was born on November 20, 1990 to Brion Ferge and Crystal (Carr) Berry in Greenfield, Indiana. His father prece-des him in death.

Matt was very artistic, with a passion for art and drawing. He also was interested in martial arts, and enjoyed playing Yu-Gi-Oh! cards. Matt was a very big-hearted person, willing to give the shirt off his back, and impacted so many lives.

He is survived by his mother, Crystal (Chris) Berry; siblings, Michael Tigyer, Corey Ferge, Chasidy Ferge, Caden Berry, Jayme Warner, and Jordan Warner; grandpar-ents, Kathy "Mamaw" & Dean "Papaw" Ferge, Barbara McClendon, and Debbie & Butch Pedigo; step-mother, Mis-

sy Warner; two nieces, Alayna Ferge & Aaliyah Boutte; as well as several uncles, aunts, and cousins.

In addition to his father, Matt was preceded in death by his grandfather, Eugene McClendon.

Services will be held at 6:00 pm on Thursday, August 6, 2015, at Randall & Roberts Funeral Center, 1685 Westfield Road, in Noblesville, with visitation from 4:00 pm to the time of service. Pastor Ben Crouse will officiate.

Memorial contributions may be made to a GoFundMe account established at: <http://de.gofund.me/5w7qwycms>

Condolences: www.randallroberts.com.

Visit our Web site
www.hc-reporter.com

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

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

Mary Veronica Kedzierski

September 8, 1932 - July 31, 2015

Mary Veronica Kedzierski, 82, of Fishers, passed away on Friday, July 31, 2015. She was born on September 8, 1932 to Michael and Mary (Rozsypal) Mrozowski in Chester, Pennsylvania. Mary moved to Indiana in 2010 so she could be closer to her daughter and son. She attended Our Lady of Grace Catholic Church in Noblesville.

After marrying, she and her husband lived in Batavia, NY and soon moved to Wayne, NJ where they raised their two children. She attended Our Lady of Consolation Church. Widowed at a young age, Mary put her two children through college as a result of a long and successful career at Macy's Department Store. She enjoyed going into New York City to see plays, operas and attend concerts with family and friends. Mary will be remembered for her loving nature, kind heart and generosity.

In addition to her parents, Mary is preceded in death by her husband, John Anthony Kedzierski who passed away in 1976; and a brother, Richard Mrozowski.

She is survived by daughter, Lynne (Mark) Spina; son, John (Cynthia) Kedzierski; sister, Lillian Foremny; brother, Edwin Morrow; grandchildren, Jennifer Kedzierski, Emily Spina, and Faith Kedzierski; and great-grandchild, Aiden Connor.

Visitation will be Tuesday, August 4, 2015 from 4:00 p.m. to 7:00 p.m. at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road in Fishers. An additional visitation will be held in the chapel of Our Lady of Grace Church at 9:15 a.m. prior to the mass. Mass will be held at 10:00 a.m. on Wednesday, August 5, 2015 with Rev. Peter Logsdon officiating. Our Lady of Grace Catholic Church is located at 9900 East 191st Street in Noblesville. Burial will be at Christ the King Cemetery in Franklin Lakes, New Jersey.

Memorial contributions may be made to American Heart Association, Greater Midwest Affiliate, Memorials and Tributes Lockbox, 3816 Paysphere Circle, Chicago, IL 60674 or Alzheimer's Association, 50 East 91st Street, Suite 100, Indianapolis, IN 46240. Condolences: www.randallroberts.com.

Llewellyn R. Taylor

July 8, 1919 - August 2, 2015

Llewellyn R. Taylor, 96, of Noblesville, passed away on Sunday, August 2, 2015 at Harbour Manor Care Center in Noblesville. She was born on July 8, 1919 to Chester and Lillian (Reynolds) McGuire in Lapel, Indiana.

Llewellyn married Kenneth Taylor on July 8, 1939. She worked at the Noblesville Ledger for 15 years, and for 5 years at the Noblesville High School Cafeteria. Llewellyn was a 37-year member of the Women of the Moose, volunteered, and enjoyed many different social activities with the Moose over the years. She also was an avid bowler, enjoyed dancing, and really loved her grandkids.

Llewellyn is survived by her sons, Joseph C. Taylor, David B. (Wanda) Taylor, and Lynn Allan (Anita) Taylor; daughters, Pamela S. Taylor, and Nicole R. (Les) McKinsey; brother, Cedric McGuire; grandchildren, Roberta (Steve) Wiese, Susan Cooper, Jane Taylor, Kimberly Phifer, Matthew Taylor, Kathleen (Brian) Fenoglio, Sarah Taylor, and Marc Taylor; great-grandchildren, Mitchell Randall, Erin (Joe) Hutton, Andrew Wiese, Morgan Wiese, Ethan Phifer, Gabriel Phifer, and Phillip Cooper; two great-great-grandchildren; as well as several nieces and nephews.

In addition to her parents, she was preceded in death by her husband, Kenneth R. Taylor on July 18, 1978; brother, Creston McGuire; sisters, Catherine McGuire, Eileen Whelchel Roberts, and Marjorie Bay; and grandson, David A. Taylor.

Services will be held at 1:00 pm on Saturday, August 8, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street, in Noblesville, with visitation from 11:00 am to the time of service. Pastor David Kyle will officiate. Burial will be at Crownland Cemetery in Noblesville.

Memorial contributions may be made to Hamilton County Cancer Fund, c/o Good Samaritan Network, PO Box 339, Noblesville, IN 46061; or Moose Charities Inc, 155 S. International Drive, Mooseheart, IL 60539.

Condolences: www.randallroberts.com.

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

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](https://twitter.com/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

Subscripton Information

Print Edition

3 months \$18

6 months \$34

1 Year \$68

Daily Email Edition

6 months \$25

1 Year \$50

W

W

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

10632 Magenta • \$204,900

PENDING

4BR/2.5BA on lg lot overlooking pond. Kit w/ granite ctrs. Fin bsmt w/ theater, rec & excrse rm. BLC#21354280

8620 Chelsea Dr • \$159,900

NEW LISTING

Well cared for ranch w/3BR & 2BA. Family room has wood burning fireplace. Sun porch is 3 season room, wooded & creek lot. BLC#21365103

18448 Oriental Oak • \$299,900

NEW LISTING

Gorgeous home in Oakmont Woods 4BR/2.5BA, frml living/dining rms, family rm w/fireplace, fin. basement, screened porch, huge back yard. BLC#21362867

18869 Fairfield Blvd • \$199,900

Beautifully maintained 4BR, 4BA 2 story w/ full finished bsmt. Many upgrades, HVAC 2014, roof 2013 + 1 yr home warranty. BLC#21332904

10962 Chapel Woods Blvd • \$199,900

NEW LISTING

Fabulous home with upgrades galore, 2BR,2BA with open kitchen, SS appliances, lawn care & snow removal done by HOA. BLC#21365036

108 Dundee Court • \$295,000

Charming 5 BR/3.5BA in Wellington NE. 2 mstr BR, one on main/handicap accessible. Gourmet Kit w/granite, hardwoods BLC#21355100

18834 Prairie Crossing • \$177,000

4BR/2.5BA on Fox Prairie Golf Course. Move in ready, wood burning frplc in family rm. Huge Bedroom/ Bonus rm upstairs. BLC#21343104

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

9009 Buttercup Court • \$269,900

A perfect 10 inside and out! 4BR/2.5BA with a charming kitchen, great room w/fireplace, screened porch and finished basement. BLC#21359584

Thinking of buying, selling or building a home? Speak to Deak...

Jennifer

Peggy

439.3258 Peggy

695.6032 Jennifer

F.C. Tucker Co., Inc.

THE Deak Team REALTORS

Talk to TUCKER REALTORS

Max E. Warner

July 6, 1935 - August 1, 2015

Max E. Warner, 80, of Noblesville, passed away on Saturday, August 1, 2015 at Riverwalk Village in Noblesville. He was born on July 6, 1935 to Denny and Mattie (Campbell) Warner in Noblesville, Indiana. Max was a mechanic and proudly served his country as a part of the U.S. Army.

He is survived by his three children, Dennis (Ethel) Warner, David Warner and Laura Warner; sister, Joyce (Harold) Taylor; three grandchildren, Dennis, Derick and Dustin Warner; and two great-grandchildren, Clark and Jude Warner.

In addition to his parents, he was preceded in death by a sister, Barb.

Services will be held at 11:00 am on Friday, August 7, 2015, at Randall & Roberts Funeral Home, 1150 Logan Street in Noblesville, with visitation beginning at 10:00 am immediately prior to the service. Elder Garry D. Streeval

will officiate. Burial will be at Crownland Cemetery in Noblesville.

Condolences: www.randallroberts.com.

Forest Arlin Hanna

August 7, 1936 - July 10, 2015

Forest Arlin Hanna, 78, passed away Friday, July 10, 2015, at Northridge Nursing Home in Commerce, Georgia. Mr. Hanna lived in Arcadia, Indiana many years before moving to Commerce in 2010.

Mr. Hanna was born August 7, 1936 in Noblesville, Indiana. He was the son of the late Kenneth J. Hanna and Lois T. Morrow Hanna. He served in the United States Marines and was retired from the Atlanta Water Treatment in Atlanta, Indiana. He was a member of the Level Grove Baptist Church in Maysville, Georgia. He was preceded in death by a sister, Anita L. Parker.

Survivors include a son, Michael J. Hanna (Michele), and granddaughter, Erin N. Hanna, of Random Lake, Wisconsin, brother Ronald L. Hanna, sisters, Karen S. Reddick (William), Marsha K. Reynolds (Robert), and Kathy J. Hancock (Dallas), all of Noblesville, 17 nieces and nephews, and several great-nieces and nephews. He is also survived by longtime friend and caretaker, C. Dellene Kehm of Commerce, Georgia.

Memorial service and interment were held at the Grove Level Baptist Church in Maysville, Georgia with the Rev. John Wood officiating. The family also held a memorial service in Noblesville.

Tonight's Hamilton County Council meeting agenda

- 1) Call to order and roll call
- 2) Note the presence of a quorum by County Auditor & Secretary to Council
- 3) Invocation & Pledge of Allegiance: Rick McKinney
- 4) Read and Approve – Special Session Minutes – June 10, 2015
- Joint Session Minutes – June 22, 2015
- Regular Meeting Minutes – July 1, 2015
- Council Meeting Minutes – July 9, 2015
- 5) Public Comments
- 6) Committee / Officer Reports
- President
- Vice President
- Highway
- Finance
- Personnel
- Miscellaneous
- 7) Unfinished
- 8) Tabled Business
- A. Merit Deputy 144
- B. CF-1 Personal Property Form 2015 pay 2016
 - a. Beck's Superior Hybrids, Inc. – Matt House Granted a 30 day extension for filing CF-1 on Personal Property
 - C. CF-1 Real Property Form 2015 pay 2016
 - a. Beck's Superior Hybrids, Inc. – Matt House Tabled 06/03/15
- 9) New Business
- A. Approval of Vendor Claims
- B. Deferred Comp – Match for 2016
- C. Highway Requesting Funding for Riverwalk from Rainy Day Fund –Brad Davis

- D. Appointment to Building Owners Association Hamilton County Visitor Bureau (Fred Glynn)
- E. 1000 County General Fund
 1. Assessor
 - a. Transfer of Funds
2. ISSD
 - a. Amend 144
- F. 1121 COIT Distributive Shares Fund
 1. Clerk
 - a. Transfer of Funds
 2. Sheriff
 - a. Amend 144
 - b. Transfer of Funds
3. Probation
 - a. Amend 144
- G. 1224 Reassessment Fund
 1. Transfer of Funds
- H. 2100 Supplemental Adult Probation Services Fund
 1. Amend 144
- I. 2150 Supplemental Juvenile Probation Services Fund
 1. Amend 144
- J. 8238 93.074 Public Health Preparedness Grant Fund
 1. Amend 144
- Open Public Hearing Concerning Additional Appropriations**
- 10) Additional Appropriations and Reductions
 - A. 1000 County General Fund (Requesting \$3,047,000) Amount available for Additional Appropriation \$22,099,507
 1. Commissioners – Additional
 2. ISSD - Additional

- B. 1028 20.106 AIP-25 Fund (Requesting \$52,920) Amount available for Additional Appropriation \$52,920
- C. 1121 COIT Distributive Shares Fund (Requesting \$472,406) Amount available for Additional Appropriation \$11,306,869
 1. Clerk – Additional
 2. Probation - Additional
 3. Highway - Additional
- D. 1140 Cumulative Courthouse Fund (Requesting \$386,345) Amount available for Additional Appropriation \$1,052,583
- E. 1169 Local Road and Street Fund (Requesting \$40,000) Amount available for Additional Appropriation \$743,716
- F. 1176 Highway Fund (Requesting \$67,000) Amount available for Additional Appropriation \$4,048,337
- G. 1179 9514 Park Non-Reverting Operating Fund (Requesting \$122,000) Amount available for Additional Appropriation \$668,613
- H. 1216 9519 Auditor's Ineligible Deductions Fund (Requesting \$2,481) Amount available for Additional Appropriation \$2,815,879
 - I. 2100 Supplemental Adult Probation Services Fund (Requesting \$0) Amount available for Additional Appropriation \$xxx,xxx
 1. Reduction
 - J. 2150 Supplemental Juvenile Probation Services Fund) Requesting \$0) Amount available for Additional Appropriation \$xxx,xxx
 1. Reduction
- K. 4601 9527 2011 HCVCB Sinking Fund (Requesting \$1) Amount available for Additional Appropriation \$156,560

- L. 4806 2009 Park Bond Proceeds Fund (Requesting \$124,426) Amount available for Additional Appropriation \$124,426
- M. 4807 Non-Reverting Computer Maintenance Fund (Requesting \$62,530) Amount available for Additional Appropriation \$484,722
- N. 4911 Non-Reverting Alcohol and Other Drugs Fund (Requesting \$3,030) Amount available for Additional Appropriation \$3,030
- O. 7110 DLGF Homestead Property Database Fund (Requesting \$3,376) Amount available for Additional Appropriation \$26,365
- P. 8122 20.205 Monon Greenway RW Fund (Requesting \$550,000) Amount available for Additional Appropriation \$585,459
- Q. 8221 FHWA Reimbursement Fund (Requesting \$29,274) Amount Available for Additional Appropriation \$104,633
 1. Additional
 2. Reduction
- R. 8237 20.205 Kotewi Bridge over White River Fund (Requesting \$950,000) Amount available for Additional Appropriation \$950,000
- S. 8238 93.074 Public Health Preparedness Grant (Requesting \$139,736) Amount available for Additional Appropriation \$139,736
- T. 9122 2015 Foreign Language Interpreter Grant (Requesting \$30,260) Amount available for Additional Appropriation \$37,411
- Close Public Hearing**
- 11) Announcements
- Sheriff
- Council Attorney
- Auditor

Auto • Home • Business • Life

NO REGRETS
Auto Policy

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"™

Erie Insurance

*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 Studies™. 2014 study based on 6,988 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.

Car accident on SR 13 claims two lives

A Sunday morning car crash in northern Hamilton County claimed the lives of two people.

Shortly before 4 a.m., the Hamilton County Sheriff's Office responded to the report of a single vehicle crash in the 23000 block of State Road 13, northeast of Noblesville. Preliminary investigation indicates a 1996 Chevrolet Lumina traveling northbound on State Road 13 lost control in a curve, overcorrected, and then left the west side of the roadway. The vehicle crossed over a creek and crashed into the embankment, fatally injuring both occupants of the car.

Pronounced dead from injuries sustained in the crash were driver Ashley Steger, age 26 of Arcadia, and passenger Mathew Ferge, age 24 of McCordsville. According to an initial investigation, it appeared both were not wearing seat belts at the time of the crash and speed may have been a contributing factor in the incident. As with all serious bodily injury and fatal crashes, toxicology tests were performed but results are pending.

The Hamilton County Sheriff's Office Crash Team is investigating the incident. Anyone with information regarding the crash should contact the team at 317-773-1282.

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

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

SATURDAY | SEPT 19
9 AM - 4 PM

ON THE COURTHOUSE SQUARE

**DOZENS OF ARTISANS AND
DEALERS ON DISPLAY!**

**ANTIQUES | QUALITY ARTS
& CRAFTS | VINTAGE COLLECTIBLES
PRIMITIVES**

SPONSORED BY

A Corner Cottage
...where inspiration is free.

NoblevillesMainStreet.org

f @NoblesvilleMainStreet

t @Mainstrt

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

THE WILD
AN ADVENTURE IN BOOKS AND MORE

884 LOGAN ST. NOBLESVILLE, IN 46060

317.773.0920

GOTOTHEWILD.COM

Don't Forget!
We Offer Story Time & Birthday Parties

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

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**

BACK TO SCHOOL 2015

Photos courtesy Marnie Cooke/Noblesville Schools

Kids with backpacks walk in from the school bus at the beginning of the first day of school in Noblesville on Monday. Noblesville Schools was the first Hamilton County school corporation to return to classes this school year.

LEFT: Pat Haney, Noblesville Crossing principal, walks a student to class.

RIGHT: A girl with a tag hanging is a new kindergartener walking to class with her parents.

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

Enter to Win a Roku 3

Download the Free Mobile Paid 2 Save app

From your app store

Enter Code 23515 or 86755

Drawing July 31, 2015

Be Sure Watch Hamilton County TV on Your Roku Device

**HAMILTON
COUNTY
TELEVISION**

Web Television

Also streaming on **ROKU TV**

www.HamiltonCountyTV.com

For the Noblesville Farmers Market...

NHS art students turn truck into mural

Reporter photos by Brian Reddick

Noblesville High School student artists Kenzie Day, Katie Flor, Paul Williams and Nick Green transformed a 1959 Ford F-100 pickup that was donated by Steve Schwartz into a mural featuring many fruits and vegetables available at the Noblesville Farmers Market.

THE Farmers Bank
My bank for life.

Your *Local* Community Bank

I'm Karen Miller, President and CEO of The Farmers Bank. Whether you are starting a new business or growing an existing business, our experienced business lenders are here to help businesses of all sizes. I am pleased to introduce two who recently joined our Hamilton County team in our Fishers office.

Alan Oyler
Alan has over 30 years of commercial banking experience, working with both large and small banks. He is a longtime resident of Noblesville, where he currently resides with his wife Debbie.

Brian Carroll
Brian has over 30 years of banking experience, starting at a small bank in Jeffersonville. Brian spent the last 19 plus years managing a commercial lending group in Indianapolis.

Local people making local decisions for local businesses. We know the value of quick decisions and a quick turnaround.

Three Hamilton County Locations:

Fishers
7126 East 116th Street
(317) 841-5960

Noblesville
16940 Clover Road
(317) 773-3100

Sheridan
987 S. White Avenue
(317) 758-9620

Member
FDIC

Reporter photo by Richie Hall

The Hamilton Southeastern girls golf team began its season on Tuesday by winning its own Invitational. The Royals had four teams playing; it's first team won the trophy with a score of 315.

Girls golf 2015...

‘Rocks, Royals, Golden Eagles get opening day wins

By RICHIE HALL
Reporter Sports Editor
The 2014 season finished on a strong note for the Hamilton County girls golf teams, and it appears those golfers are beginning 2015 right where they left off.
Westfield and Hamilton Southeastern were tournament winners in their first competitive meets of the year. The Shamrocks triumphed Monday at the Plainfield Invitational, while the Royals won their own HSE

Invitational at Stony Creek Golf Club. In addition, Carmel was second at Stony Creek, while Fishers was a strong fourth. Also, Hamilton Heights' Caitie Gehlhausen and Guerin Catholic's Marissa Singer both performed well in back-to-back tournaments.
Westfield won at Plainfield with a score of 325, comfortably ahead of runner-up Center Grove's 333. Cailyn Henderson, last year's individual state runner-up, scored 72, draining four birdies on the day. Margaret

Wentz and Adrienne Montalone both had one birdie.
Hamilton Heights scored a 440 at Plainfield, with Gehlhausen shooting a 74. She had two birdies for the tournament.
Meanwhile, the Golden Eagles were winners at the Lawrence Central Invite at Winding Ridge Golf Course. Guerin shot 390 as a team.
Singer scored a very strong 73 and freshman Mckayla Tallman added a solid 93. Also scoring for GC were Dani VanBu-

ren with 111, Megan Ahlgrim with 113, and Carly Hammons rounded out Guerin's team effort.
Southeastern was the highest-placing county team at last year's state meet, with a third-place finish. The Royals proved they were ready for this year with a team score of 315. Southeastern actually had four teams at its own invitational, allowing for

See Rocks...Page 10

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

ROCKS

From Page 9

more players to get varsity experience as the season began.

George

Gehlhausen

DelPrince

hounds were consistent, with three players shooting 83s to help Carmel to a 318.

"It was a nice day to get to see everybody play," said HSE coach Steve Guenin. "I thought they did a nice job. We had a lot of new girls, a lot of new faces." The coach thought those new players did "a nice job."

Ciara McAree, an All-State player last year, led the Royals with a 71. That placed her third individually.

"Ciara came out and played a solid round," said Guenin. "That's a great start for her."

Morgan Dillon scored a 78 for eighth place, while Phoebe Cha and Nicole Dillon both shot 79s, placing them in part of a five-way tie for ninth place.

Lapel's Natalia Campbell won medalist honors in a playoff over Carmel's Makenzie George; both carded 69s. George was part of Carmel's fourth-place state team last season, and had a fantastic start to her season. The Grey-

As for the Tigers, they weren't too far away with a 322. Morgan Lewis' 75 gave her fifth place individually, while Anna DelPrince and Kennedy Brooker both got into the ninth-place tie with their scores of 79.

Gehlhausen continued her strong start to the year, finishing in fourth with a 72. The Huskies carded 408 as a team - improving 32 shots in one day.

Meanwhile, Westfield and Guerin Catholic played at Battle Ground Golf Course in the Lafayette Jeff Booster Invitational. The Shamrocks scored a 317, placing them second behind Cathedral's 313. The Golden Eagles totaled 377, an improvement of 13 shots over their Monday score.

Henderson's 70 gave her individual runner-up honors again, while Margaret Wentz placed fifth with a 74. GC's Singer placed fourth with a 72.

At Stony Creek Team scores: Hamilton Southeastern "A" 315, Carmel 318, Plainfield 321, Fishers White 322, Hamilton Southeastern "B" 327, Lapel 328, Brebeuf Jesuit 350, Hamilton Southeastern "C" 377, Fishers Red 380, Hamilton Southeastern "D" 382, Roncalli 386, Hamilton Heights 408.

At Battle Ground Team scores: Cathedral 313, Westfield 317, Lake Central 318, Zionsville 328, Chesterton 338, Crown Point 339, Lafayette Jeff Red 352, Twin Lakes 355, Northwood 356, Guerin Catholic 377, Lebanon 395, Lafayette Central Catholic 397, Valparaiso 410, Logansport 410, Harrison 413, Frankfort 429,

Medalist: Natalia Campbell (L) 35-34=69, won in playoff

HSE "A" scores: Ciara McAree 36-35=71, Phoebe Cha 40-39=79, Haleigh Gray 41-41=82, Esther Bahn 40-43=83, Phyllis Cha 43-44=87.

Carmel scores: Makenzie George 35-34=69, Angie Kavanaugh 40-43=83, Rani Hecht 43-40=83, Tyler Smith 43-40=83, Bella Layman 49-40=89.

Fishers White scores: Morgan Lewis 39-36=75, Anna DelPrince 41-38=79, Kennedy Brooker 38-41=79, Kate Alt 47-42=89, Sophia Chaille' 49-48=97.

Southeastern "B" scores: Julia Eaton 42-36=78, Nicole Dillon 44-35=79, Chelsea Murrow 40-44=84, Rachel Eaton 41-45=86, Dagny Gladwell 45-45=90.

Southeastern "C" scores: Jen Dixon 41-41=82, Kate Jones 44-46=90, Mara Wilson 45-49=94, Sydney Knurek 56-55=111.

Fishers Red scores: Brooke Wilson 42-47=89, Grace Brooks 48-46=94, Mary McGuire 46-52=98, Kirstie Brooks 48-51=99, Sydney Hoffman 59-43=102.

Southeastern "D" scores: Claire Baney 46-42=88, Sally Johnson 44-51=95, Hope Vigren 51-46=97, Kaitlyn Johnston 52-50=102.

Heights scores: Caitie Gehlhausen 37-35=72, Syd Lucas 45-46=91, Elise McFerran 59-56=115, Lexi Tucker 69-61=130, Kate Biggs 69-79=148.

At Battle Ground Team scores: Cathedral 313, Westfield 317, Lake Central 318, Zionsville 328, Chesterton 338, Crown Point 339, Lafayette Jeff Red 352, Twin Lakes 355, Northwood 356, Guerin Catholic 377, Lebanon 395, Lafayette Central Catholic 397, Valparaiso 410, Logansport 410, Harrison 413, Frankfort 429,

GIRLS GOLF PRE-SEASON POLL

Rank	Team	Total Pts
1	Evansville North (8)	160
2	Westfield	143
3	HSE	137
4	Martinsville	124
5	Columbus North	119
6	Lake Central	106
7	Evansville Memorial	99
8	Crown Point	89
9	Carmel	87
10	Chesterton	76
11	Center Grove	75
12	Bloomington South	60
13	Fishers	55
14	Cathedral	48
15	New Palestine	38
16	Zionsville	36
16	Noblesville	36
18	Leo	28
19	Plainfield	26
20	Brownsburg	22
20	Vincennes Rivet	22
HM	East Noble	
HM	FW Carroll	
HM	FW Dwenger	
HM	Greensburg	
HM	Lafayette Jefferson	
HM	Munster	
HM	New Albany	
HM	NorthWood	
HM	Penn	
HM	Roncalli	
HM	Valparaiso	
HM	Wawasee	
HM	Western	

Lafayette Jeff Black 435, Benton Central 436, McCutcheon 447, West Lafayette 468, Western Boone inc.

Medalist: Grace Davis (Chesterton) 32-36=68.

Westfield scores: Cailyn Henderon 34-36=70, Margaret Wentz 37-37=74, Adrienne Montalone 42-40=82, Morgan Baechle 43-48=91, Jamilah Pelarios 55-65=120.

Guerin Catholic scores: Marissa Singer 35-37=72, Dani VanBuren 50-49=99, McKayla Tallman 51-50=101, Megan Ahlgrim 55-50=105, Carly Hammons 59-59=118.

At Plainfield Team scores: Westfield 325, Center Grove 333, Zionsville 335, Plainfield 343, Terre Haute North 345, Pendleton Heights 369, Franklin Community 412, Northview 422, Hamilton Heights 440.

Medalist: Cailyn Henderson (W) 36-36=72.

Other Westfield scores: Adrienne Montalone 38-42=80, Morgan Baechle 41-45=86, Margaret Wentz 43-44=87, Haley Phemister 59-51=110.

Heights scores: Caitie Gehlhausen 35-39=74, Syd Lucas 50-46=96, Lexi Tucker 71-59=130, Kate Biggs 71-69=140, Elise McFerran 79-72=151.

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

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

ANNIVERSARY SALE

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!

Noblesville Elementary Cross Country Race is Sept. 30

The Noblesville Track Club is hosting its Elementary Schools Cross Country Race at 6 p.m. Wednesday, Sept. 30 at White River Elementary.

There will be three races, a half-mile for kindergartners and first graders, then a mile race for second and third graders, followed by a mile run for fourth and fifth graders. All finishers will receive ribbons.

There is no cost or registration required, simply show up ready to run. The race is limited to students in Noblesville Schools.

A donation of \$1 per entry is welcome, that will help defray the cost of ribbons.

The course is open to the public, unless a high school or middle school meet is in process. All athletes may walk the course for orientation before the race. Course tours will be led by the Noblesville

Boys & Girls Cross Country Teams at 5:30 p.m. Runners are not required to walk the course. The course is a one-half mile loop for the Pre-school, Kindergarten & first grade. All other racers will complete the

loop two times for the distinction of completing the Miller Mile and becoming a member of a select group: Miller Mile Club Members.

The first race will begin at 6 p.m., and will take place in rain or snow. However, there will no race if a thunderstorm in progress. There are no make-up dates. Races will be continuous, and should all be completed by 6:45 p.m.

Parking is limited. Be prepared to walk from the Noblesville High School main

campus or the White River Elementary soccer fields. Allow for the walk in time, an extra 10 minutes. Parents, think of this as a healthy walking experience. There will be student police cadets working the parking lots and grassy areas.

Questions may be answered by contacting Noblesville cross country coach Kent Graham at kent_graham@nobl.k12.in.us; or, go to: GoMillers.org>fall sports>boys cross country.

Chicago shoots its way past Fever, 106-82

Elena Delle Donne led six double-figure scorers and the Chicago Sky recorded WNBA season highs for points and 63.2 percent shooting while racing past the Indiana Fever, 106-82, at Allstate Arena on Tuesday.

The Sky rode Delle Donne to a first-quarter lead, then buried Indiana by outscoring the Fever 53-35 over the second and third quarters.

The WNBA's leading scorer, Delle Donna finished with 19 points while Cappie Pondexter and Jamierra Faulkner had 16. Tamera Young and Betnijah Laney added 14 and 12 points, off the bench, and Erika de Souza finished with 10 in her fourth game in Chicago since being traded last week from Atlanta.

Eclipsing 70 percent shooting in both the first and second quarters, the Sky became the third team in WNBA history to shoot at least 70 percent in both quarters of a half. The Sky's 71.9 percent shooting in the first half (23-of-32) was the WNBA's best shooting half since July 4, 2013.

Maintaining a lead over Indiana in the Eastern Conference standings, Chicago swept its series with the Fever for the first time in its 10-year history and snapped the Fever's three-game win streak. In four victories over Indiana, the Sky won by margins of 23, 26, 6 and tonight's 24-point difference.

"They're a very talented team and good enough they could return to the WNBA Finals again," said Fever coach Stephanie White about the Sky, who beat Indiana in the 2014 conference finals to reach the league championship series.

"When we play with a tough defensive mentality, we can be a very good team," added White. "But when we don't, we struggle. Tonight was a combination of us lacking energy and them being really, really good."

Indiana led 18-14 in the early going before the Sky ended the first period with a 17-4 spurt to record the highest-scoring period, 31 points, the Fever had allowed all season. Delle Donne triggered the run with eight points of

her own, then the Sky scored the first eight points of the second quarter.

The Sky took a 57-40 lead into halftime, then scored the first nine points of the third quarter to lead by 26, 66-40, before Maggie Lucas hit back-to-back 3-pointers for the Fever. Indiana used Lucas' spark for a 10-4 mini-run to cut the difference to 20, but after an offensive foul and double-technical foul called on Indiana's Shavonte Zellous – and a breakaway layup by Faulker – the Sky's lead reached 77-50.

Zellous was ejected at the 2:44 mark of the third quarter. The Sky's lead ballooned to 32, 100-68, on Faulkner's three-point play with 4:33 left in the contest.

Lucas paced the Fever with 14 points, all in the second half on the strength of four 3-pointers. Marissa Coleman and Natasha Howard each scored 13 and Shenise Johnson added 11 for Indiana which returns to Bankers Life Fieldhouse on Friday to host the Atlanta Dream (7:00 p.m.) on Breast Health Awareness Night.

Red Bull Indianapolis GP in town this weekend

The world's fastest motorcycle racers will descend on the Indianapolis Motor Speedway this week as the Red Bull Indianapolis GP returns for an eighth year with a full slate of racing from Aug. 7-9.

Indianapolis is the 10th round in the MotoGP World Championship and marks the start of the second half of the season. MotoGP, Moto2 and Moto3 classes will take the track all three days along with the new MotoAmerica series appearing at IMS for the first time.

The following are some of the storylines for the Red Bull Indianapolis GP:

The MotoGP World Championship returns to the Indianapolis Motor Speedway for the second time following a reconfiguration of the road course that was completed prior to last year's race. The current course

is slightly shorter than the original circuit at 2.591 miles (4.170 km) but retains its 16-turn layout, with turns 3, 4, 7, 15 and 16 having been reconfigured and the entire infield section of the circuit having been repaved.

Two-time defending world champion Marc Marquez has won four years in a row at IMS - in Moto2 in 2011 and 2012 and MotoGP in 2013 and 2014. With his MotoGP win at IMS last year, Marquez tied Australian legend Mick Doohan for the most consecutive wins (10) in a season in the modern era. He started on the pole the following week on his Repsol Honda at Brno, Czech Republic, but his streak ended when he finished fourth as Dani Pedrosa won the race. Marquez enters this week-

end's action at IMS in fourth place in the MotoGP standings.

Italian legend Valentino Rossi, a nine-time world champion and winner of the inaugural Red Bull Indianapolis GP in 2008, has enjoyed an amazing season on his Movistar Yamaha, entering this week's race as the points leader. Rossi, who finished second in the 2014 standings to Marquez, has been on the podium in each round this year with wins in Qatar, Argentina and Assen. Rossi will be looking for his second win at Indianapolis.

Two-time world champion and 2009 Indianapolis winner Jorge Lorenzo of Spain enters this week's action in second place in the MotoGP standings, trailing his teammate Rossi by 13 points. Earlier this year, Lorenzo won in front of his home crowd in Jerez, which was followed up by triumphs in Le Mans, Mugello and Barcelona.

Spain's Dani Pedrosa, Marquez's teammate with Repsol Honda, is the only other returning rider who has won the MotoGP race at Indianapolis (2010 and 2012). Pedrosa missed three races earlier this season due to injury, but reemerged to step on the podium with a third-place finish in front of his home crowd in Catalunya, and finished as the runner-up at Sachsenring. Pedrosa is in seventh place in the 2015 MotoGP standings.

In Moto2, Mika Kallio of Finland - currently ninth in the 2015 standings - will return to defend his Indianapolis title. Efen Vasquez of Spain will attempt to win the Moto3 race for the second consecutive year

at IMS on his Honda. Vasquez is currently fifth in the 2015 Moto3 standings.

The Red Bull Indianapolis GP was named by MotoGP as the circuit's "Best Grand Prix" in 2014, the first North American race so honored. Selection criteria included venue, promotion and overall operations.

2015 Ticket Information: Fans can buy tickets for the 2015 Red Bull Indianapolis GP and apply for tickets to the 2016 Indianapolis 500, Angie's List Grand Prix of Indianapolis, the Lilly Diabetes 250 and the Crown Royal Presents the "Your Heroes Name Here" 400 at the Brickyard.

Fans have three quick, convenient methods to buy tickets:

- Online: Visit www.ims.com/tickets. Tickets are available 24 hours per day, seven days per week.
- Phone: Call 800-822-INDY or [317-492-6700](tel:317-492-6700) between 8 a.m.-5 p.m. (ET) Monday through Friday.
- In Person: Visit the IMS Ticket Office in the IMS Administration Building located at 4790 West 16th Street, Indianapolis, IN, which is just east of the roundabout at Crawfordsville Road and 16th Street, between 8 a.m.-5 p.m. (ET) Monday through Friday.

Tickets for groups of 20 or more also are available. Contact the IMS Group Sales Department at [866-221-8775](tel:866-221-8775) for more information.

Information on parking and camping at IMS events is available at www.ims.com/tickets.

Sheridan Community Schools

Blackhawk Care

Sheridan Community Schools is happy to announce our next steps in being a full-service community provider through our Blackhawk Care Program. Starting August 12 and continuing through the 2015-16 school year, the district will now manage and run a fully staffed before and after school care program for students in kindergarten through 14 years of age.

About Blackhawk Care:

- Blackhawk Care will be available for before school, after school, or a combination of both.
- Occasional Care will be available for families who may need childcare from time to time.
- Blackhawk Care will offer snow days and early release days.
- Blackhawk Care will be staffed by Sheridan Community School employees and offer an advanced opportunity for all enrolled students.
- Discount rates will be given for each sibling of an enrolled child.
- Financial assistance may be available and is based on local and government funding guidelines.
- Snacks and drinks will be provided.
- Coming in the summer of 2016 – Blackhawk Care will expand to daily summer care.

For more information please contact Central Office
317-758-4172.

Substitute Teachers Needed

Sheridan Community Schools is in need of substitute teachers for grades Kdg.-12. Applications are being accepted at Sheridan Community Schools Central Office at 24795 N. Hinesley Road. Applications are also available via our website <http://scs.k12.in.us/> (click on schools, then click on employment). You may also contact Kim Childers at 317-758-4172 if you have any questions.

www.hc-reporter.com

HCH HAMILTON COUNTY HARVEST FOOD BANK, Inc.
Working Together to Support Hamilton County Food Pantries!

Food Drive Date
I was hungry and you fed me...Matthew 25:35
Sat Aug 15
9 am - 1 pm

Location
1720 South 10th, Noblesville
(Logan Street Signs & Banners Parking lot)

Free Cook-Out
Drinks & Pop Corn

Provided by **New Life AUTO SALES**
317-374-9577
NEWLIFEAUTO.US

Needed Food Items
All non-perishable items are welcome
Items always in need:
Peanut Butter, Canned Meats, Meals in a Can
Canned Fruit, Cereal, Mac & Cheese
Monetary Contributions are much appreciated too.
Make Checks payable to
Hamilton County Harvest Food Bank, Inc.
P.O Box 881, Noblesville, IN 46061

Presented By
Northside Networking Group

www.hchfoodbank.org

MLB standings

Tuesday's scores
Washington 5, Arizona 4
N.Y. Yankees 13, Boston 3
Chi. Cubs 5, Pittsburgh 0
Philadelphia 6, L.A. Dodgers 2
Toronto 3, Minnesota 1
Kansas City 5, Detroit 1
N.Y. Mets 5, Miami 1

San Francisco 8, Atlanta 3
Cincinnati 3, St. Louis 2
Texas 4, Houston 3
Milwaukee 4, San Diego 1
Tampa Bay 11, Chi. White Sox 3
Seattle 10, Colorado 4
Oakland 5, Baltimore 0
Cleveland 2, L.A. Angels 0, 12 innings

American League				
East	W	L	PCT.	GB
N.Y. Yankees	60	45	.571	-
Toronto	56	52	.519	5.5
Baltimore	54	52	.509	6.5
Tampa Bay	54	54	.500	7.5
Boston	47	60	.439	14.0
Central	W	L	PCT.	GB
Kansas City	63	42	.600	-
Minnesota	54	52	.509	9.5
Detroit	51	55	.481	12.5
Chi. White Sox	50	55	.476	13.0
Cleveland	49	57	.462	14.5
West	W	L	PCT.	GB
Houston	60	48	.556	-
L.A. Angels	56	50	.528	3.0
Texas	53	53	.500	6.0
Seattle	50	58	.463	10.0
Oakland	48	60	.444	12.0

National League				
East	W	L	PCT.	GB
N.Y. Mets	57	50	.533	-
Washington	55	50	.524	1.0
Atlanta	48	59	.449	9.0
Miami	43	64	.402	14.0
Philadelphia	42	65	.393	15.0
Central	W	L	PCT.	GB
St. Louis	67	39	.632	-
Pittsburgh	61	44	.581	5.5
Chi. Cubs	58	47	.552	8.5
Cincinnati	48	56	.462	18.0
Milwaukee	45	63	.417	23.0
West	W	L	PCT.	GB
L.A. Dodgers	60	46	.566	-
San Francisco	58	48	.547	2.0
San Diego	52	55	.486	8.5
Arizona	51	54	.486	8.5
Colorado	44	61	.419	15.5

Visit our Web site
www.hc-reporter.com

Boscan tames Bulls in 5-1 Indians win

Wilfredo Boscan pitched six shutout innings as the Indianapolis Indians (64-47) cruised to a 5-1 victory over the Durham Bulls (53-57) Tuesday night at Durham Bulls Athletic Park.

Elias Diaz drove in two runs and Keon Broxton reached base twice to stretch his on-base streak to 28 consecutive games in the win. Broxton's streak is the longest for the Tribe since 2009 and ranks second in the International League behind only former Tribe MVP Matt Hague (37 games).

Boscan (8-3) earned his fourth straight victory to gain a share of the team lead with eight total wins on the season. The right-hander is unbeaten since June 22.

The Indians struck early when Willy Garcia singled home Diaz in the top of the first inning. Diaz and Broxton drove home runs in the third to expand the lead, and Gorkys Hernandez capped the scoring when he plated Tony Sanchez in the ninth.

Sheridan Eye Center

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!

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

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

Dr. Scott A. Miller

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

Heat - Air Conditioning - Plumbing - Electrical

10:30 AM 68°F

PRICE
Heating & Air Conditioning

317-758-4445
License #INPC81026906 103 E. 2nd Street Sheridan

RDK photoGraphic

The next generation of photography & graphic design
www.rdkphoto.com
317-384-2007
Custom artwork you won't find anywhere else

POLE BENDING (PONY) JUNIOR EXHIBITOR
Lola James, Daisy

POLE BENDING (PONY) INTERMEDIATE EXHIBITOR
Katy Harmeyer, IndyPendence Bey

PONY POLE BENDING
Champion: Katy Harmeyer, IndyPendence Bey
Reserve Champion: Lola James, Daisy

POLE BENDING (HORSE) JUNIOR
Tony Crane, Stoppin Traffic
Lola James, Daisy
Madalyn Hutcheron, Mia
Lauren Embs, Hope
Jaydn Beck, Poco Sue Two D McQue
Ava Cunningham, Chance
Addy May Gipe, Libby
Ellie Gollber, Rollin with Pine
Nola Broyles, Bleu

POLE BENDING (HORSE) INTERMEDIATE
Emma Humburg, Champ
Hannah Hatcher, Ranger of the North
Ellie Cunningham, Jagger
Maddie Sauce, Gabby
Viktoria Mills, Heiress to a Fortune
Addison Humburg, Roy
Mattelyn Hoard, Koa
Libby Pate, Rosie
Bailey Haworth, Private Hichory
Madelyn Zola, Bella
Alexandra Kerlin, Sheza
Sarah Harmeyer, Shez Dandy By Design
Katy Harmeyer, IndyPendence Bey
Olivia Sarber, Bs Barons Shootinkat

POLE BENDING (HORSE) SENIOR
Emma Wible, Just Can't Wait
Caitlin Coy, Sterling
Baylee Burdick, A Kodak Moment
Caroline Fox, Up The Middle (Echo)
John Andrew Stewart, Liz
Lily Warner, Clever
Grace Frankland, Slumber Party
Kitti Gal, Callie
Rose Huff, Knock Your Soxx Off
Josiah Allee, Whistlin Star
Katherine (Kate) Gollner, Indy
Evan Harmeyer, Mo
Kitti Gal, Ty

Kayleigh Crane, Stoppin Traffic
Kayleigh Crane, HQH Scandal in Vegas

BARREL RACEY (PONY) JUNIOR
Lola James, Daisy
Wynter Pierce, Peanut

BARREL RACE (PONY) INTERMEDIATE
Aurora Pierce, Pokey
Katy Haarmeyer, IndyPendence Bey

PONY BARREL RACE
Champion: Katy Harmeyer, IndyPendence Bey
Reserve: Aurora Pierce, Pokey

BARREL RACE (HORSE) JUNIOR
Meg Gollner, Rollin with Pine 1
Ellie Gollner, Rollin with Pine
Jadyn Beck, Poco Sue Two D McQue
Ava Cunningham, Chance
Madalyn Hutcherson, Mia
Taylor Embs, Duke
Tony Crane, Sheza Smooth Dancer
Nola Broyles, Bleu

BARREL RACE (HORSE) INTERMEDIATE
Alexandra Kerlin, Sheza
Olivia Hayes, Angel
Madelyn Zola, Bella
Libby Pate, Rosie
Bailey Haworth, Private Hichory
Sara Harmeyer, Shez Dandy by Design
Olivia Sarber, Bs Barons Shootinkat
Katy Harmeyer, IndyPendence Bey

HORSE BARREL RACE
Champion: Whitney Sarber, Afton Dons Express
Reserve: Kayleigh Crane, Diamond Stay

FLAG RACE (HORSE OR PONY) JUNIOR
Ava Cunningham, Chance
Madelyn Hutcherson, Zoe
Lauren Embs, Hope
Taylor Embs, Duke
Wynter Pierce, Peanut

FLAG RACE (HORSE OR PONY) INTERMEDIATE
Libby Pate, Rosie
Ellie Cunningham, Jagger
Alexandra Kerlin, Sheza
Addison Humburg, Roy

Mattelyn Hoard, Koa
Olivia Hayes, Angel
Maddie Sauce, Gabby
Katy Harmeyer, IndyPendence Bey
Sara Harmeyer, Shez Dandy by Design
Viktoria Mills, Heiress to a Fortune
Kevin (K.C.) Kingshill, Maya
Madelyn Zola, Bella
Hannah Hatcher, Ranger of the North
Bailey Haworth, Private Hichory
Matayla Owen, Magic

FLAG RACE (HORSE OR PONY) SENIOR
Rose Huff, Knock Your Soxx Off
Caitlin Coy, Sterling
Josiah Allee, Whistlin Star
John Andrew Stewart, Liz
Evan Harmeyer, Mo
Kitti Gal, Callie
Kitti Gal, Ty

FLAG RACE
Champion: Kitti Gal, Ty
Reserve: Matayla Owen, Magic

KEYHOLE RACE (HORSE OR PONY) JUNIOR
Nola Broyles, Bleu
Lauren Embs, Hope
Madalyn Hutcherson, Zoe
Taylor Embs, Duke

KEYHOLE RACE (HORSE OR PONY) INTERMEDIATE
Emma Humburg, Champ
Maddie Sauce, Gabby
Mattelyn Hoard, Koa
Kevin (K.C.) Kingshill, Maya
Katy Harmeyer, IndyPendence Bey
Bailey Haworth, Private Hichory
Hanna Hatcher, Ranger of the North
Madelyn Zola, Bella

KEYHOLE RACE (HORSE OR PONY) SENIOR
Caitlin Coy, Sterling
Lily Warner, Clever
Kitti Gal, Callie
Josiah Allee, Whistlin Star
Rosie Huff, Knock Your Soxx Off
John Andrew Stewart, Liz
Rachael Zainey, Watts Ferry

More 4-H Fair results will be published in our Thursday edition

Hamilton County Reporter

Click the button

