

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

Hamilton County Reporter

50 Cents

Great deal...

Maybe not for
Nob City

By **DON JELLISON**

There may be differences concerning who, why and when, but the thing Noblesville residents can take to the bank is that the City, for the most part, has been left out of the \$100 million that Gov. Mike Pence has given to the much publicized State Road 37 project.

For the most part.

Those of you living in Noblesville and driving each day to Indianapolis, using State Road 37, will have a much easier drive through the Fishers area. It will start at 146th Street.

At 146th Street will be constructed a roundabout overpass. When that happens, motorists attempting to get onto 146th from the east or the west will be able to do that much easier (much, much easier) than today. Those of you backed up on 146th Street morning, noon, night and all times in between will know what I'm writing.

And, your drive south to and or through Fishers will be much easier (much, much easier).

There will be a series of roundabout overpasses as you travel through the Fishers area. Motorists, starting on the north side at 146th, will glide through the area without stop lights and backups.

Safe, comfortable and fast drive from Noblesville through Fishers. Much like the Keystone Parkway Carmel constructed a few years ago.

Plus, Hamilton County has pulled off what folks like Commissioner Steve Dillinger had dreamed about for years. Commissioner Mark Heirbrandt and Fishers Mayor Scott Fadness led the negotiations to allow local control (and the \$100 million) to remain here in Hamilton County, mostly with Fadness and Fishers.

Control over the corridor will be relinquished during the construction period to Fishers. Once the construction is finished, the corridor will be returned to the State.

Local control allows lots of local business owners to relax, especially those who own businesses along the corridor in Fishers. In other words, State Road 37 in this area will not become a Highway 31 such as the State now is finishing through the Carmel area.

So far, so good. In fact, it's a great deal.

But, so far you haven't heard a great deal, if any, about how the \$100 million will be used in Noblesville. Nor, from Noblesville mayor John Ditslear.

"I wasn't asked to take part in the negotiations," Ditslear told the Hamilton County Reporter in an exclusive interview earlier this week. "I was told that that we (Noblesville) will get what is left over (from the \$100 million)."

"Mayor Ditslear attended several of our meetings," said Heirbrandt.

From designs The Reporter received from the County when first reporting on the 37 Corridor project, it appeared that heavily used crossings of the highway in Noblesville would receive the same roundabout overpasses as those which will be built in Fishers.

We were led to believe that roundabout overpasses would include Greenfield Ave., Pleasant Street and hopefully Indiana 32/38. Elsewhere on this page is a sketch of what the Greenfield Ave. roundabout overpass would look like, given to us by the County.

That can still happen, Heirbrandt said, if Noblesville comes up with \$16.5 million,

See Nob City... Page 4

NFD receives large gift donation

On Saturday, December 19, members of the Noblesville Fire Department will spread out across the city providing items to less fortunate families as part of this year's Firefighter's Christmas Food and Toy Drive. Thanks to the generosity from the community, Elizabeth Wood, NFD employee and coordinator of the toy portion of the annual drive, said the original goal of assisting more than 120 Noblesville families was achieved.

"We were able to add some families on top of what we normally do," she said. "We had a lot of good donations this year."

Wood said the families are provided to the fire department by Good Samaritan Network and the Noblesville Township Trustee's Office. Donations were accepted at all seven Noblesville fire stations and City Hall through December 11 and included a special drop-off from resident Crystal Keyes and her family.

"It's hard to say because many of our donations are anonymous, but to my knowledge this is one of the single largest toy donations from one family," Wood said.

See NFD... Page 4

Crystal Keyes and her daughter, Lu, join the firemen at Station 73 where she donated a large selection of toys to the Noblesville Firefighter's Christmas Food and Toy Drive. Keyes offered holiday photography sessions in exchange for toy donations.

Sheridan and Cicero hit with counterfeit money

Captain Scott McKinney of the Hamilton County Sheriff's Office Investigations Division is advising local merchants and residents to be on the lookout for counterfeit currency being distributed in the area. Over the past few months, counterfeit currency, often presented as \$100 bills, have been presented for payment at local businesses, primarily in the Cicero and Sheridan areas.

According to McKinney, the counterfeit bills may be difficult to notice as they are

printed on real currency that has been bleached and reprinted. Due to this, marking pens may not detect the counterfeit. Merchants and residents should carefully inspect larger denominations and look for security features such as color-shifting ink, a 3D security ribbon, raised printing, watermarks, and microprinting on bills issued since 2013.

In the case of possibly receiving counterfeit bills, remember the passer and attempt to

get as much information as possible, such as a photograph, physical description, or license plate number. Avoid handling the banknote as much as possible and place it in an envelope or protective container. Contact law enforcement immediately at 317-773-1282 to file a report.

Scam artists targeting Hamilton County

Scam artists are hitting the Hamilton County area, preying on individuals making them believe they have a warrant out for them and will be going to jail if they don't pay for court costs.

Police report a subject contacted NPD advising her husband was contacted by individual claiming to be from Hamilton County Sheriff's Office giving a name and a badge number stating he had two active warrants for Failure to Appear and

Contempt of Court for missing jury duty. The subject then advised the husband he had been served after giving him information and having him recite it back to him. At that point the scam artist informed him he needed to show up to a court date. When the victim asked if it could be taken care of now the subject advised to buy 2 \$500 re-charge cards from Kroger and give him the numbers and then go to the clerk's office to be reimbursed.

The warrant division of the Sheriff's Office will never make contact with you over the phone. You will either receive information about the warrant in the mail or a uniformed police officer will make contact with you at your residence. Make sure you protect yourself by verifying this information through the Hamilton County Sheriff's Office or through the Noblesville Police Department before giving anyone your information or money over the phone.

Senior Citizens, County sign year to year building lease

By **FRED SWIFT**

The Noblesville Senior Citizens recycling center, now closed due to decreasing revenue, will be turned over to the County Sheriff's Department for storage or other needs. On a year to year lease the Senior Citizens will retain the meeting and office portion of the building at 18336 Cumberland Road that

has been home to the organization for nearly 40 years.

The property, composed of just over two acres, is owned by Hamilton County and may become needed for expansion of the Sheriff's Department jail and corrections complex located south of the Senior Citizens facility. In a meeting of Senior Citizens and county commissioners Monday agreement was reached that the organization will keep their main meeting facility on an annual lease basis.

If needed in the future by the county, commissioners agreed to assist in finding a new location for the social organization which offers a gathering place for area seniors. It is open Monday through Friday to any county resident 55 and over, and has been regarded as a success for many years. The seniors' recycling service however was not showing a profit and was closed yesterday.

Noblesville announces holiday trash pickup schedule

Because of the holidays, there will be no trash pickup in Noblesville on Friday, December 25 and Friday, January 1. During those two weeks, the regular trash pickup schedule for Fridays will be delayed by one day – to Saturdays, December 26 and January 2.

Beginning Monday, January 4, Republic Services will then return to its normal pickup schedule.

In addition, Republic Services will pick up Christmas trees from Saturday, December 26 until Friday, January 15, 2016. Trees will be collected on the same day and in the same location as residents' trash/recycle collection. Please note that trees must be cut into sections of no more than four feet per section and placed inside the trash cart so that the automated arm of the trucks will be able to place them in the truck.

Hair Happenings wins Our Town Cicero window contest

The Holiday Spirit is shining bright in Cicero. The newly formed Indiana Main Street Organization, Our Town Cicero, sponsored the first annual Window Decorating Contest. 17 local businesses participated in the event by decorating their windows and businesses for the season.

The 2015 Winner was Hair Happenings by Robin. Second place went to Big Dogs Smokehouse with All about You Hair Salon receiving Honorable Mention.

Participants in this year's competition were: Erica's, Edward Jones, Red Bridge Real Estate, Sweet Inspirations, Booker Realty, Penwell Insurance, Cicero Veterinarian Clinic, Cicero Pool and Spa, First Merchants Bank, Cicero Coffee Company, Cicero Chiropractic, Northern Hamilton County Chamber, Pizza House and the Cicero Utilities Office.

Merry Christmas

From The Hamilton County Reporter

Hubert Berry

December 7, 1917 - December 12, 2015

Hubert Berry, 98, of Cicero, passed away on Saturday, December 12, 2015 at Harbour Manor Care Center in Noblesville. He was born on December 7, 1917 to Charles and Hallie (Raines) Berry in Cicero, Indiana.

Hubert retired from Delco Remy in Anderson after 42 years of service, and was a member of Hinkle Creek Friends Church. He was a 76-year member of Hinkle Masonic Lodge #310, and also held memberships in the Shrine, Scottish Rite, and Eastern Star.

Hubert is survived by his sons, Hugh E. (Phyllis) Berry and Joe A. (Ruth) Berry; seven grandchildren; 11 great-grandchildren; 11 great-great-grandchildren; and nephew, Benton Pittman.

In addition to his parents, he was preceded in death on November 11, 2014 by his wife of 77 years, Geneva Gay Berry.

Visitation and Masonic services were followed by the funeral service on Wednesday, December 16, 2015, at Randall & Roberts Funeral Center in Noblesville. Rev. Doug Shoemaker and Rev. Jack Holliday officiated. Burial was at Summit Lawn Cemetery in Westfield.

Memorial contributions may be made to Hinkle Creek Friends Church, 21617 Hinkle Road, Noblesville, IN 46062. Condolences: www.randallroberts.com.

William Edward Sloderbeck

August 14, 1925 - December 14, 2015

William Edward Sloderbeck, 90 years old, of Noblesville, went home to be with his lord and Savior, Jesus Christ, on Monday, December 14, 2015 after fighting a long and courageous battle against Alzheimer's disease. He was born on August 14, 1925 to William Earl and Regina (Price) Sloderbeck in Marion, Indiana.

After proudly serving his country during World War II in the Navy Seabees, Bill returned home and married the love of his life, Sherrie (Ricketts) Sloderbeck. They celebrated 69 years of marriage on November 1, 2015. Bill farmed for 59 years and drove a bus for Noblesville Schools for 32 years. He had a great love for nature and was an avid outdoorsman who loved hunting, fishing, and his cabin in the great Northern Woods. Bill was a member of White River Christian Church, and reflected God's love through his kindness, generosity, and caring of others.

He was a very devoted and loving husband, father, and grandfather to his wife, Sherrie Sloderbeck; their five children, Michael Eugene Sloderbeck, Robert Douglas (Ruth) Sloderbeck, Floyd Matthew (Lori) Sloderbeck, Sherrie Ann (Kelly) Collins, and Maria Rose (Michael) Davis; 12 grandchildren; 11 great-grandchildren; and five step-great-grandchildren.

Services were held on Friday, December 18, 2015, at Randall & Roberts Funeral Home in Noblesville, with Pastor Keith Comp officiating. Visitation was Thursday, December 17, 2015 at the funeral home. Burial was at Cicero Cemetery in Cicero.

Memorial contributions may be made to Alzheimer's Association, 50 East 91st Street, Suite 100, Indianapolis, IN 46240.

Condolences: www.randallroberts.com.

NOTICE

JOHNNY A/K/A JOHN GADDIS

The State of Tennessee, Department of Children's Services, has filed a Petition for Termination of Parental Rights as to Brantley Wasson. It appears that ordinary process of law cannot be served upon you because your whereabouts are unknown. You are hereby **ORDERED** to serve upon Jill Marsee, Attorney for the Tennessee Department of Children Services, 600 Hearthwood Court, Cookeville, Tennessee 38506, (931) 646-3010, an Answer to the Petition for Termination of Parental Rights filed by the Tennessee Department of Children Services, within five (5) days of the last day of publication of this notice, and pursuant to Rule 39(e)(1) of the Tenn. R. Juv. P. you must also appear in the Juvenile Court of Cumberland County, Tennessee at Crossville, Tennessee on the 24th day of February, 2016, at 8:30 a.m., for the Hearing on the Petition for Termination of Parental Rights by the State of Tennessee, Department of Children's Services. If you fail to do so, a default judgment will be taken against you pursuant to Tenn. Code Ann. § 36-1-117(n) and Rule 55 of the Tenn. R. of Civ. P. for the relief demanded in the Petition. You may view and obtain a copy of the Petition and any other subsequently filed legal documents at the Juvenile Court Clerk's Office, Crossville, Tennessee.

Ian Allen Hinkle

October 18, 1998 - December 15, 2015

Ian Allen Hinkle, 17, of Fishers, passed away on Tuesday, December 15, 2015 at IU Health Riley Hospital for Children in Indianapolis. He was born on October 18, 1998 to Phillip and Sabrina (Bravard) Hinkle in Kokomo, Indiana.

Ian lit up any room he walked in, changed lives, and lifted the spirits of everyone he met. He had a great smile, a quick wit, and an outstanding sense of humor. He was also a huge Indianapolis Colts fan. Ian had tremendous courage, and was a hero to his family and many others.

He is survived by his father, Phillip Hinkle; mother, Sabrina Hinkle; sister, Amilleah "Millie" Hinkle; grandparents, Philip & Martha Hinnenkamp, and Patricia Hinkle; several aunts & uncles; and numerous cousins. Ian was preceded in death by his grandfathers, Phillip Hinkle, and Allen Bravard Jr.

Services were held on Sunday, December 20, 2015, at Randall & Roberts Fishers Mortuary in Fishers, with visitation prior to the time of service. In honor of Ian and his favorite teams, the family asked those that attended to wear Colts or Notre Dame gear to the service.

Memorial contributions may be made to CAMP (Children's Association for Maximum Potential) Camp, PO Box 999, Center Point, TX 78010; or at www.campcamp.org. Condolences: www.randallroberts.com.

Avinell Claywell Vaughn Hamilton

December 1, 1916 - December 17, 2015

Avinell Claywell Vaughn Hamilton, 99, of Noblesville, passed away on Thursday, December 17, 2015 at Harbour Manor Care Center in Noblesville. She was born on December 1, 1916 to William and Ona (Mitchell) Claywell in Jasonville, Indiana.

Avinell was a homemaker, an avid reader and loved her family with all her heart.

She is survived by her daughter, Elizabeth (Ralph) Nicely; son, Kevin Vaughn; daughter, Barbara (Ed) Turk; grandsons, Dewayne (Barbara) Turk, and Carl (Barbara) Turk; granddaughter, Jennifer (Dave) Bigley; nine great-grandchildren; and several nieces & nephews.

In addition to her parents, Avinell was preceded in death by her first husband, Dale Vaughn; second husband, Eugene Hamilton; and son, John Vaughn.

Services will be held at 12:00 pm Noon on Tuesday, December 22, 2015, at Randall & Roberts Funeral Center, 1685 Westfield Road, in Noblesville, with visitation from 10:00 am to the time of service. Burial will be at Lincoln Memory Gardens, 6851 South Indianapolis Road in Whitestown. Condolences: www.randallroberts.com.

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

Feliz Navidad
Joyeux Noël
Merry Christmas
Frohe Weihnachten

No matter how you say it
FLOWERS
translate perfectly
Worldwide delivery.

Adrienes
Flowers & Gifts

1249 E. Conner St.
317.773.6065

Teleflora's Sparkling Winter Wonderland

www.adrienesflowers.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

Randall & Roberts

Funeral Homes

317-773-2584

The professional service you want - with the personal service you need

*Our family has been serving
Hamilton County since 1953*

1685 Westfield Road, Noblesville
1150 Logan Street, Noblesville
12010 Allisonville Road, Fishers

NFD...

From Page 1

Keyes, owner of Crystal Keyes Photography LLC, said she wanted to help in 2014 but had missed the deadline. To make a donation this year, Keyes offered Christmas photo sessions where she asked the 22 families scheduled to bring toys instead of paying the \$250 fee.

“Each one brought a ton of stuff. It was really fun, very humbling,” said Keyes. “People were bringing in huge items.”

Keyes said it was her mother, Mindy Dicenso (who also assisted with the day-long photo sessions), who instilled the importance of giving back at a young age – a lesson she and husband, Jase, are teaching their five-year-old daughter, Lu.

“I love teaching our daughter this is what it’s all about,” Keyes said. “It is such a good feeling.”

Keyes said she hopes to make the large donation an annual occurrence.

“I’m very thrilled to do something like this. That my family is in a place to help others that don’t get a Christmas,” said Keyes. “I’m so thrilled to live in our community. I feel like I didn’t do anything.”

For more information on the food and toy drive, contact the Noblesville Fire Department at (317) 776-6336, Extension 1400. For more information on Keyes’ business, visit www.facebook.com/CrystalKeyesPhotography

Nob City...

From Page 1

which is what Hamilton County and Fishers have given to the project.

“All (Mayor) John (Ditslear) has to do is pull the trigger,” said Commissioner Dillinger.”

One little problem with that, as we at The Reporter see it, is that Noblesville is listed in “Phase 2” of the project and nobody I’ve talked with can tell me when “Phase 2” might happen. I’ve been told that “Phase 1” might take, and probably will take, five to seven years.

If a Pleasant Street roundabout and overpass, alone, isn’t even started for seven years or more, that means seven years or more that Noblesville it isn’t likely to have a Pleasant Street bypass of the downtown area.

In 7 to 10 years you might see a new governor; new commissioners, new mayors.

Noblesville has been talking for 50 years about a bypass. Noblesville could be talking another 50 years unless action is taken, NOW.

Ricker’s opens in Sheridan

Sheridan Ricker's Convenience Store employees Andrea Kaholo (center) and Lisa Umbarger (right) assist Nancy Viehe (left) with a purchase.

Ricker’s Oil Company opened it newest location on Monday in Sheridan. Gas prices at the new Sheridan location on Tuesday ranged as low as \$1.28 for Ricker’s members and \$1.48 for non-members. The Sheridan location is also offering free fountain drinks, coffee and half price at the store’s burrito bar to Sheridan Community School’s students and faculty.

Store Manager Jeff Williams said the Sheridan location will join other Hamilton County based Ricker’s Convenience Stores as a Safe Haven location.

Ricker’s and Alternatives Incorporated, a non-profit organization specializing in prevention of domestic violence, will partner together in the Safe Haven program.

Ricker’s staff is trained to assist victims of domestic violence in calling 991 or Alternatives, depending on the situation. Alternatives then arranges for victims to be transported from the store to an emergency shelter.

Alternative’s CEO Mary Joe Lee was quoted on the Ricker’s company website stating, “Ricker’s is an ideal place for Safe Haven because of its 24/7 hours of operation, as well as, it locations and proximity to neighborhoods. Convenience stores also allow victims a discreet way to get help as other customers will likely assume they are there to shop.”

Follow The Reporter
On Facebook

Home For Sale

Atlanta, E. 296th St
2BR/1BA Single Family
Tons Of Potential / Lease To Own
Call For Details 803-832-3848

The Hamilton County Reporter

Hamilton County’s Hometown Newspaper

Lock in a great auto rate with Erie Insurance

Contact us to find out how:

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

Cost may change if you make a policy change. Not everyone is qualified to purchase Erie Rate Lock. Insurance is subject to terms, conditions and exclusions not described in this advertisement (e.g. does not guarantee continued insurance coverage). For terms, conditions, exclusions, limitations and status of operation information, visit seriouslygoodinsurance.com. Patent pending. 51242e © 2012 Erie Indemnity Company

Tina Snodgrass
REALTOR® /Broker

Mobile: 317.748.5041
Direct: 317.814.2118
goteamsnodgrass@gmail.com

270 E. Carmel Drive
Carmel, IN 46032

Each office is independently owned and operated.

2015 Santa House Hours

Come visit Santa Claus at his house on the courthouse square in downtown Noblesville and tell him what you’d like for Christmas! Parents may take photos at no charge.

.....

Friday, Dec. 4 • 5-8 pm
Saturday, Dec. 5 • 1-4 pm
Sunday, Dec. 6 • 1-4 pm
Saturday, Dec. 12 • 1-4 pm
Sunday, Dec. 13 • 1-4 pm
Thursday, Dec. 17 • 4-7 pm
Saturday, Dec. 19 • 1-4 pm
Sunday, Dec. 20 • 1-4 pm
Tuesday, Dec. 22 • 4-7 pm
Wednesday, Dec. 23 • 12-3 pm
Thursday, Dec. 24 • 12-3 pm

317.776.6367
www.cityofnoblesville.org

Superior Selling & Buying Technology

“Dedicated to My Clients!”

Wanda Lyons

(317) 345-3960
www.WandaLyons.com

City Hall knows best

By **MARY SUE ROWLAND**

It has been said a million times, “You cannot beat City Hall”. Not only is that true but now City Hall is trying to beat the tax payers out of millions. For more than 20 years, the city has assisted the community by facilitating a trash pick-up contract, for every house hold except for apartment complexes. That single trash contractor reduced travel of multiple trash contractors from invading the community and the assistance to the citizens has been appreciated. Here is how it works. Tax payer’s dollars are set aside in the city budget to cover the cost of the trash contract like any other contract

by the city. The tax payer’s received a service that is paid by tax monies. For nearly 20 years, discussion has continued during the budget cycle that the money that had been set aside could be used better for repair of roads, new roads and more personal. Each year the reasons to move the money from trash to other “better projects” has always been resisted except for the 2015 budget cycle. Less has been lost in the past as projects manage to get done and services provided. This year the discussion has become more important by the city because less tax dollars are being collected (for over 10 years) due to State laws limiting the amount of property tax that can be collected. The state has been forcing the communities across the state to spend less but keep services high.

An effort to bring “forced efficiencies” to government, the States objective, it missed the theory to do the same at the state level. It should be noted that Noblesville has the highest tax rate of the four largest communities in Hamilton County which means some people do pay more even under the state’s caps. City hall even goes as far as to call the city wide trash collection as a “free service” and it’s time that the individual household do its part in “paying” for the service.

The dollars in discussion amount to \$2.6 million of “tax payers dollars” being spent on the service of trash collection. The city would like to allocate the money in other ways. The question is clearly the current service is already being paid for by the tax payer and passing the cost of the trash service back to the citizens will result in the citizens paying twice. By passing the service cost directly to the individual household, the theory is that the city will get \$2.6 million in new money for “better use” by city government. The question is not the money but the use of the money. Keeping the city clean and free of trash could be argued is a very good thing. Passing back to the tax payers the cost of trash collection, may have unintended consequences. How many households cannot pay the additional costs attached to the waste water bill so they will just do not pay either? Consequences – less dollars collected for waste water costs, in addition to trash collection, both important services are impacted. Waste water and trash collection cannot be shut off so service provided and no money collected has unintended consequences with serious impact.

Waste water has also passed along at least four increases to the citizens to pay for plant expansion in recent years. Adding the two costs together could result in taking the wastewater bill from \$34.00 to \$45.00 per month or \$540.00 per year. With more wastewater expansions needed in the future, the bill will continue to grow.

The city says, “No other community offers the trash collection service”, and that is the reason to keep the service as a small “thank you” from the city for paying the tax bill, sending it off to the city to be used in a wise manner and getting something back. It shows the city can manage with less just like the State has directed and still make sure all services are provided. Looking at ways to reduce the cost should be the first action not “giving up” and passing on additional costs to the individual households. Will there be any reason to hold costs of the trash contract and large increases once the bill is passed along? As usual, the citizen’s will pay the bill without having a hand in the action. The companies who pick up trash must be getting contracts ready now, after hearing the proposal from Noblesville, to make up for lost time and money. Who will take care of the trash in the Historic Downtown that currently is part of the contract? Will shop owners have to empty the trash containers outside of their stores or let the trash fall to the ground? Unintended consequences!

“Keeping Noblesville clean and beautiful is a daily challenge”, trash collection is part of the reward.

Mary Sue Rowland was elected to serve the city of Noblesville as Council at Large member and will take office January, 2016

Twass the week before Christmas

By **JANET HART LEONARD**

Twass the week before Christmas and all through the town.

I was shopping and baking and singing holiday sounds.

The traffic was backed up from Hamilton Town Center to the Clay Terrace Mall.

Aiden needed to look spiffy and my little Leah would be dressed like a doll.

Matt bought he and Jake a new X Box, I think its a One. My mission was to find the game that was a "must have" and then I'd be done.

Taking Abby and Alecks to find new clothes was an adventure. Not too short, not too tight or Grandma would censure.

Matt who is in culinary school wanted a grinder. Now its my job to be a good Gma, searching Amazon.com, surely I'd find 'er. (hey, it rhymes)

Brandon would be "hot" as his new sweatshirt had a battery powered heater. Angie wanted padded stadium seats because with 2 kids in 5 sports, she has a sore "seater." (bare with me I'm just trying to make it rhyme)

Emily called me from her favorite boutique. She'd found what she wanted so I would not have to seek. She and I have much the same taste but she's younger and taller. Showing up in the same outfit would surely appall her.

Drew's gift is a secret so on here I can't tell but since he travels the skyways I think I did well.

My shopping is finished for my family in Indy now I'm off to Florida for a few days to shop for my bonus family where it's warm and not icy and windy.

My gift to Chuck was shopped for from the comfort of home. I love shopping on the internet where it's not necessary to roam. The traffic near a mall is simply atrocious. It takes my sweet nature and makes it ferocious.

I love giving gifts and wrapping them with care. I may not be St.Nicholas but I do my fair share. To make my family feel special and just really loved. I count them all in my blessings, the best gift from above.

From the sunrise and coffee of the morning to the last good night of the day, I wish you and yours a Merry Christmas, may God bless you in a heart hugging, old fashioned way!

The spirit of giving

By **SHERIDAN HIGH SCHOOL STUDENT RACHEL ADAMS**

As the holidays are upon us, there's one word that is on our mind: giving. Many of us are rushing to get presents or withdrawing our money for the special people in our lives. Is it possible that we could give even more than what we already do? Actually yes, there are still many other ways you can exercise "Christmas Giving". Maybe you don't realize it but there are plenty of people in nursing homes or assisted living that seldom get visitors. If you go in and ask, I'm sure they'll be ecstatic. You might even have a relative you haven't talked to for a while. Sitting

down and talking about your day, what's new in the world, or something even as silly as your favorite song seems old-fashioned but really makes a difference to someone who hasn't seen a lot of other people during their regular day. Most people just want someone to talk to really. Just carrying on a regular conversation is something that many take for granted.

How about donating your time? Do you see an unfinished project in your community or a soup kitchen that needs more workers? Step in and take the initiative. Research service projects in your community or ask a local church where you could be of use. Service projects are a great way to give back to your community during this busy season but if you really can't fit it into your schedule, ask if you can make a donation to help fund that project.

That's not your forte? Maybe something like donating clothes to Goodwill is more up your alley. Picture this: you have nice business wear that hasn't been worn for years, probably because it doesn't fit anymore, hanging sadly in your closet. Someone out there, the same size as you, is wanting to get a job but they don't have something as nice as a suit. You do. You donate said suit and that person purchases your gently used suit for his interview at a reasonable price.

Don't have clothes to donate? Here's a thought: make it your mission to give kindness instead. Give a friendly smile to someone you pass on the street. When you're at the store, help a mom with kids load her groceries into her car or help someone short reach something on the top shelf. In your workplace or school, greet co-workers or your peers with a simple "Good morning" or tell them have a "good day" as they leave. If you look around, there are people you never really thought needed your help before. You never know who you'll meet by just being a kind person.

Giving is not really as hard or time-consuming as people think. Most think it has to be material things. If you incorporate kindness into your day every day, giving becomes much easier. Give people something they'll remember like words from the heart or your talents for servant work. Despite what most people think, giving with a kind heart is more memorable than trying to buy people's love this holiday season. I encourage you to give what you've got to give and soon.

**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

Noblesville Remodeling LLC

For All Your Remodeling Needs

**From Room Additions To
The Kitchen Sink
No Job to Big or Small**

317-513-9809 Call Today For A Free Estimate

Serving Hamilton County For Over 30 Years

Heat - Air Conditioning - Plumbing - Electrical

PRICE
Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Hare
"A DEALER FOR THE PEOPLE"
www.harechevy.com

Sales 844-311-0427
Service 855-971-7242
Collision 855-971-7273

America's Oldest Transportation Company
2001 Stoney Creek Rd. Noblesville

Totaling 109 points...

Millers get wins over two county teams

By DON JELLISON
Reporter Editor

Noblesville's Millers won two basketball games this weekend scoring a combined total of just 109 points, ending the weekend Saturday evening at the Husky Dome with a 61-45 decision over

Hunter Crist
Heights

Hamilton Heights. Earlier in the week, Noblesville scored 55 points in a seven point win over a good Anderson team. Is this a sign of the new basketball (winning basketball so far) that Coach Brian McCauley has installed? "They do to you what they did to us tonight," said Heights coach Chad Ballenger. "They get you down and then they control the pace." "We were able to set the tempo by getting off to the 20-7 first quarter start," said McCauley. "Max (Flinchum) got eight points and John (Kiser) scored six in the quarter." After that, Hamilton Heights didn't really make a serious run. The Huskies outscored Noblesville 7-2 in the second quarter to climb to within eight by halftime. But, the Millers took off again in the third quarter, outscoring the Huskies 17-12. "We had a nice run in the second quarter," Ballenger said. "But, we are not shooting the ball. We've had a zone tossed at us all season and we've struggled to

score. We've got kids who can shoot. I don't know the problem." Against Noblesville, which so far this season has flashed some good defense, the Huskies hit 26 percent from the field, going 12-of-45. They were 3-of-17 from 3-point range. They did nearly all of their damage at the line, going 18-of-22. Caymn Lutz led Heights' scoring with 18 points. Sterling Weatherford was the only other Husky in double figures. He had 11. Hunter Crist, who a couple of games back became still another Husky to score 1,000 points in his career, was held to seven points on 2-of-12 shooting. Weatherford finished with a double-double, adding 10 rebounds to his 11 points. Like Ballenger said, go figure. Noblesville became a somewhat different team this weekend as McCauley inserted junior forward Grant Bullard into the lineup and junior guard McGwire Plumer became more of a scoring weapon. "Bullard is a strong player who plays good defense and is a very coachable player," said the Miller coach. "In the Anderson game, he took three charges. "Plumer's mind-set is to score more points and he has been doing that," McCauley added. Noblesville was led at Heights by Kiser, who was, well, typical Kiser. He scored 21 points and collected nine rebounds. Flinchum hit 3-of-3 boomers and finished with 16 points. The Millers were 20-of-34 shooting the pill; hit 17-of-25 free throws, and connected on 4-of-6 shots from 3-point territory. Noblesville now has a 4-2 record and has won three straight. Their only losses so far this season

were a four-pointer at Fishers and a four-pointer at Carmel. The Millers will return to action in their own Dec. 29-30 tourney at The Mill. On Friday, Westfield held Kiser to a season-low 10 points, but Noblesville still came away with a 48-37 Hoosier Crossroads Conference victory over the Shamrocks. Three other Millers finished in double figures as Noblesville's showed its best scoring balance of the season. Max Flinchum and Corby Mertens each notched 12 points and Ryan Ogden added 10. That offensive performance and a good defensive performance was what the Millers needed while moving to 1-1 in the conference. "It was a good conference win for us," said McCauley. "It was a great game showing our balance. "Our defense was good against a good Westfield team. Our second quarter defense when we held them to 3 points was the difference in the game tonight." Westfield coach Shane Sumpter agreed. "We have so many lulls in our scoring," said Sumpter. "Tonight it was the second quarter. "Our defense did a good job. Jonah Welch did a good job guarding Kiser," Sumpter added. With the loss Westfield dropped to 0-2 in the conference. Most of Westfield's offense last evening, as has been the case most of the season, came from Charlie Warner. He netted 15 points. Conner Osswald and Welch each canned eight points. Sawyer Olsen grabbed eight rebounds. Kiser led Noblesville in rebounding with 7. The second and the third quarters were huge for Noblesville. After the two teams finished in a 13-13 tie after one period,

Reporter photo by Kent Graham

Noblesville's Ryan Ogden goes up to the basket while being defended by Westfield's Ian Kristensen (30) during the Millers-Shamrocks boys basketball game Friday at The Mill. Also pictured is Westfield's Charlie Warner. Noblesville outscored Westfield Friday game, Hamilton Heights 10-3 in the second quarter and 13-9 survived a battle at winless in the third period. In another

See Millers... Page 7

Ending five game losing streak...

Golden Eagles beat Lafayette

After another tough loss on Friday night, the Guerin Catholic boys basketball team got back on the winning track Saturday evening. After falling in five consecutive games, Pete Smith's club broke the losing streak with a 70-58 victory over a Lafayette Jeff team which hadn't lost this season since falling to Logansport (63-58) on Friday. The Golden Eagles led from start to finish. Behind Christian Munson's eight first quarter points, Guerin raced to a 20-9 first quarter lead. Guerin Catholic scored 20 points in each of the first three stanzas, holding their largest lead late in the third quarter at 56-32. "We played three solid quarters," said Smith. "It's a nice way to go into the holiday break. "Our free throw shooting just is befuddling," said Smith. "I can't believe we're struggling so much, as much time as we spend in practice shooting free throws. "Our shot selection was good, and we made the extra pass," Smith added. Munson led the scoring with 25 points, while sophomore Jack Hansen continued his good play with 16 points and Matthew Godfrey added 10 points. Hansen had a double-double, adding a dozen rebounds. Cameron Lindley had seven assists and four steals. Guerin Catholic, now 2-5 on the year, is idle until the Dec. 28-30 Vincennes Lincoln Tourney.

Munson

The Golden Eagles lost on the road Friday night, falling to Lawrence North 69-57. It was a back and forth first half. After LN (2-2) jumped out to an 8-2 lead, a pair of baskets by Jack Hansen got the Golden Eagles back in the game. Guerin Catholic grabbed a 13-12 lead behind a basket by junior Joey Weas, but a basket at the half-time horn by Lawrence North knotted the contest 23-all. Behind 6-9 junior Ra Kpedi's nine third quarter points, the Wildcats connected on 11 out of 14 field goal attempts and took a commanding 14-point lead heading into the fourth quarter. Christian Daniels and Matthew Godfrey hit back-to-back 3-point field goals and sparked a 7-0 run to make it a 61-54 game in favor of LN with under three minutes to go. But the Wildcats, who were a perfect 11-11 from the free throw line, shot a blistering 7 of 11 from the field in the final stanza, thwarting GC's comeback hopes. Coach Pete Smith said it was Matthew Godfrey's best game of the season, but others continue to struggle. "We've not hit on all cylinders at the same time. We had some nice play tonight and good effort, but LN controlled the paint the entire game and were very good after halftime," said Smith. Godfrey tied a school record held by teammate Christian Munson by hitting seven 3-pt. shots on his way to a career high 25 points. Hansen added 15 points and grabbed four rebounds. Lawrence North out rebounded the Golden Eagles 39-21. Guerin Catholic, now 2-5 on the year, is idle until the Dec. 28-30 Vincennes Lincoln Tourney.

Two tough games...

Sheridan falls to Eastern, Taylor

Reporter photo by Brian Reddick

Sheridan's Chris Roberts scored 12 points against Eastern and 17 points against Taylor in the Blackhawks' boys basketball games last week. Sheridan's boys basketball team dropped two games last week. Eastern took off streaking and the Comets never looking back while posting 66-51 Hoosier Heartland Conference victory Friday evening at Sheridan. The visitors led 14-9 after one period and 32-20 at halftime. Chris Roberts and Taylor Ly led Sheridan's scoring with 12 points each. Coach Chris Schrank's Blackhawks were 21-of-47 from the field, but hit just 4-of-14 shots from 3-point territory. Sheridan now is 0-2 in the conference. Saturday at Hobbs Memorial Gym, the Blackhawks fell to Taylor 72-43. Taylor leaped to a 24-10 lead and stayed out in front the rest of the way. It was another cold shooting game for Sheridan, as it hit just 16-of-42 shots and going 6-of-20 from 3-point territory. Chris Roberts was the only Blackhawks in double figures, scoring 17 points. Jake Chesney and Tommy Glidden each chipped in nine. Roberts also led with six rebounds and Chesney collected four steals. Sheridan, now 2-5 on the year, will return to action on Dec. 22, playing at North Montgomery.

Westfield girls win county showdown

By DON JELLISON
Reporter Editor

If proof was needed, Westfield provided it Friday at The Rock with a 55-44 victory over Noblesville, leaving any doubt that the Lady Shamrocks are the team to beat in the Hoosier Crossroads Conference and certainly a team to beat in the local sectional.

Coach Ginny Smith's crew jumped out to an 18-12 first quarter lead and led 27-22 at halftime. Westfield all but put away the Lady Millers with a 12-5 third quarter spurt.

The win moved Westfield to 4-0 in the conference with games against Hamilton Southeastern and Brownsburg, both home games, still on the menu. Overall, Westfield is 13-1, having lost only to Carmel, a sectional opponent.

The loss was extremely costly to Noblesville. The Lady Millers are 11-3 overall and 4-1 in the conference. Among the three losses are setbacks to a pair of sectional foes, Carmel and Westfield.

Westfield hit 19-of-36 shots from the field and was 6-of-16 from 3-point territory. Haliagh Reinoehl canned 3-of-3 long boomers and Abby Reeder hit

2-of-3. Reinoehl scored 21 points and Maddy Grennes also was in double figures with 10 points.

Westfield outrebounded Noblesville 26 to 16, led by Reeder with 7 boards and Allison VanDyke with 6.

The leading scorer for Coach Donna Buckley's Noblesville team was Katelyn O'Reilly with 16 points. Westfield's defense held Alexis Shannon to 11 points. O'Reilly also led in Noblesville rebounds with 7.

Both teams played games earlier in the week. First, the Lady Millers, playing in The Mill Tuesday evening against a not-too-good Anderson squad, did what good teams, what great teams do.

They went on and beat the feathers off the Indians, 79-50.

It could have been worse. Coach Donna Buckley, with Noblesville leading 59-34 after three quarters, cleared her bench. Even then the Millers outscored Anderson 20-16, in the final period.

Buckley came away with some honors. Earlier in the season she gained her 100th win as a Noblesville coach. Last night she gained career win No. 200.

Her basketball team, now 11-2, could have been looking ahead. On

Reporter photo by Kent Graham

Westfield's Annaleise Drudge (34), Noblesville's Brooke Herron (center) and Westfield's Abby Reeder battle for a loose ball during the Shamrocks-Millers girls basketball game Saturday at The Rock.

Saturday, at The Rock in Westfield, the Millers will face Westfield, a team that has only lost once this season.

But, if Noblesville was looking ahead, the Lady Millers didn't show it.

Sparked by a pair of 3-pointers and eight points from Brooke Herron and nine points from Alexis Shannon, Noblesville rolled to a 22-12 first quarter lead and never looked back.

Shannon led Noblesville with 25 points; Herron finished with 17,

and Katelyn O'Reilly added 13 points.

Noblesville hit 26-of-49 shots. O'Reilly led Noblesville with seven rebounds.

"We had a good third quarter, at both ends of the court," said Buckley. "That's when we put them away."

With Shannon and O'Reilly each exploding for 10 points, Noblesville outscored Anderson 27-13 in the period.

Westfield smashed Avon 51-25 on Tuesday. Coach Ginny Smith's Lady Shamrocks smacked the host Orioles in the face with a 14-2 first quarter run, and Westfield never looked back.

Westfield went on to 19-7 halftime lead and then blew Avon away with a 19-8 spurt in third period.

Allison VanDyke led Westfield in scoring with 14 points and also in double figures were Sophia Kreig with 12 and Haliagh Reinoehl with 10 points.

Reinoehl produced a double-double, adding 11 rebounds to her 10 points. VanDyke yanked eight boards.

Split for the Blackhawks...

Sheridan girls beat Prairie, fall to T-C

The "Twin Bombers" were at it again Tuesday evening as Sheridan rolled to a 63-46 girls basketball victory at Clinton Prairie.

Sophomore Audrey Reed and junior Brittany Welch combined for 37 Sheridan points. Reed notched 21 points and Welch added 16. Combined they were 13-of-14 from the

charity line.

Both tallied double-doubles. Reed pulled in a dozen rebounds and Welch collected 10.

Sheridan led all the way. Coach Jeff Guenther' Blackhawks jumped out to a 19-11 first quarter advantage and then in the second and third quarters Sheridan's defense held Prairie to single digits.

The Lady Blackhawks hit 23-of-51 shots from the field and canned 14-of-16 free throws.

Sheridan struggled in the second half in a Saturday afternoon key Hoosier Heartland

Conference game at Tri-Central and suffered a costly 42-33 defeat.

The loss finished Sheridan's conference schedule at 2-2 with victories over Clinton Central and Taylor and losses to Eastern and Tri-Central.

The HHC will play a conference tourney, starting Jan. 9.

At Tri-Central on Saturday, Coach Jeff Guenther's Blackhawks had a good first half, leading 13-11 after one period and tied 17-17 entering halftime. But the host Trojans outscored Sheridan 25-16 in the second half as the Blackhawks got into foul trouble.

Brittany Welch led Sheridan's scoring with 16 points but Audrey Reed hit just 1-of-10 shots and finished with only five points.

Sheridan hit just 14-of-45 shots and connected on just 1-of-13 attempts from 3-point range and 4-of-8 from the charity line.

Welch had a double-double, pulling 12 rebounds along with scoring 16 points.

Now 7-4 on the year, Sheridan will return to action on Dec. 22 at Attica.

MILLERS

From Page 6

Western last evening, winning 45-42, and posting a huge win in the Hoosier Conference.

With the victory, the Huskies are 2-0 in the Hoosier and 5-2 overall.

It was a back and forth game, which the Huskies pulled out at the end.

Hunter Crist fired in 16 points and Max Wahl notched 9 to lead Hamilton Heights' attack. Wahl canned 3-of-5 shots from 3-point range.

Heights hit just 14-of-45 shots, including a 6-of-21 night from long range. The Huskies were just 11-of-22 at the line.

Sterling Weatherford had a big night with six rebounds and four steals. Crist dished out four assists.

On Saturday, Westfield battled undefeated Tipton to a 12-12 first quarter tie but then the Blue Devils outscored the Shamrocks 34-12 in the middle two periods and went on to a 54-34 victory over the Shamrocks at The Rock Saturday evening.

Jonah Welch and Charlie Warner led the Shamrocks in scoring, each with 10 points. Welch also led the team in rebounding with six.

The loss dropped Westfield to 1-5 on the year.

After first-quarter scare...

Huskies fall to Eagles

Kirtley

The Hamilton Heights girls basketball team put a scare into Zionsville on Saturday afternoon, jumping out to a first quarter lead before the Eagles came back to win 69-50.

The Huskies (2-8) lead 12-3 after

the first period. But Zionsville turned the tables in the second quarter, outscoring the Huskies 17-5 for a 20-17 halftime lead. The Eagles then poured in 49 second-half points to get the win.

Kayla Kirtley scored 17 points for Coach Omega Tandy's team. Kirtley, Lexi Branham and Audrie Catron all had two 3-pointers. Ana Collar led the rebounding with 11. Kirtley also blocked two shots.

Follow The Reporter
On Facebook

The Sheridan Eye Center

Has officially changed its name

We are now called...

Norman & Miller Eyecare

Dr. Miller and his staff are very excited about this new change!

Call or click today to schedule an appointment with Dr. Miller!
We look forward to seeing you soon!

3901 W St. Rd. 47, Suite 5 • Sheridan, IN 46069

(317) 758-6162 www.NormanAndMillerEyecare.com

Be sure to follow us on social media!

**YOUR #1
LOCAL
MATTRESS
STORE!**
**We stock a full
line of
mattresses
TAKE IT HOME
TODAY!!**

SAVE \$600

"Harlington" Bedroom pkg. includes Qn. Bed, Dresser, Mirror and Chest.

reg. \$1499

ONLY \$899

GET THE NIGHTSTAND FREE

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

**DISCOUNT FURNITURE
& MATTRESSES**

Godby
get it today!

***Thank you to the 2015 members of
Noblesville Main Street for supporting
our organization through your donations.***

2015 SPONSORS

BENEFACTOR
City of Noblesville

PARTNER
Townepost Network/Noblesville
Magazine

SUPPORTER
Apprentice University
Riverview Health
Van Dyck Brown & Associates

SUSTAINER
Ameriana Bank
Church, Church, Hittle & Antrim
CyberTek Engineering
Hamilton County Tourism
Hamilton County TV
Peterson Architecture
Primrose School of Noblesville

2015 BUSINESS MEMBERS

10th Street Subway
A Corner Cottage
Adler Tesnar & Whalin
Adrienes Flowers & Gifts
Alexander's On The Square
Angie Sutton State Farm Insurance
Arbuckle Appliances & Fabric
Asian Grill
Ayer's Real Estate
Barley Island
Boys & Girls Club of Noblesville
BrainGame Bus
Burtner Electric
Campbell Kyle Proffitt
Charles R. Connett CPA
Cindy Goyer Photography
Courtney's Kitchen
Current Noblesville
Donato's Pizza
Dunbar Dentistry
Edward Jones
F.C. Tucker Company
F.C. Tucker/The Deakyne Team
Field Rubber Products
Financial Forms & Systems
First Merchants Bank
Fisher & Shepherd Insurance
Fitness on the Square
Freeman Group Realtors
Gaylor Electric
Ginger's Café
Hamilton Auto and Tire Service
Hamilton County Business Magazine
Hamilton County Chiropractic
HAND, Inc.
Harbour Shores Church
Heavenly Sweets
Holt Legal Group

Image by Dana
Indiana Restoration & Cleaning
Jiana Gifts and Tea
Johnston and Company
Kania Realty/Keller Williams
Kiln Creations
KinderCare Learning Centers
Kona Ice
Lil Bloomers
Linden Tree
Little Caesars
Logan Village Mall
Martha Gascho Attorney At Law
Master Yoo's Tae Kwon Do
Matteo's Ristorante Italiano
McCarley Chiropractic
Metropolitan Indianapolis Board
of Realtors

Metzger Rosta
Miller Consulting Group
Miller Surveying
Mr. G's Liquors
Noblesville Antique Mall
Noblesville Athletic Club
Noblesville Cultural Arts Commission
Noblesville Elks Lodge #576
Noblesville Family Chiropractic
Noblesville Landfill
Noblesville Lions Club
Noblesville Noon Kiwanis Club
Noblesville Resale Shops
Noblesville Township Trustee
Nova 29 Property Management
Old Picket Fence
On Ramp Indiana
Paparazzi: Thrive for 5
Priority 1 Medical
Randy's Toy Shop
Redwood Living
Retro 101
RJPJ Designs
Robert L. Holloway DDS
Roots of Life Community
Shine Yoga and Wellness
Simmons CPA Group
Smith's Jewelers
Stonycreek Farm
Summer Plumbing Heating & Cooling
Sweet Roo's
Syd's Bar and Grill
The Farmers Bank
The Hamilton Restaurant
The Wild Bookstore
Trenna S. Parker Law Firm
V & J Consulting
Whimzy
White River Christian Church
Younique by Michaela

**2015 INDIVIDUAL
AND FAMILY MEMBERS**

Russ Amor
Blake Anderson
Marilyn & Steve Anderson
Jo Ellen & Joe Arrowood
Marnie & Stephen Cooke
Maridee & Rollin Cutter
Karen & John Elliott
Joe Forgey
Heather & Tom Fox
Sember & Andy Hahn
Kim & Dan Herbst
Raymonde & Dan Howell
Denise & Nelson Hunt
Sally & Luke Kenley
Aili McGill
Marilyn Morgan
Gail Nowicki
Teena & Greg O'Connor
Marge & Dale Ostler
Maggie & Chris Owens
Lauren & Tim Parker
Alex Pinegar
Craig Presler
Kathy Richardson
Jane & Tony Selvio
Sandy Shaw
Suzanne Snelling
Ned Startzman
Dan Stevens
Dana Thompson
Toni & Mark Van Horn
Colleen & Jeff Webster
Perry Williams
Kelli & Matt Yates
Tom Young
Jeff Zeckel

**2015 FARMERS MARKET
MEMBERS**

A Touch of Glass
All Things Aly
Annabelles Garden
Assorted Designs by Mee
Basic Corn Hole
BCS Landscape & Design
Be Me Butters & Oils
Blackhawk Winery
Body Eclectic Skin Care
Carol's Quilt Squares
Chaplin Farms
Crafty Calisto
Custom Garden Stones
Dragonwood
Eagle Creek Apiary
Farming Engineers
Fields Farm Fresh
First Sgt Woods

Flying Copper Frog
Fragrant Blossom Soaps
G&K Enterprises
Grandpa's Beef Jerky
Hoosier Kettle Corn
Inimitable Designs
Joey's Market
JP's Dog House
Jul's Jewels
JustinCredible Pottery
Karmic Courage
Kuntryside Bakery
Larry's Porkies
Limonez Catering
Local Farms Harvest
Love, Fleece & Craftiness
Main Occasions Catering
Maple Run Farm
Mathoo's Eggrolls
Maya's Barkery
Melody Lane Creations
MLM Artworks
Mobile Edge
Mom's Homemade Pies
Morehouse Premium Pork
Mount Sapos
My Dad's Sweet Corn
My Sugar Pie
Nickel Plate Boys
Noblesville Rocks
Nutmeg Bakery
Painted Faces by Annette
Pam's Tea Shoppe
Primitive Woods
Prism Tie Dye
Redwine Farms
Ribs Express
Rosie's Place
Savor Each Sweet
Scribfolio
Simply Flowers
Skillington Farms
Special Occasions Catering
Spencer Farm
Spur of the Moment Creations
Stuckey Farms
Sweet Peas Flower Farm
Symphony of Oils and Bakery
Taxy Mxy
The Goodie Basket
Vintage Emporium
Wild's Apple Farm
Willow Haven Farms
Wilson Farms
Your Family's Pasta

***Noblesville Main Street is still accepting
year-end gifts and 2016 memberships.
Follow us online for the latest that is
happening in downtown Noblesville.***

NoblesvilleMainStreet.org

@ NoblesvilleMainStreet

@ Mainstrt