

ECRWSS Local Postal Customer	PRST STD U.S. Postage Paid Noblesville, IN Permit No. 15
------------------------------------	--

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

*Hamilton County's
Hometown Newspaper*

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

New bike share stations now open in Downtown Noblesville

The REPORTER

The City of Noblesville has partnered with Zagster, Inc. to launch a new bike-share program that will provide all Noblesville residents and visitors with a convenient, affordable and healthy way to get around town. As of this past Friday, 10 cruiser bikes are now available between the city's two stations for members to use for on-demand, local trips.

"With our trail inventory ever increasing, it's natural for the city to assist people in being active and outdoors," said Noblesville Mayor John Ditslear. "I'm excited to get the Noblesville Bike Share rolling down the right path by opening our first two bike share stations in downtown Noblesville today. These will allow residents and guests to take better advantage of the natural assets of our parks and the White River."

Noblesville Bike Share stations feature the award-winning Zagster bike known for its

Photo provided

(From left) Noblesville Economic Development Specialist Aaron Head, Noblesville Tree Board Member Sandy Lynch, Huntington University Ph.D. candidate Charlotte Arnos, Noblesville Mayor John Ditslear, Hamilton County Commissioner Steve Dillinger, Noblesville Parks Board Member Scott Noel and Assistant Parks Director Mike Hoffmeister cut the ribbon Friday on Noblesville's new bike share program.

practical design, comfortable ride and easy handling. The bike includes a spacious basket that's perfect for carrying

groceries, takeout or personal belongings. And because rider safety is a priority, every bike includes automatic lights, a

bell and full reflectors.

Zagster makes it easy to

See *Bike Share* . . . Page A2

Westfield to celebrate Green Day

The REPORTER

The City of Westfield's celebration of Earth Day and Arbor Day have combined into its new "Green Day" event to be held on Saturday, April 21 at Freedom Trail Park. Attendees can learn helpful tips about prairies and also volunteer to maintain the prairie land at the park.

A Tree Seedling Giveaway will be held from 10 a.m. to 2 p.m. with 600 seedlings containing five varieties of tree available on a first-come, first-served basis (while supplies last). Two workshops about native tall prairie grasses

Cook

See *Green Day* . . . Page A3

Niedermeyer presents Noblesville State of Schools

The REPORTER

Noblesville Schools Superintendent Dr. Beth Niedermeyer presented the 2018 State of the Schools last Wednesday to business and community leaders at the Noblesville Chamber luncheon at Harbour Trees Golf Club.

The presentation highlighted the district's academic achievements as well as their efforts regarding school safety, workforce development and diversity. Additionally, several new initiatives on the horizon were announced, including:

- Facility updates at all 10 schools including new paving,

roofing, playground equipment, HVAC systems and lighting.

- The upcoming development of sponsorship packages offering local businesses and organizations the opportunity to support education in Noblesville while taking advantage of significant visibility opportunities with a respected brand.

- The formation of a community-wide planning committee to prepare celebrations and outreach for the district's 150th anniversary in 2019-2020.

See *Schools* . . . Page A4

Photo provided

Noblesville Schools Superintendent Beth Niedermeyer last Wednesday presented the State of the Schools at the Noblesville Chamber of Commerce Luncheon held at Harbour Trees Golf Club.

Hamilton County Parks earns Historic Bridges Project Award

The REPORTER

Hamilton County Parks and Recreation was recently presented the Indiana Park and Recreation Association's (IPRA) prestigious Excellence in Landscape Design award, recognizing the park department's efforts to salvage, restore and install historic bridges over White River in northern Hamilton County.

The challenging project required the painstaking removal, transportation and restoration of two decommissioned bridges from Washington and Wayne counties and joining them with a re-created bridge from Hamilton County. The unique, three-section span now serves as a grand pedestrian walkway, connecting White River Campground to Strawtown Koteewi Park and its 800 acres of recreational and

educational adventures.

Director of Parks Al Patterson noted, "Hamilton County, the State of Indiana, Washington and Wayne counties and our project contractors joined forces and resources to accomplish this innovative engineering feat. The completed span, 15 years in the making, not only enhances accessibility and safety for its users, it also preserves key pieces of Indiana transportation history."

The Historic Bridges Project has been nominated to receive additional recognition from other professional organizations, as well.

To learn more about Hamilton County Parks and its mission, visit MyHamiltonCountyParks.com. Details regarding IPRA can be found at inpra.org.

Photo provided

Chris Stice (left), Deputy Director for Hamilton County Parks and Recreation and Drew Bender, Vice President of VS Engineers, accepting IPRA's Excellence in Landscape Design award.

Hundreds of new jobs, \$150M in development coming to Fishers

By LARRY LANNAN
LarryInFishers.com

"Over the next 60-90 days, Fishers will announce nearly \$150 million in new economic development projects that will include hundreds of new jobs," said Fishers Mayor Scott Fadness.

"Although we did not talk about those projects at the recent State of the City, I think the next 2-3 months could be a very exciting time in our community."

Fadness also indicated the city is approximately two to three weeks away from closing the deal on purchasing land for the Geist waterfront park. Once the land deal is done, Fadness says he will take his time and engage the neighborhood in order to craft a park design good for the city and

See *New Jobs* . . . Page A3

Letter warns Fishers school of planned shooting

By LARRY LANNAN
LarryInFishers.com

Someone left a threatening letter in the mailbox of Fall Creek Elementary School last Monday afternoon, according to the Fishers Police Department. School administrators contacted local police after finding the note warning of a shooting planned for the same day, Monday, March 19.

Fishers Police immediately sent uniformed police officers to every Hamilton Southeastern School District building as detectives to investigate.

See *Letter* . . . Page A3

EXCEPTIONAL SENIOR LIVING

Whether you're looking for the perfect senior living community for yourself, or exploring options for someone you love, we welcome you to discover the Five Star difference at **Riverwalk Commons**.

- Restaurant-style dining
- Award-winning Bridge to Rediscovery™ program
- Full calendar of activities and outings

Call 317-770-0011 for a tour today.

RIVERWALK COMMONS

7235 Riverwalk Way North
Noblesville, IN 46062
317-770-0011
www.RiverwalkSeniorLiving.com

INDEPENDENT LIVING
GARDEN HOMES
LICENSED ASSISTED LIVING
AWARD-WINNING MEMORY CARE

©2017 Five Star Senior Living

State's first IoT lab opens in Fishers

More than 50 members will call new epicenter of Internet tech home

CITY OF FISHERS

Entrepreneurs and innovators welcomed 24,500 square feet of new space dedicated to supporting collaboration and innovation for the Internet of Things at the grand opening of the Indiana IoT Lab last Wednesday. More than 50 members and nine dedicated suite members will call the Lab home as the premier destination for design thinking, cloud computing, edge technology and software development. The Internet of Things industry is estimated to grow to a \$457 billion industry by 2021.

Fadness

Wechsler

pact will be felt throughout our state.”

As members from a variety of industry sectors begin collaborating, entrepreneurs will have access to a supportive ecosystem from all aspects of the IoT industry, from ideation to security, to data, to prototyping. The unique integration of expertise with the atmosphere of a co-working space is intended to bring entrepreneurs and intrapreneurs from all industries and backgrounds to create next-generation technology.

“We expect to see a wide range of members at The Indiana IoT Lab,” said Indiana IoT Lab Founder and CEO of Launch Fishers, John Wechsler. “From the entrepreneur with a backpack and an idea to corporate innovation teams looking to add an entrepreneurial edge, we will support the entire range of IoT innovators.”

“It’s an exciting time for Indiana’s technology sector as Indiana University

Photos provided by Larry Lannan

At 24,500 square feet, Fishers’ new Internet of Things Lab is the first in Indiana. The IoT industry is expected to grow to more than \$457 billion by 2021.

partners with the IoT Lab to grow the creative and entrepreneurial spirit that is alive and well right here in Fishers,” said Indiana University First Lady Laurie McRobbie. “I’m delighted to have the opportunity to work closely with Launch Fishers and the IoT Lab to continue encouraging and engaging Hoosier women who are pursuing technology endeavors in the state.”

Led by the City of Fishers and Launch Fishers, the IoT Lab is the first of its kind for public-private partnerships intended to bring

IoT innovation to entrepreneurs. The Lab, a partnership between Launch Fishers and the City of Fishers, was established to meet today’s business and consumer demands. The City of Fishers supports the project through lease payments for the building. The day-to-day operations of the Indiana IoT Lab – Fishers will be supported through memberships and additional sponsorships.

More information on the Indiana IoT Lab – Fishers can be found at indianaio.com.

Fishers IoT Lab: List of sponsors

- | | |
|--------------------------|------------------------------|
| Allegion | Indiana University |
| Arrow Electronics | InGen |
| AT&T | InnovateMap |
| Baldauf Group | IVM |
| Ball State University | Jasper Group Brands |
| Beck's Hybrids | Klipsch |
| BlastMedia | KSM Consulting |
| Cage Campus | Maginot, Moore and Beck |
| City of Fishers | Mesh Systems |
| Comcast | Nameless Catering |
| DeveloperTown | Old National Bank Foundation |
| Four Day Ray Brewing | Stanley Security |
| Flexware Innovation | Taylor's Bakery |
| Foxio | Vai Logic |
| Glassboard | Volktek |
| Huston Electric | Verizon |
| Iconic Digital Marketing | Vibonemics |
| Ice Miller | |

Planned power outage in Westfield

The REPORTER

Duke Energy has planned a scheduled power outage to transfer electrical service to new poles which are being set along Grassy Branch Road in Westfield. This outage will interrupt electrical service for approximately three to five hours and affect both businesses and residents along Grassy Branch Road between State Road 32 north to

191st Street.

The outage is scheduled to begin at 11 p.m. on Wednesday, April 4 and continue until work is completed in the early hours of Thursday, April 5. If work is unable to be performed on April 4, it will be rescheduled for April 5-6.

Affected customers may contact Duke Energy Customer Care Operations with concerns at 1-800-521-2232.

The science of fun comes to 4-H Fairgrounds

The REPORTER

Not going away for Spring Break and need something to do? The “Science Fun” Day Camp is a fun-filled, hands-on educational program for youth in grades 3 through 5. The one-day camp will be held from 8:45 a.m. to 4 p.m.

on Tuesday, April 3 at the Hamilton County 4-H Fairgrounds, 2003 Pleasant St., Noblesville.

During camp, youth will have the opportunity to learn from local science experts and Purdue staff in the following areas: chemistry (DNA of a straw-

berry), robotics, animal science (bone identification), health science (heart rate check), plant science (soil needs and name that herb), water science and art science.

Registration and a \$50 fee are due immediately. Space is limited, so

don't delay.

The Science Fun Camp is organized and sponsored by Purdue Extension Hamilton County. For more information, contact Purdue Extension Hamilton County at (317) 776-0854 or visit extension.purdue.edu/hamilton.

BIKE SHARE

grab a bike and go. Riders can view stations and bikes in the free Zagster app, available on the App Store and Google Play, or online at bike.zagster.com/noblesville. One tap in the app automatically unlocks the ring lock on the rear wheel, allowing a rider to get rolling in seconds. After the rider returns the bike to a designated Zagster bike station, the rental ends and the bike is available for the next person to enjoy.

Unlike traditional bike shares, in which riders must drop off bikes at designated stations for every stop, the built-in lock on

every Zagster bike gives users the freedom to ride as long as they want, wherever they want. This hybrid model, which blends the ability to lock anywhere for mid-trip stops with fixed station locations for beginning and ending rides, allows users to plan their trips around their destinations – and not around station locations.

“This is just the beginning as Noblesville is working on bike share connectivity throughout Hamilton County. In May, we will open our third bike station at the Midland Trace Trailhead on Hazel Dell Parkway,” Ditslear said.

Creating the Noblesville Bike Share program came from the collaboration and hard work from a number of city departments, Huntington University Ph.D. candidate Charlotte Arnos, and partnerships with Zagster, Hamilton County Tourism and BorgWarner.

For more information about the program, visit bike.zagster.com/noblesville.

About Zagster

Founded in 2007 and headquartered in Cambridge, Mass., Zagster is the leading provider of private and public-private bike-sharing systems in the

from Page A1

United States, operating more than 200 programs in more than 35 states. Zagster’s efficient business model allows the company to successfully deploy turnkey programs in multiple markets, including cities, suburbs, universities, commercial campuses and residential properties. Zagster manages all aspects of its programs – from bikes and technology, to maintenance and marketing – enabling Zagster’s partners to create and deploy scalable bike-share systems that best suit their communities. More information about Zagster, visit zagster.com.

Thanks for reading The Reporter, Hamilton County!

March is MATTRESS CLOSE OUT MONTH!!

YOUR #1 MATTRESS STORE

TWIN MATTRESS starting at \$99 QUEEN MATTRESS starting at \$299

Beautyrest iComfort

Serta

HUGE DISCOUNTS on all brands

restonic

iAmerica

Godby HOME FURNISHINGS

130 Logan Street
Noblesville, IN 46060
317-565-2211
Across from Federal Hill Commons
Downtown Noblesville

DISCOUNT FURNITURE & MATTRESSES

“Braxton Culler” 5 Piece rattan dining set
Godby Discount Price **\$998.88**
Suggested Price 3899.95

UNBELIEVABLE QUALITY DINING AT **LOWEST PRICE POSSIBLE BEST DEAL EVER!**

Godby get it today!

Young artists' works on display at Hamilton North Public Library

The REPORTER

Hamilton North Public Library is featuring a diverse array of artwork from students at Hamilton Heights Middle and High schools in honor of National Youth Art Month. The community is encouraged to stop by to enjoy the bright colors, eclectic designs and creativity from some of Heights' best young artists now through April 1.

Erin Goodman and Taylor Myers, art teachers at Hamilton Heights Middle and High schools, in cooperation with the Hamilton North Public Library, helped create the displays featured at the library that highlight the breadth and scope of Heights' young artists.

The artist reception, held on March 8, offered families and members of the community the chance

Photo provided

Hamilton Heights Middle School eighth-grader Bri Spencer's detailed sketching of an elephant is a tribute to this amazing, endangered animal.

to enjoy exceptional artwork, mingle with artists and meet Goodman and

Myers, both new teachers at Heights.

Over 130 students

from the middle and high schools submitted entries for this year's display.

A new location for early voting . . .

Voter registration deadline April 9

By FRED SWIFT
ReadTheReporter.com

The voter registration deadline for the May 8 primary election is Monday, April 9. The same deadline exists for voters who have moved from one address to another within the county.

New residents to the county may register online by going to the Hamilton County website, or in person at any local license branch or at the county Government and Judicial Center registration office. Currently, there are nearly 230,000 eligible voters in the county with registrations running slightly ahead of the last election registration period, according to the County Voter Registration office.

Beginning on April 10 early voting will be available at the Elections Office in the Government and Judicial Center during regular

business hours until noon on May 7.

And, on Saturdays April 28 and May 5 the office will be open from 9 a.m. until 4 p.m.

There will also be satellite voting stations including a new site this year in Westfield. These are located at the Carmel Public Library, the Fishers City Hall and the new Westfield City Hall site at 130 E. Penn Street.

The satellite hours for voting are April 25 and 26 from 2 p.m. until 7 p.m., and on May 2 and 3 from 2 p.m. until 7 p.m. They will be open again on April 27 and 28 from 10 a.m. until 3 p.m. and on May 4 and 5 from 10 a.m. until 3 p.m.

In the May primary voters will choose their party's candidates for offices ranging from U.S. Congress, state legislature, and county and township office.

Carmel City Center announces new businesses

The REPORTER

Carmel City Center has a lineup of new businesses coming this summer. Along with The Cake Bake Shop opening this fall, Carmel City Center will welcome Oliver's Twist, Be.You.Tiful Nails and Addendum Gallery will move from their current location in Carmel City Center to a larger space in the new Baldwin & Chambers Building.

Oliver's Twist, a paper and gift store, is relocating to the Baldwin & Chambers Building in Carmel City Center this summer. Whether you're planning your wedding, a special occasion, shopping for a unique gift or shopping for yourself, Oliver's Twist offers a wide range of made in America items including greeting cards, boxed stationery, journals, wrapping paper and much more.

"I love the community feel of Carmel City Center and think Oliver's Twist will be a great addition to the current merchants,"

said owner Kristyn Davidson. Oliver's Twist will bring their exclusive line of letterpress wedding invitations, Bella Figura, along with Linnea's Lights and Rifle Paper Co., among others. Hours of operation will be 10 a.m. to 5 p.m. Monday through Saturday.

Be.You.Tiful Nails will join current merchants Endeavor Boutique, Graeter's Ice Cream and the SEP Product Design Studio in the Nash Building along Range Line Road this summer. A full service nail salon geared towards customer service and providing clients with a friendly, relaxed environment to escape and be pampered will have eight manicure stations and eight pedicure stations with a variety of menu options to choose from. Services include manicures, pedicures, acrylic nails, dipping powder nails and eyebrow waxing. Be.You.Tiful Nails will offer polish brands, OPI, Essie, DND and SNS Dipping Powder. Hours of operation will be 9:30 a.m.

to 7 p.m. Monday through Saturday and 11 a.m. to 5:30 p.m. Sunday.

Addendum Gallery, Indiana's premier home and lifestyle store, is doubling their square footage and expanding into a larger space in the new Baldwin & Chambers Building this summer. Entering its 15th year in Carmel, Addendum is proud to be the only MacKenzie-Childs retailer in Indiana and the first Michael Aram Fine Jewelry retailer. In addition to the current offerings, the new location of Addendum will bring with it more space for many more home collections including AERIN, Georg Jensen, celebrity favorite Dean Davidson Jewelry, Annie Glass, Baobob candles and the first Indiana shop-in-shop from Uno de 50 Jewelry.

"We are very excited to welcome Oliver's Twist and Be.You.Tiful Nails to the Carmel City Center community. Both are great additions to the selection of businesses already at Carmel City Center. The

expansion of Addendum is also very exciting and we look forward to having even more unique items available to us that only Addendum can provide," said Melissa Averitt, senior vice president at Pedcor Companies.

Carmel City Center is located at the southwest corner of City Center Drive and Range Line Road. Surface parking is available on plaza level (accessible from City Center Drive), in the underground garage (accessible from Range Line Road as well as City Center Drive) and in the Veterans Way garage.

GREEN DAY

from Page 1

will be held at 10:30 a.m. and 12:30 p.m. with prairie maintenance volunteer opportunities immediately following.

"Last year, we launched 'Westfield Green' to encourage environmental awareness," said Westfield Mayor Andy Cook. "This event is a continuation of that initiative to involve the community in our environmental efforts."

Representatives from area organizations will also have informational booths at the event, including Westfield Storm Water, Westfield Community Events

& Engagement, Westfield Parks Department, Hamilton County Parks and Recreation, Westfield Farmers Market, Westfield Green Together, Hoosier Environmental Council and Hamilton County Soil and Water-Urban Conservationist.

Westfield was named a 2017 Aim Green Community of the Year and has been recognized annually as a Tree City USA since 2007.

For more information about the "Green Day" event, visit westfieldwelcome.com.

NEW JOBS

those living near the park. He says the 70 acres of land and how the city plans to use it will require looking ahead 50 years. The opportunity to acquire that land for the park would have

been lost if the city had not acted immediately, according to the mayor.

As to the condition of Geist Lake, a study was done a few years ago and found the reservoir will not

get significantly worse in water quality, but it's also not going to get significantly better. "It's hit a bit of a plateau," the mayor said. He argues centralized management is needed for the lake.

from Page A1

LETTER

A news release issued by the Fishers Police Department stated, "Although the timing of the threat has passed we are treating this as a serious matter. Ensuring the safety of students

and staff is our top priority. As a precautionary measure uniformed officers will continue to provide extra patrols. We are requesting the cooperation and assistance from the community. Any-

one with information regarding this incident is encouraged to call the Fishers Police Department at 317-595-3300 or the Hamilton County Dispatch Center at 317-773-1282."

from Page A1

HAMILTON COUNTY REPORTER

Contact Information

Phone: 317-408-5548

Email: News@ReadTheReporter.com

Publisher Jeff Jellison: Rjhall1977@hotmail.com, 317-408-5548

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

Public Notices: PublicNotices@ReadTheReporter.com, 765-365-2316

Web Address: www.ReadTheReporter.com

Subscription Inquiries: Subscribe@ReadTheReporter.com

Mailing Address: PO Box 190, Westfield, IN 46074

For Taxpayers! Not Tax Spenders!

As Your Hamilton County District 3 Council Member Mark Will:

- Protect District 3 tax dollars – Ending "SPEND FIRST" behavior
- Serve as an independent voice fighting against establishment politicians Cronyism
- Work for fellow Taxpayers and not Tax Spenders
- Represent Hoosier values and Kitchen table common sense

www.markhall.com

Adler Tesnar & Whalin Attorneys at Law

Family Law, Personal Injury, Criminal Defense, Estate Planning, Litigation, Appellate/Appeals, Bankruptcy, Real Estate Law

Historic Adler Building

Personal Service. Dependable Counsel.

Raymond M. Adler, Shana D. Tesnar, Trampus A. Whalin, Christopher J. Evans, Seth R. Wilson

136 South Ninth Street, Noblesville, IN 46060
www.noblesvilleattorney.com
(317) 773-1974

PAID FOR BY FRIENDS OF MARK HALL

Missing Carmel man found in White River

WISH-TV
wistv.com

A body found in the White River last Thursday has been identified as a missing Carmel man.

The coroner's office identified the body as that of 43-year-old Daniel Carr Jr. on Tuesday.

Crews from Indianapolis Fire Department were called near the Monon Trail next to Marott Park in the 7300 block of Westfield Boulevard when the discovery was made.

Carr was reported to have gone missing March 15.

Carr

Photo provided

Fall Creek Township Trustee Doug Allman explains the natural area plans to the Fishers city council.

Fishers grants exemption to Fall Creek Township for new nature park

By LARRY LANNAN
LarryInFishers.com

The Fishers City Council unanimously approved an exemption from Uniform Development Ordinances last Wednesday night, clearing the way for a gravel parking lot with access to a natural area park planned in Fall Creek Township. Township Trustee Doug Allman explained plans for the park for council members. The exemp-

tion will allow access to the gravel parking area from Southeastern Parkway, with the details of exactly where that will be located yet to be worked out.

Councilwoman Cecilia Coble asked about Americans with Disability Act (ADA) access and she was told in this situation, there is no legal requirement to provide such access, but the township will investigate what can be done under the circumstances.

Finding faith on the side of the road

Faith in humanity. We hope for it in a world that broadcasts anything but that, on a daily basis.

This week as I read a post on Facebook, written by my friend Tamara Bentler, I found what seems so rare these days.

A good Samaritan. Tamara was traveling from Stuart, Florida, to Charleston, South Carolina, when she felt her car starting to bump along. Ugh, flat tire. She pulled onto the side of the road on an exit ramp near Jacksonville. Her car was packed to the max as she is moving to Texas after visiting her son, who is in the Navy. She unloaded her trunk.

She tried for an hour to reach AAA and then was told it would be another three hours for them to

rescue (?) her. By then, it would be dark. Here she was all by herself, except for her dog. She bowed her head and prayed.

She looked up and while wiping a few tears, she saw in the distance, a crotch rocket coming her way. The man, who was riding it, looked to be in his late twenties. As he approached my friend, he said, "Well I never take this exit but something told me to do so." Hmmmm.

He began to change her tire. During their conversation he shared with her that he was in the Navy. He told her that this must be a God thing, him taking the exit and finding her stranded. He told her that he was raised in a Christian home but had drifted away from his faith. Tamara told him that we all

drift away at times during our journey. God doesn't.

He shared with her that God must have been watching over her as she could have easily wrecked her car, going at the speed she was going on the highway. She could have been stranded alone for all those hours and who knows what else might have happened.

As he changed her tire a bolt snapped. He was concerned as to what to do so he called his dad. Tamara had a chance to thank his dad for raising such a kind son. The dad told her that his son makes him proud every day.

Her good Samaritan helped her pack up her trunk and then followed her to a hotel just off the exit ramp. He noticed that her spare was then flat but the rim didn't even have a scratch.

As Tamara gathered her luggage and let her dog out, the young man

handed her a key. He had paid for her room.

He carried her luggage into the room and when she turned around to thank him, he was gone. She glanced over at a few green bills laying on the table by the door. She chased him to the elevator to return the money. He smiled and said, "I only hope someone would help my mom if she were ever stranded. If I had more cash, I would have left it." And with that said, the elevator doors closed.

Perhaps humanity has more faith than we realize. Perhaps it is when we drift that we truly find God. Perhaps angels arrive on crotch rockets. Perhaps that young man found his faith on the side of the road that day. Perhaps we all need reminded that God never drifts away ... we do.

Perhaps ... it wasn't just a tire that was changed that day.

From the Heart
JANET HART LEONARD

The County Line
FRED SWIFT

Three candidates attend Lincoln Day Dinner together

The Hamilton County Republican Committee achieved what few others have done when all three candidates for the GOP nomination for U.S. Senate were assembled at a Lincoln Day Dinner forum this week. The annual dinner honoring the first Republican president was held Thursday night at the 502 East Event Center in Carmel.

The Indiana Debate Commission has tried to get the three senatorial candidates to appear together, but were unable to do so

when Rep. Todd Rokita refused to join with the other candidates, Rep. Luke Messer and Mike Braun.

The forum was not billed as a debate although the format resembled one. The senatorial race for the nomination will be decided in the May 8 primary election.

Candidates made opening statements and then answered questions centered on who would be best to successfully challenge incumbent Democrat Sen. Joe Donnelly. Braun, not considered a leader in

the race at present, tried to contrast himself from the others by saying he was an "outsider" not tied to the establishment.

The hopefuls all pointed out how another Republican senator could potentially make the difference on legislation favored by the Trump administration. The Senate is currently controlled by a thin 51-49 GOP majority.

About 400 Republican faithful attended the dinner party. Capturing as much attention as the forum was the one-on-one campaigning by local candidates seeking support in the all-important GOP primary.

Candidates for county sheriff, Superior Court judge, county council and various other offices roamed the banquet hall seeking to meet, greet and win over party workers and leaders.

Lincoln Day is something of a kick-off of the local campaign in election years. The party's hardcore supporters and donors attend often wanting to see the candidates in person. All current officeholders and candidates who attended were introduced to the crowd. The dinner party is sponsored by the GOP Central Committee chaired by Laura Campbell.

Johnson Painting
COMMERCIAL & RESIDENTIAL

SCOTT JOHNSON 317.468.8374
KYLE JOHNSON 317.998.6482

SKJPAINTING@GMAIL.COM

Quality Minded. Detail Oriented

SNYDER STRATEGY REALTY

Wanda Lyons

(317) 345-3960
www.WandaLyons.com

Paul Poteet ... He's Indiana's Weatherman!

paulpoteet.com

HNPL scares up excitement with Frankenstein grant

By KAREN L. STOUT
Submitted

This is the year of Frankenstein. With *Frankenstein* the novel in its 200th year, Indiana Humanities in conjunction with the Indiana State Library and Center for the Book created the year-long program, *One State/One Story: Frankenstein*, to honor Mary Wollstonecraft. Hamilton North Public Library (HNPL) is a recipient of one of the grants to promote the novel.

With its grant, HNPL plans to host various programs and activities that celebrate, discuss or teach *Frankenstein* and its concepts. Some activities, of course, simply are for fun, such as HNPL-Atlanta's Frankenstein Night at the end of October. HNPL-Cicero kicked off the first event, "Frankenstein Weaving" for teens on March 19 with local artist Deanna Leonard. More family-friendly programs are planned for the summer and fall.

Both HNPL branches

have events planned for all ages March through October 2018, as listed in this article and on the library's event calendar at hnpl.evanced.info/signup/Calendar. Details about events as well as other library programs are or will be posted on HNPL's Facebook page at [facebook.com/HamiltonNorthPublicLibrary](https://www.facebook.com/HamiltonNorthPublicLibrary). Additionally, a limited number of copies of *Frankenstein* are available free to patrons from both the Cicero and Atlanta branches.

INDIANA HUMANITIES

QUANTUM LEAP

ONE STATE / ONE STORY

WITH SUPPORT FROM NATIONAL ENDOWMENT FOR THE HUMANITIES

Graphic provided by Indiana Humanities

SCHOOLS

The upcoming launch of a Noblesville Schools promotional products e-store that will offer a wide variety of clothing and spirit items available all year for order online. The district is currently in talks to partner with local promotional product vendor T&T Promotions and

the store is expected to be live this summer.

A collaboration between North Elementary and the City of Noblesville to introduce a community garden space to Noblesville this spring/summer.

Noblesville Schools' Teachers of the Year were recognized at the event, as

were students from Stony Creek Elementary, Noblesville East Middle School, Noblesville West Middle School and Noblesville High School. Students were invited to participate in the event to give attendees a better understanding of the academic accomplishments happening in

from Page A1

Noblesville Schools every day.

Guests also received updates on district finances, transportation, before/after school programming, physical and emotional health initiatives, community outreach and the Noblesville Schools Education Foundation.

Happy Easter from Peggy and Jennifer

<p>8102 Little Circle Road Noblesville • \$274,900</p> <p>NEW LISTING!</p> <p>Immaculate & beautifully updated 2-story, 4 BR / 2.5 BA. Kitchen w/stainless steel appliances, center island, quartz counters, FR w/wood burning fireplace, plus large bonus room. BLC# 21551722</p>	<p>12831 Rawlings Place Fishers • \$221,900</p> <p>SOLD!</p> <p>Well maintained home with 4 BR / 2.5 BA. Formal living & dining, large great room w/fireplace. All stainless steel appliances in kitchen. BLC# 21541383</p>	<p>7308 Wythe Drive Noblesville • \$278,900</p> <p>PENDING</p> <p>Stunning 4BR / 4BA home loaded with upgrades. Park-like backyard, heated garage and finished basement. BLC# 21647119</p>
<p>1585 S 16TH Street Noblesville • \$161,900</p> <p>PENDING</p> <p>Adorable bungalow 3BR / 2BA. Stunning master bath features barn door, cble sinks, granite vanity, antique bronze fixtures. Kitchen w/laminate & butcher block counter tops, stainless steel appliances. BLC# 21549413</p>	<p>5927 Ramsey Drive • \$314,900</p> <p>SOLD!</p> <p>Stunning & meticulously maintained 4 BR / 2.5 BA w/formal living & dining rms, huge family rm w/gas fireplace. Well appointed kitchen & full basement ready to finish. BLC# 21542139</p>	<p>Acreage at 191st Street and Deshane • \$12,000 per acre</p> <p>Farm land in 2 parcels totaling 84.97 acres in Hamilton County. Land borders 191st Street to the north, 186th Street to South and Deshane Ave to the west. BLC# 21488423</p>

F.C. TUCKER COMPANY, INC. 317.439.3258 Peggy 317.695.6032 Jennifer

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

Deak.com

Jennifer

Talk to Tucker REALTORS

Peggy

First in a series on the work of Noblesville's city departments . . .

Know your city: Noblesville's HR and IT departments

Having worked for the City of Noblesville for nearly two years, I am continually impressed by the hard work and dedication of my fellow city employees. Some of them are well known for the work they do out-and-about in the community. But a vast majority are the unsung heroes who help make our great city the vibrant community that it is today.

STEVE COOKE Deputy Mayor, Noblesville

Starting now and for the months ahead, I will focus each of my columns in the Hamilton County Reporter on the work of an individual department or two. The reason? To share with readers and local residents in particular what it takes to keep our community of 62,000 going strong.

Human Resources

Like any organization, whether it's a Fortune 500 business, non-profit service provider or a municipality - it's the people themselves who ultimately determine our success.

You may be surprised to learn that it takes 369 full-time staff to conduct the business of our city. You may be even more surprised to learn that all of our personnel matters for these 369 workers are managed by a Human Resources Department of only three employees. And they do a magnificent job!

Appointed by Mayor John Ditslear in 2003, Human Resources Director Holly Ramon and her two staff members oversee all personnel policies, procedures and compliance with local, state and federal employment regulations. They also manage recruitment and hiring, personnel records, employee performance evaluations, health insurance coverage, workers compensation and the city's deferred compensation plan.

Just like in the private sector, the challenge for our city is hiring and retaining the right people. Each job applicant HR considers to fill a position goes through specialized testing as well as a thorough interview process. In 2017, HR facilitated the hiring of 34 full-time and 66 part-time and seasonal employees. And as they do every year, HR worked alongside each department director to manage the employee review process to help encourage performance excellence.

Also in 2017, HR led the research, analysis, selection and roll-out of a new deferred compensation provider, helped the Controller's office launch a new employee payroll and HR software program and improved internal communication by deploying informational screens in city facilities to keep workers informed and engaged.

In addition, HR was instrumental in an important part of the budget process, which for 2018 resulted in a 5 percent increase in pay for full-time employees, but coupled with a modest increase in the share employees pay for health insurance benefits, which reduced the net increase for the overall city budget.

And each June, HR rolls out administration's Employee Appreciation Week to celebrate the contributions of each and every worker. But HR is very much deserving of our appreciation for all that they do - so the rest of us can focus on our own duties and responsibilities.

Information Technology

While people are the No. 1 key to success for a city, we also need the right tools in place to do an effective and efficient job - and to ensure we are able to respond to the needs of citizens. That's where the seven employees of our Information Technology Department come in.

Misty Shearer began her career with the Street Department in 1998 before transferring to IT in 2004. She was appointed by Mayor Ditslear as IT Director in 2013.

Working behind the scenes, the IT Department's success is rarely seen by the public as they maintain all of the city's networks, websites, computers, servers, phones, cameras and WiFi for

14 different buildings throughout Noblesville. But when the system goes down, that's when you really find out how vitally important their function is. Thankfully, with our IT Department, that doesn't happen often.

IT also assists our public safety departments with laptops, software and equipment upgrades, requiring IT staff to be on call - day or night and all year round. This round-the-clock service ensures our police officers and firefighters can respond to citizen emergencies no matter what.

In 2017, IT installed new laptops in 70 police vehicles and all fire apparatus. At the same time, they facilitated the city's dispatch software conversion, a complicated process to ensure all Hamilton County emergency responders are fully connected for better communication and collaboration.

Thanks to the hard work of our IT Department, their efforts and the technologies they deploy, the City of Noblesville can remain connected with the people we serve.

Want to read more about the work of Noblesville's HR, IT and our other departments? Check out the 2017 Annual Report, which can be found at bit.ly/2pjsmYz. I look forward to sharing more behind-the-scenes glimpses into the public servants who work for the City of Noblesville.

Noblesville announces Federal Hill Commons Concert Series lineups

The REPORTER

Looking for fun, free live music in Noblesville this summer? The Noblesville Parks & Recreation Department has you covered. In addition to the previously announced Thursday night Summer Concert Series taking place at Dillon Park and Forest Park, the city is excited to announce the Federal Hill Commons concert line up for the season. Expanding on the inaugural 2017 season, this year will include two different free concert series, Concerts at the Commons and Flashback Fridays. Shows in each series will take place from 7 to 10 p.m. at First Merchants Pavilion.

"With the success of last year's inaugural season, Federal Hill Commons hosted a Grand Opening concert and Tribute Concert Series, where more than 10,000 attendees enjoyed live music at the new venue," said Noblesville Parks Director Brandon Bennett. "We are excited to expand our free shows this year to give the community more opportunities to enjoy Federal Hill Commons throughout the summer."

Concerts at the Commons

Concerts at the Commons presented by Myers Construction Management, Inc., will take place on five Saturdays between May 19 and Aug. 18. From regional and national bands to local favorites, the series will include a variety of music genres and artists for all ages to enjoy. Concerts at the Commons also are sponsored by ZPL 99.5 and Indiana American Water.

- May 19: Rod Tuffcurls + The Benchpress

- with Ripple Effect
- June 2: 16 Candles with Cosmic Situation
- June 30: Separate Ways with Edward Zlaty's "The Cause"
- July 7: Karen Waldrup with Emily Rhodes
- Aug. 18: Flying Toasters with Sam King

Flashback Fridays

Federal Hill Commons also will host four Flashback Fridays between Aug. 10 and Sept. 28. Each concert will pay homage to a specific decade of music from the '50s/'60s up to the '90s. Flashback Fridays are sponsored by USI Consultants, Indiana American Water and Aspen Creek Grill - Noblesville.

- Aug. 10: Classic Rock with Meraki The Band
- Aug. 24: The Four Freshmen with Edward Zlaty's "GMH Jazz Orchestra"
- Sept. 14: Mike and Joe
- Sept. 28: Hairbanger's Ball with Ripple Effect

"Through our three concert series, Noblesville residents have the opportunity to be outside in one of our fantastic public parks enjoying free live music on three different evenings. While each series provides different genres, the atmosphere and energy of each show will provide a great experience for all," Assistant Parks Director Mike Hoffmeister said.

For more information about Federal Hill Commons' events, visit federal-hillcommons.com. There are still opportunities to get involved with the concerts. Those interested in becoming a sponsor and supporting the free events may contact Kristi Spehler at (317) 776-6350 or kspehler@noblesville.in.us.

Public Notices

NOTICE OF PUBLIC HEARING ON ADDITIONAL APPROPRIATION Notice is hereby given that the City of Noblesville Common Council will hold a public hearing during its regular meeting at 7:00 p.m. on April 10, 2018, in the Council Chambers at City Hall, 16 South 10th Street, Noblesville, Indiana.

The purpose of the public hearing is to consider the restoration of appropriation authority for nine hundred thirty-eight thousand, three hundred eleven dollars (\$938,311.00) in contingency reserve funds for capital expenditures that was reduced by the State Department of Local Government Finance in the City's official 2018 budget order, due to a technical misunderstanding of the reserve balance available in the City's Cumulative Capital Development Fund. The appropriation will restore the appropriation authority for the contingency reserve to the same level included in the 2018 annual budget that was adopted by the Common Council.

The foregoing appropriation is in addition to all appropriations provided for in the existing budget and tax levy. Taxpayers of the City of Noblesville appearing at the hearing shall have a right to be heard in respect of this additional appropriation. Dated this 28th day of March, 2018.

CITY OF NOBLESVILLE /s/ Evelyn L. Lees, Clerk 3/26/2018

STATE OF INDIANA) IN THE HAMILTON COUNTY) SUPERIOR COURT #3) COUNTY OF HAMILTON) SS:) CAUSE NO. 29D03-1712-PL-011232) Deutsche Bank National Trust Company, as Trustee for Morgan Stanley ABS))) Capital I Inc. Trust 2002-HE3) Plaintiff,)) vs.)) Unknown heirs, devisees, legatees, beneficiaries of Dallis L. Bilskie, and their)) unknown creditors; and, the unknown executor, administrator, or personal)) representative of the Estate of Dallis L. Bilskie) Defendants.)

NOTICE OF SUIT SUMMONS BY PUBLICATION TO: Unknown heirs, devisees, legatees, beneficiaries of Dallis L. Bilskie, and their unknown creditors; and, the unknown executor, administrator, or personal representative of the Estate of Dallis L. Bilskie.

BE IT KNOWN, that Deutsche Bank National Trust Company, as Trustee for Morgan Stanley ABS Capital I Inc. Trust 2002-HE3, the above-named Plaintiff, by its attorney, Leslie A. Wagers, has filed in the office of the Clerk of the Hamilton Superior Court #3 its Complaint against Defendant Unknown heirs, devisees, legatees, beneficiaries of Dallis L. Bilskie, and their unknown creditors; and, the unknown executor, administrator, or personal representative of the Estate of Dallis L. Bilskie, and the said Plaintiff having also filed in said Clerk's office the affidavit of a competent person showing that the residence and whereabouts of the Defendant, Unknown heirs, devisees, legatees, beneficiaries of Dallis L. Bilskie, and their unknown creditors; and, the unknown executor, administrator, or personal representative of the Estate of Dallis L. Bilskie, upon diligent inquiry is unknown, and that said cause of action is for Strict Foreclosure and to Quiet Title on the following described real estate in Hamilton County, State of Indiana, to wit:

Part of the Northeast Quarter of Section 5, Township 18 North, Range 3 East in Hamilton County, Indiana, more particularly described as follows: Beginning at a point on the North line of the Northeast Quarter of Section 5, Township 18 North, Range 3 East which is North 90 degrees 00 minutes 00 seconds East (assumed bearing) 198.00 feet from the Northwest corner thereof, thence North 90 degrees 00 minutes 00 seconds East on and along said North Line 300.00 feet; thence South 00 degrees 23 minutes 00 seconds West parallel with the West line of said Northeast Quarter 220.00 feet, thence South 90 degrees 00 minutes 00 seconds West parallel with said North Line 300.00 feet, thence North 00 degrees 23 minutes 00 seconds East parallel with said West line 220.00 feet to the place of beginning.

NOW, THEREFORE, said Defendant is hereby notified of the filing and pendency of said Complaint against them and that unless they appear and answer or otherwise defend thereto within thirty (30) days after the last notice of this action is published, judgment by default may be entered against said Defendant for the relief demanded in the Complaint.

ATTEST: Tammy Baitz Clerk, Hamilton Superior Court #3

Leslie A. Wagers (27327-49) Stephanie A. Reinhart (25071-06) Sarah E. Barngrover (28840-64) Chris Wiley (26936-10) Gail C. Hersh, Jr. (26224-15) Amanda L. Krenson (28999-61) J. Dustin Smith (29493-06) Attorneys for Plaintiff MANLEY DEAS KOCHALSKI LLC P.O. Box 441039 Indianapolis, IN 46244 Telephone: 614-220-5611 Facsimile: 614-220-5613 Email: lwagers@manleydeas.com MDK # 16-033616 RL1316 3/26/2018, 4/2/2018, 4/9/2018 3t

STATE OF INDIANA) IN THE HAMILTON) CIRCUIT COURT) COUNTY OF HAMILTON) SS:) Case No. 29C01-1708-MI-7961) IN RE THE NAME CHANGE OF:)) KIRSTIN FAITH PRICE) Petitioner)

NOTICE OF PETITION FOR CHANGE OF NAME Notice is hereby given that Petitioner, Kirstin Faith Price, pro se, filed a Verified Petition for Change of Name to change her name from Kirstin Faith Price to Kirstin Faith Colcord.

The petition is scheduled for hearing in the Hamilton Circuit Court on May 18, 2018 at 10:00 a.m. which is more than thirty (30) days after the third notice of publication. Any person has the right to appear at the hearing and to file written objections on or before the hearing date. The parties shall report to One Hamilton County Square, Suite 337, Noblesville, IN 46060. Date: January 22, 2018

Tammy Baitz, Clerk of the Hamilton Circuit Court 3/26/2018, 4/2/2018, 4/9/2018 3t

WAYNE TOWNSHIP, HAMILTON COUNTY TOWNSHIP BOARD NOTICE OF PUBLIC HEARING ON ADDITIONAL APPROPRIATION Notice is hereby given that the Township Board of Wayne Township, Hamilton County, Indiana ("Township") will meet and conduct a public hearing at 5:30 p.m. on April 10, 2018, in the Township Office, 12450 State Road 32 East, Noblesville, Indiana. The purpose of the public hearing is to consider an appropriation in an amount not to exceed \$2,000,000 from the proceeds of the Township's General Obligation Bonds of 2018 ("Bonds") and investment earnings thereon. The funds to meet such additional appropriation are to be provided by the issuance and sale of the Bonds by the Township. The foregoing appropriation is in addition to all appropriations provided for in the existing budget and tax levy. Taxpayers of the Township appearing at said meeting shall have the right to be heard in respect to said additional appropriation. Dated March 27, 2018. WAYNE TOWNSHIP, HAMILTON COUNTY, INDIANA RL1305 3/27/2018

NOTICE OF PUBLIC HEARING Noblesville Plan Commission Noblesville, Indiana The Noblesville Plan Commission will hold a Public Hearing on Application #0050-2018 on Monday, the 16th day of April, 2018 at 6:00 PM in the City Council Chambers, City Hall Building, 16 South 10th Street, Noblesville, IN 46060. The application submitted by Jordan Fishers LLC and Jordan D C LLC (Owners) and Metal Powder Products Company (Applicants) is for a text amendment to the "Smithfield Business Park Planned Development" regarding a light manufacturing operation located at 14670 Cumberland Road within the City of Noblesville, Hamilton County, Indiana. Written suggestions or objections relative to the application above may be filed with the Department of Planning and Development, at or before such meeting and will be heard by the Noblesville Plan Commission. Interested persons desiring to present their views, either in writing or verbally, will be given the opportunity to be heard at the above-mentioned time and place. These hearings may be continued from time to time as found necessary by the Plan Commission. Copies of the proposal are on file in the Department of Planning and Development located at 16 S. 10th Street for examination before the meeting during business hours between 8:00 AM and 4:30 PM, Monday - Friday. The proposal is attached to the web page at www.cityofnoblesville.org, agendas, Plan Commission - April 16, 2018 and the attached titled "initial submission". NOBLESVILLE PLAN COMMISSION Sarah Reed, Secretary RL1308 3/26/2018

NOTICE TO TAXPAYERS OF ADDITIONAL APPROPRIATIONS Notice is hereby given the taxpayers of Town of Cicero, Hamilton County, Indiana that the proper legal officer of the Town of Cicero at their regular meeting place at 70 N. Bryon Street, at 7:00 o'clock PM, on the 17th day of April, 2018, will consider the following additional appropriations in excess of the budget for current year. FUND NAME: GENERAL - Police 101370222 Gasoline \$10,000 \$10,000 101370404 Equipment \$ 1,501 \$ 1,501 TOTAL FOR General - Police \$11,501 \$11,501 FUND NAME: MVH 708670431 Sidewalks/Lighting \$180,000 \$180,000 708670362 Equipment \$ 16,000 \$ 16,000 TOTAL FOR MVH \$196,000 \$196,000 TOTAL FOR TOWN \$207,501 \$207,501 Taxpayers appearing at the meeting shall have a right to be heard. The additional appropriations as finally made will be referred to the Department of Local Government Finance. The Department of Local Government Finance will make a written determination as to the sufficiency of funds to support the appropriations made within fifteen (15) days of receipt of a Certified Copy of the action taken. Date March 21, 2018 Fiscal Officer Janice L. Unger RL1309 3/26/2018

NOTICE OF AVAILABILITY OF FUNDING AND GENERAL PUBLIC HEARING HAMILTON COUNTY PY2018 COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG) Hamilton County, in cooperation with the cities of Carmel, Fishers, Noblesville and Westfield is an entitlement jurisdiction participating in the U.S. Department of Housing and Urban Development's (HUD's) Community Development Block Grant (CDBG) Program. Hamilton County's CDBG program covers the unincorporated areas of the County and the cities of Carmel, Fishers, Noblesville and Westfield collectively known as the "Urban County" for CDBG purposes. The Noblesville Housing Authority (NHA) is the administrator of the CDBG Program on behalf of the County. The NHA announces the availability of applications for the 2018 CDBG Program beginning March 26, 2018. Requests received must address the goals and objectives as stated in the Hamilton County FY2014-2018 Consolidated Plan. Applications may be picked up from the Noblesville Housing Authority at 320 Kings Ln. Noblesville, IN 46060 or downloaded from the following web address: https://www.hamiltoncounty.in.gov/634/Community-Development-Project-Details Completed proposals must be received by 3:00 P.M. ET on May 4, 2018. On behalf of the Hamilton County Commissioners, a public hearing will be held on Friday, April 13, 2018 to receive comments and suggestions on the use of CDBG funds for Hamilton County, Indiana. The County is eligible to receive an estimated \$851,000.00 for Program Year 2018 starting October 1, 2018. Based upon the Consolidated Plan, priorities for Hamilton County include expansion of the supply of safe, decent, affordable housing; strengthening of the community's living environment; and the promotion of community services that increase opportunities for economic self-sufficiency. Citizens as well as local officials and representatives of social service agencies are encouraged to attend this hearing. Details of the hearing are as follows: April 13, 2018 3:00 p.m. ET Hamilton County 4-H Fairgrounds Annex Building 2003 Pleasant Street, Noblesville, IN If you require special accommodations to participate in this public meeting please contact the Noblesville Housing Authority at (317) 773-5110, extension 104, or at nha.cdbg@gmail.com at least 72 hours prior to the meeting. RL1310 3/26/2018

PUBLIC NOTICE Please be advised that the Westfield-Washington Township Board of Zoning Appeals will meet at 7:00 p.m. on Tuesday, April 10, 2018, at Westfield City Hall, 130 Penn Street, Westfield, Indiana, for the purpose of reviewing and acting on the following petitions: 1804-VS-06; 2605 W 159th St.; Patrick Heitz requests a Variance of Standard to reduce the Minimum Lot Frontage within the AG-SF1: Agriculture / Single-Family Rural District (Article 4.2(D)). 1804-VS-07; 348 Old Ashbury Rd.; Jason Richarz by Pools of Fun requests a Variance of Standard to reduce the Minimum Rear Yard Setback in the Chatham Hills PUD District (Section 9.1 of Ord. 13-24). Specific details regarding the cases may be obtained from the Westfield Economic and Community Development Department, 2728 East 171st Street, Westfield, Indiana 46074 or by calling (317) 804-3170. Westfield-Washington Township Board of Zoning Appeals Westfield Economic and Community Development Department 2728 East 171st Street, Westfield, Indiana 46074 www.westfield.in.gov RL1311 3/26/2018 1t

STATE OF INDIANA) IN THE HAMILTON) CIRCUIT COURT) COUNTY OF HAMILTON) SS:) Case No. 29C01-1801-MI-000306) IN RE THE NAME CHANGE OF:)) Roseanne Puzello Wishart) Petitioner) NOTICE OF PETITION FOR CHANGE OF NAME Roseanne Puzello Wishart, whose mailing address is: 1130 Mohawk Hills Drive #H, Carmel Indiana 46032, Hamilton County, Indiana, hereby gives notice that he/she filed a petition in the Hamilton County Circuit Court requesting that his/her name be changed to Roseanne Maria Puzello. Notice is further given that hearing will be held on said Petition on the 18th day of May 2018, at 10:00 o'clock a.m. Roseanne Puzello Wishart Petitioner Date: February 27, 2018 Tammy Baitz, Clerk of the Hamilton Circuit Court RL1312 3/26/2018, 4/2/2018, 4/9/2018 3t

STATE OF INDIANA) IN THE HAMILTON) CIRCUIT COURT) COUNTY OF HAMILTON) SS:) Case No. 29C01-1803-MI-002249) IN RE CHANGE OF NAME OF MINOR:)) Maddox Blaine Church) Christopher Luke Buker) Petitioner) NOTICE OF HEARING Notice is hereby given that Petitioner Christopher Luke Buker, pro se, filed a Verified Petition for Change of Name of Minor to change the name of minor child from Maddox Blaine Church to Maddox Blaine Buker. The petition is scheduled for hearing in the Hamilton Circuit Court on July 13, 2018, at 10:00 o'clock a.m., which is more than thirty (30) days after the third notice of publication. Any person has the right to appear at the hearing and to file written objections on or before the hearing date. The parties shall report to One Hamilton County Square Suite 337 Noblesville, IN 46060 Date: March 15, 2018 Tammy Baitz, Clerk of the Hamilton County Circuit Court RL1313 3/26/2018, 4/2/2018, 4/9/2018 3t

STATE OF INDIANA) IN THE HAMILTON) CIRCUIT COURT) COUNTY OF HAMILTON) SS:) Case No. 29C01-1801-MI-117) IN RE CHANGE OF NAME OF MINOR:)) Ashton Leighton Walters) Brogan Elise Shaffer) Petitioner) NOTICE OF HEARING Notice is hereby given that Petitioner, Brogan Elise Shaffer, pro se, filed a Verified Petition for Change of Name of Minor to change the name of the minor child from Ashton Leighton Walters to Ashton Leighton Shaffer. The petition is scheduled for hearing in the Hamilton Circuit Court on July 13, 2018 at 10:00 a.m., which is more than thirty (30) days after the third notice of publication. Any person has the right to appear at the hearing and to file written objections on or before the hearing date. The parties shall report to One Hamilton County Square, Suite 337, Noblesville, IN 46060. Date: March 19, 2018 Paul Felix, Judge, Hamilton Circuit Court RL1314 3/26/2018, 4/2/2018, 4/9/2018 3t

STATE OF INDIANA) IN THE HAMILTON) CIRCUIT COURT) COUNTY OF HAMILTON) SS:) Case No. 29C01-1708-MI-7961) IN RE THE NAME CHANGE OF:)) KIRSTIN FAITH PRICE) Petitioner) NOTICE OF PETITION FOR CHANGE OF NAME Notice is hereby given that Petitioner, Kirstin Faith Price, pro se, filed a Verified Petition for Change of Name to change her name from Kirstin Faith Price to Kirstin Faith Colcord. The petition is scheduled for hearing in the Hamilton Circuit Court on May 18, 2018 at 10:00 a.m. which is more than thirty (30) days after the third notice of publication. Any person has the right to appear at the hearing and to file written objections on or before the hearing date. The parties shall report to One Hamilton County Square, Suite 337, Noblesville, IN 46060. Date: January 22, 2018 Tammy Baitz, Clerk of the Hamilton Circuit Court 3/26/2018, 4/2/2018, 4/9/2018 3t

HAVE A NEWS TIP? News@ReadTheReporter.com

Thanks for reading!

Submit Public Notices To: PublicNotices@ReadTheReporter.com

STATE OF INDIANA) IN THE HAMILTON COUNTY)
) SS: SUPERIOR COURT)
COUNTY OF HAMILTON) CAUSE NO. 29D03-1709-CT-008655)
DEADRICK TAYLOR))
VS.)
REGGIE CARTER and SPORTS U)
SUMMONS - SERVICE BY PUBLICATION)
NOTICE OF SUIT)
The State of Indiana to the Defendant(s) above named, and any other person who may be concerned.

Danica L. Eyer, Attorney
104 N. Union Street
Westfield, IN 46074
317-565-1818
NOTICE OF ADMINISTRATION
Cause Number: 29D03-1803-EU-117
In the Hamilton County Circuit Court, Indiana. Notice is hereby given that Steven L. Hall and Roger A. Hall were on the 12th day of March, 201 appointed Co-Personal Representatives of the Estate of Franks S. Hall, deceased, who died on February 4, 2018, testate.

STATE OF INDIANA) IN THE HAMILTON)
) SS: CIRCUIT COURT)
COUNTY OF HAMILTON) CASE NO. 29C01-1802-MI-1800)
IN RE CHANGE OF NAME OF MINOR:)
Makenzie Lynn Babcock-Gretter)
Whitney Lynn Greter)
Petitioner)
NOTICE OF HEARING
Notice is hereby given that Petitioner, Whitney Lynn Greter, pro se, filed a Verified Petition for Change of Name of Minor to change the name of minor child from Makenzie Lynn Babcock-Gretter to Makenzie Lynn Greter.

NOTICE TO TAXPAYERS OF ADDITIONAL APPROPRIATIONS
Notice is hereby given to the taxpayers of Hamilton County, Indiana ("County") that the County Council of the County will meet in the first floor public meeting room of the Hamilton County Government and Judicial Center, 1 Hamilton County Square, Noblesville, Indiana, at the hour of 7:00 p.m. (Local Time) on April 4, 2018, to conduct two public hearings.

STATE OF INDIANA) IN THE HAMILTON)
) SS: CIRCUIT COURT)
COUNTY OF HAMILTON) Case No. 29C01-1802-MI-001590)
IN RE THE NAME CHANGE OF:)
Saad Ali)
Petitioner)
NOTICE OF PETITION FOR CHANGE OF NAME
Saad Ali, whose mailing address is: 5778 Kingfisher Place, Carmel, IN 46033, Hamilton County, Indiana, hereby gives notice that he/she filed a petition in the Hamilton County Circuit Court requesting that his/her name be changed to Saad Ali Qazi.

Advertisement for Bids
Sealed proposals will be received by the City of Noblesville, at the Office of the Clerk, 16 South 10th Street, Noblesville, Indiana, until 9:00 a.m. (local time) on April 25, 2018 and then will be publicly opened and read aloud at 9:00 a.m. on April 25, 2018 in the Council Chambers Conference Room.

LEGAL NOTICE
NOTICE OF CONSTRUCTION
In accordance with requirements of Title 327 IAC 15-5 & Title 327 IAC 15-13, this is to notify interested parties of proposed construction at: Hamilton Heights School Corporation Middle & Elementary Additions is located at 25150 SR 19, Arcadia, NE 1/4, Section 25 - Township 20 North - Range 4 East, Jackson Township, Hamilton County, Indiana and being within the drainage basin of Cicero Creek.

STATE OF INDIANA) IN THE HAMILTON)
) SS: CIRCUIT COURT)
COUNTY OF HAMILTON) Case No. 29C01-1803-MI-1965)
IN RE THE NAME CHANGE OF:)
Alexandra Nicole Stacy)
Petitioner)
NOTICE OF PETITION FOR CHANGE OF NAME
Notice is hereby given that Petitioner, Alexandra Nicole Stacy, pro se, filed a Verified Petition for Change of Name to change her name from Alexandra Nicole Stacy to Alexandra Nicole Shelton.

Repro Graphix, Inc.
317.637.3377
irepro@reprographix.com
https://eplanroom.reprographix.com/
Questions regarding the Contract Documents shall be directed via email to: Brian McNerney, Principal
Context Design - Project Lead and Landscape Architect
bmcnerney@context-design.com

2017 School Corporation Annual Performance Report (APR)
General Explanations
The APR is a report on the performance of schools and school corporations (districts) in your area. The goal is to provide information regarding the progress schools are making to help students become college-and-career ready.

NOTICE TO TAXPAYERS OF PUBLIC HEARING ON THE ADOPTION OF RESOLUTION NO. 18-101 REGARDING THE RE-ESTABLISHMENT OF A CUMULATIVE CAPITAL FUND FOR THE CITY OF WESTFIELD, INDIANA
Notice is hereby given the taxpayers of the City of Westfield, Hamilton County, Indiana, that the Westfield City Council will meet at 7:00 P.M. on the 9th day of April, 2018, at Westfield City Hall, 130 Penn Street, Westfield, Indiana regarding Resolution 18-101 the re-establishment of a Cumulative Capital Fund under the provisions of Indiana Code 36-9-15.5 for the purposes as follows:

STATE OF INDIANA) IN THE HAMILTON)
) SS: CIRCUIT COURT)
COUNTY OF HAMILTON) CASE NO. 29C01-1801-MI-000421)
IN RE CHANGE OF NAME OF MINOR:)
Shankar Gali)
Jahnnavi Lekkalapudi)
Petitioner)
NOTICE OF HEARING
Notice is hereby given that Petitioner Jahnnavi Lekkalapudi, pro se, filed a Verified Petition for Change of Name of Minor to change the name of minor child from Shankar Gali to Shankar Kumar Gali

School Performance

This month The Hamilton County Reporter is publishing Annual Performance Reports (APRs). To the right you will find an explanation of the data you find see on Pages A7-A10.

This week we offer you the report for Westfield Washington, Hamilton Heights, Sheridan and Noblesville Schools.

These reports do not only detail performance for the 2016-17 school year, but show a comparison all the way back to the 2013-14 school year, allowing parents and readers the opportunity to see how local schools perform over time.

Last Monday provided data for Carmel and Hamilton Southeastern schools, which can be found on our website at ReadTheReporter.com/Archive by clicking on the link for the March 19 weekly edition.

As noted in the state explanation to the right and at the bottom of each page of the APRs, in 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

Publishing APRs for every school corporation in Hamilton County is just one more way we can show our readers we really are Hamilton County's Hometown Newspaper.

- Westfield Washington Schools Page A7
Hamilton Heights School Corporation Page A8
Sheridan Community Schools Page A8
Noblesville Schools Pages A9-A10

Table with 2 columns: Metric and Description. Rows include: A-F Accountability Grade, Student Enrollment, Non-Waiver Grad Rate, College and Career Readiness Rate, Career and Technical Diplomas, Certified Teachers, Teacher Salary Range, Students in Special Education, Percent of Instruction Delivered Through Career and Technical Education, Students Receiving Free or Reduced Price Lunches, Limited English Proficiency Students, Alternative Education, Intra District Mobility, Inter District Mobility, Pupil Enrollment to Certified Employee Ratio, High School Data, Career and Technical Programs, International Baccalaureate, Core 40, Core 40 with Honors diploma, Graduation Rate, Core 40, Core 40 with Honors diploma, Percent of Graduates Pursuing College, Graduation Rate, Elementary/Middle School Data, ISTEP+, IREAD.

STATE OF INDIANA) IN THE HAMILTON)
) SS: CIRCUIT COURT)
COUNTY OF HAMILTON) CASE NO. 29C01-1801-MI-000421)
IN RE CHANGE OF NAME OF MINOR:)
Shankar Gali)
Jahnnavi Lekkalapudi)
Petitioner)
NOTICE OF HEARING
Notice is hereby given that Petitioner Jahnnavi Lekkalapudi, pro se, filed a Verified Petition for Change of Name of Minor to change the name of minor child from Shankar Gali to Shankar Kumar Gali

STATE OF INDIANA) IN THE HAMILTON)
) SS: CIRCUIT COURT)
COUNTY OF HAMILTON) CASE NO. 29D01-1802-MI-001714)
IN RE CHANGE OF NAME OF MINOR:)
Carme'n Elena Fary)
Ashley Elena Fary)
Petitioner)
NOTICE OF HEARING
Notice is hereby given that Petitioner Ashley Elena Fary, pro se, filed a Verified Petition for Change of Name of Minor to change the name of minor child from Carme'n Elena Fary to Carmen Elena Fary

STATE OF INDIANA) IN THE HAMILTON)
) SS: CIRCUIT COURT)
COUNTY OF HAMILTON) Case No. 29C01-1801-MI-000108)
IN RE THE NAME CHANGE OF:)
Michael Christopher Cottone)
Petitioner)
NOTICE OF PETITION FOR CHANGE OF NAME
Michael Christopher Cottone, whose mailing address is: 13506 Shakamac Dr, Carmel, IN 46032, Hamilton County, Indiana, hereby gives notice that he/she filed a petition in the Hamilton County Circuit Court requesting that his/her name be changed to Michael Joseph Cottone.

ADMINISTRATION CITATION File No. 2017-38067
SURROGATE'S COURT - ORLEANS COUNTY
SUPPLEMENTAL CITATION
THE PEOPLE OF THE STATE OF NEW YORK,
By the Grace of God Free and Independent,
TO Sarah Elizabeth Fidanza-Bitsas
NOTICE OF SUIT
A petition having been duly filed by Kolette Modlin, Authorized Officer of Calber Home Loans, Inc., Servicer and Attorney-in-fact for U.S. Bank Trust, N.A., as Trustee for LSF9 Master Participation Trust who is domiciled at 13801 Wireless Way, Oklahoma City, OK 73134

Read it here. Read it first. THE HAMILTON COUNTY REPORTER

Submit Public Notices To: PublicNotices@ReadTheReporter.com

Westfield-Washington Schools
2017 Annual Performance Report

Westfield-Washington Schools, Westfield 3030					
Indicator	Corporation Results				State
	'13-'14	'14-'15	'15-'16	'16-'17	Total
A-F Accountability Grade	A	A	B	B	
Student Enrollment	6,759	6,913	7,235	7,590	1,133,380
College and Career Readiness Rate	67.33	66.20	68.00	N/A	
Percentage of Career and Technical Diplomas	5.7	9.6	8	15.5	5.82
Number of Certified Teachers	364	362	371	394	59,669
Teacher Salary Range - Minimum	\$36,210	\$32,150	\$38,189	\$31,864	\$24,000
Teacher Salary Range - Maximum	\$75,721	\$76,890	\$80,789	\$82,189	\$90,000
Number of Students in Special Education	972	1036	1,079	1,145	162,714
Percent of Students in Special Education	14.4	15.0	14.9	15.1	15.0
Number of Students in Gifted and Talented Education	1344	1339	1,423	1,694	149,810
Percent of Students in Gifted and Talented Education	19.9	19.4	19.7	22.3	14.3
Number of Students Receiving Free or Reduced Lunches	1141	1133	1,121	1,142	526,191
Percent of Students Receiving Free or Reduced Price Lunches	16.9	16.4	15.5	15.0	48.2
Number of Limited English Proficiency Students	261	250	220	196	53,614
Percent of Limited English Proficiency Students	3.9	3.6	3.0	2.6	4.8
Number of Students in Career and Technical Program	1,029	1,222	1,302	1,398	349,275
Percentage of Students in Career and Technical Program	15.22	17.67	17.99	18.41	37.7
Intra District Mobility	0.2	0.4	0.3	0.3	0
Inter District Mobility	3.1	3.4	3.7	3.7	0
Graduation Rate	97.8	98.2	97.5	95.1	88.8

Corporation Goals for Expenditure Categories in Indiana Code 20-42.5-3-5
Note: Teacher Salary Range-Minimum--Should be \$39,500.

Westfield Middle School, Westfield 2491					
Indicator	School Results				State
	'13-'14	'14-'15	'15-'16	'16-'17	Total
A-F Accountability Grade	A	A	B	B	
Student Enrollment	1,076	1,042	1,099	1,214	1,133,380
Number of Certified Teachers	51	52	53	60	59,669
* Grade 7 Percent Passing ISTEP+ Math Standard	93.0	70.8	67.2	67.9	52.2
* Grade 7 Percent Passing ISTEP+ Language Arts Standard	87.0	75.5	80.0	74.4	67.5
* Grade 7 Percent Passing ISTEP+ Social Science Standard	91.7	0	85.6	78.1	67.2
* Grade 8 Percent Passing ISTEP+ Math Standard	90.8	68.0	68.1	72.6	53.3
* Grade 8 Percent Passing ISTEP+ Language Arts Standard	87.7	77.5	76.6	75.5	61.8
Percent of 8th Graders in Algebra I	29.3	32.2	38.8	37.5	39.1
Pupil Enrollment to Certified Employee Ratio	17.6	17.3	18	17.3	13.7
Attendance Rate	97.0	96.6	98.4	98.3	95.8
Number of Students with More Than 10 Unexcused Days Absent	7	8	1	0	76,150
Number of Students absent greater than 10% of School Year	29	41	11	8	80423
Number of Students Suspended	62	38	53	61	88,260
Number of Students Expelled	2	0	3	2	2,797
Number of Students Expelled or Suspended involving Drugs, Weapons, or Alcohol	6	4	6	3	5,871
Number of Out of School Suspensions	14	14	12	25	104,576
Number of In School Suspensions	56	49	61	49	87,224
Number of Bullying Incidents	0	0	6	3	3,645

Shamrock Springs Elementary School, Westfield 2492					
Indicator	School Results				State
	'13-'14	'14-'15	'15-'16	'16-'17	Total
A-F Accountability Grade	A	A	A	B	
Student Enrollment	406	476	470	441	1,133,380
Number of Certified Teachers	25	29	25	26	59,669
Percentage of Students Passing IREAD	97.5	99.2	97.6	99.0	89.3
* Grade 3 Percent Passing ISTEP+ Math Standard	95.0	74.4	80.9	74.2	60.0
* Grade 3 Percent Passing ISTEP+ Language Arts Standard	95.0	91.7	85.7	84.5	68.9
* Grade 4 Percent Passing ISTEP+ Math Standard	90.3	77.2	72.9	77.0	62.3
* Grade 4 Percent Passing ISTEP+ Language Arts Standard	94.6	88.0	91.8	83.9	68.1
* Grade 4 Percent Passing ISTEP+ Science Standard	94.6	92.4	92.6	80.4	64.7
Pupil Enrollment to Certified Employee Ratio	12.3	13.2	14.6	12.6	13.7
Attendance Rate	97.7	96.7	97.0	96.8	95.8
Number of Students with More Than 10 Unexcused Days Absent	1	1	5	2	76,150
Number of Students absent greater than 10% of School Year	1	8	13	12	80423
Number of Students Suspended	5	10	13	5	88,260
Number of Students Expelled or Suspended involving Drugs, Weapons, or Alcohol	0	0	1	1	5,871
Number of Out of School Suspensions	1	0	16	2	104,576
Number of In School Suspensions	4	14	7	4	87,224

Westfield High School, Westfield 2493					
Indicator	School Results				State
	'13-'14	'14-'15	'15-'16	'16-'17	Total
A-F Accountability Grade	A	A	B	A	
Student Enrollment	1,860	1,934	2,028	2,148	1,133,380
Non-Waiver Grad Rate	96.54	96.77	95.18	93.39	81.89
College and Career Readiness Rate	67.33	66.20	68.00	N/A	
Number of Certified Teachers	102	100	105	109	59,669
Number of Students in Career and Technical Program	1,029	1,222	1,302	1,398	349,275
Percentage of Students in Career and Technical Program	55.32	63.18	64.2	65.08	37.7
* Grade 10 Percent Passing ISTEP+ Math Standard	0	N/A	44.5	51.1	34.6
* Grade 10 Percent Passing ISTEP+ Language Arts Standard	0	N/A	60.3	78.7	58.9
* Grade 10 Percent Passing ISTEP+ Science Standard	0	N/A	78.0	85.1	58.8
Percent of Graduates Who Have Passed Both ECA Standards	98.7	96.77	97.6	98.7	92.5
Percent of Graduates Granted Waivers for the ECA	1.3	1.4	2.4	1.8	7.5
Number of International Baccalaureate Diplomas	0	0	0	0	230
Number of graduates receiving Core 40 Diploma	410	390	394	422	61891
Percent Core 40 with Honors Diploma	50.1	49.3	52.9	59.0	37.9
Percent Core 40 Diploma	90.5	91.5	92.7	94.6	87.8
Pupil Enrollment to Certified Employee Ratio	16.7	17.2	17.2	17.5	13.7
Graduation Rate	97.8	98.2	97.5	95.1	88.8
Attendance Rate	97.1	96.7	97.0	96.3	95.8
Number of Students with More Than 10 Unexcused Days Absent	10	19	16	0	76,150
Number of Students absent greater than 10% of School Year	53	79	69	110	80423
Number of Students Retained in the 9th Grade	0	0	0	0	
Number of Students Who Have Dropped Out	6	4	2	10	3,173
Number of Students Suspended	74	86	67	79	88,260
Number of Students Expelled	4	3	17	6	2,797
Number of Students Expelled or Suspended involving Drugs, Weapons, or Alcohol	14	10	26	7	5,871
Number of Out of School Suspensions	27	46	47	45	104,576
Number of In School Suspensions	53	66	38	43	87,224
Number of Bullying Incidents	0	0	3	14	3,645

Carey Ridge Elementary School, Westfield 2494					
Indicator	School Results				State
	'13-'14	'14-'15	'15-'16	'16-'17	Total
A-F Accountability Grade	A	A	A	B	
Student Enrollment	525	547	574	594	1,133,380
Number of Certified Teachers	29	28	33	32	59,669
Percentage of Students Passing IREAD	92.8	92.3	93.3	96.5	89.3
* Grade 3 Percent Passing ISTEP+ Math Standard	92.7	78.0	81.1	77.9	60.0
* Grade 3 Percent Passing ISTEP+ Language Arts Standard	92.6	78.0	86.0	81.9	68.9
* Grade 4 Percent Passing ISTEP+ Math Standard	88.4	77.8	76.0	76.2	62.3
* Grade 4 Percent Passing ISTEP+ Language Arts Standard	85.2	80.9	84.0	71.8	68.1
* Grade 4 Percent Passing ISTEP+ Science Standard	84.2	79.8	78.0	77.5	64.7
Pupil Enrollment to Certified Employee Ratio	12.1	12.6	12.6	12.7	13.7
Attendance Rate	97.2	96.6	96.8	96.8	95.8
Number of Students with More Than 10 Unexcused Days Absent	2	3	6	0	76,150
Number of Students absent greater than 10% of School Year	8	14	13	20	80423
Number of Students Suspended	19	17	11	5	88,260
Number of Students Expelled or Suspended involving Drugs, Weapons, or Alcohol	1	0	0	0	5,871
Number of Out of School Suspensions	6	9	3	0	104,576
Number of In School Suspensions	18	21	13	5	87,224

Washington Woods Elementary School, Westfield 2495					
Indicator	School Results				State
	'13-'14	'14-'15	'15-'16	'16-'17	Total
A-F Accountability Grade	A	A	B	B	
Student Enrollment	390	391	409	445	1,133,380
Number of Certified Teachers	25	24	21	24	59,669
Percentage of Students Passing IREAD	90.4	93.9	88.1	92.9	89.3
* Grade 3 Percent Passing ISTEP+ Math Standard	84.9	65.1	58.3	62.7	60.0
* Grade 3 Percent Passing ISTEP+ Language Arts Standard	87.6	74.7	71.4	80.2	68.9
* Grade 4 Percent Passing ISTEP+ Math Standard	84.4	68.8	68.3	63.0	62.3
* Grade 4 Percent Passing ISTEP+ Language Arts Standard	87.6	80.3	75.9	67.4	68.1
* Grade 4 Percent Passing ISTEP+ Science Standard	86.5	80.5	77.2	66.2	64.7
Pupil Enrollment to Certified Employee Ratio	10.5	12.2	12.7	12.3	13.7
Attendance Rate	96.9	95.8	96.9	96.6	95.8
Number of Students with More Than 10 Unexcused Days Absent	1	2	1	3	76,150
Number of Students absent greater than 10% of School Year	13	16	7	14	80423
Number of Students Suspended	23	22	21	12	88,260
Number of Students Expelled or Suspended involving Drugs, Weapons, or Alcohol	0	0	0	0	5,871
Number of Out of School Suspensions	3	5	1	1	104,576
Number of In School Suspensions	23	29	33	12	87,224

Oak Trace Elementary School, Westfield 2496					
Indicator	School Results				State
	'13-'14	'14-'15	'15-'16	'16-'17	Total
A-F Accountability Grade	A	A	A	A	
Student Enrollment	630	579	590	627	1,133,380
Number of Certified Teachers	34	30	29	30	59,669
Percentage of Students Passing IREAD	98.2	98.0	98.4	96.6	89.3
* Grade 3 Percent Passing ISTEP+ Math Standard	98.1	95.1	96.8	94.0	60.0
* Grade 3 Percent Passing ISTEP+ Language Arts Standard	99.0	96.1	96.8	94.0	68.9
* Grade 4 Percent Passing ISTEP+ Math Standard	98.3	95.2	95.3	88.3	62.3
* Grade 4 Percent Passing ISTEP+ Language Arts Standard	100.0	94.3	94.4	92.2	68.1
* Grade 4 Percent Passing ISTEP+ Science Standard	96.6	97.1	96.2	93.0	64.7
Pupil Enrollment to Certified Employee Ratio	13.9	14.7	15	15.2	13.7
Attendance Rate	97.8	97.5	97.3	97.5	95.8
Number of Students with More Than 10 Unexcused Days Absent	1	1	4	3	76,150
Number of Students absent greater than 10% of School Year	2	1	7	6	80423
Number of Students Suspended	21	25	16	17	88,260
Number of Students Expelled or Suspended involving Drugs, Weapons, or Alcohol	1	0	0	0	5,871
Number of Out of School Suspensions	5	12	6	2	104,576
Number of In School Suspensions	19	33	30	17	87,224
Number of Bullying Incidents	0	0	0	1	3,645

Monon Trail Elementary School, Westfield 2498					
Indicator	School Results				State
	'13-'14	'14-'15	'15-'16	'16-'17	Total
A-F Accountability Grade	A	A	A	B	
Student Enrollment	248	294	346	426	1,133,380
Number of Certified Teachers	18	19	21	26	59,669
Percentage of Students Passing IREAD	84.4	92.3	90.6	94.9	89.3
* Grade 3 Percent Passing ISTEP+ Math Standard	91.1	71.1	60.7	55.1	60.0
* Grade 3 Percent Passing ISTEP+ Language Arts Standard	77.7	86.8	69.6	76.6	68.9
* Grade 4 Percent Passing ISTEP+ Math Standard	92.0	76.1	70.7	65.1	62.3
* Grade 4 Percent Passing ISTEP+ Language Arts Standard	97.9	77.8	82.9	67.1	68.1
* Grade 4 Percent Passing ISTEP+ Science Standard	90.0	89.1	85.3	66.6	64.7
Pupil Enrollment to Certified Employee Ratio	8.7	8.9	9.1	10.1	13.7
Attendance Rate	96.6	96.1	96.3	96.0	95.8
Number of Students with More Than 10 Unexcused Days Absent	1	3	6	0	76,150
Number of Students absent greater than 10% of School Year	7	13	15	21	80423
Number of Students Suspended	6	10	13	11	88,260
Number of Students Expelled or Suspended involving Drugs, Weapons, or Alcohol	0	0	0	0	5,871
Number of Out of School Suspensions	0	2	11	9	104,576
Number of In School Suspensions	6	13	18	5	87,224
Number of Bullying Incidents	0	0	1	0	3,645

Westfield Intermediate School, Westfield 2503					
Indicator	School Results				State
	'13-'14	'14-'15	'15-'16	'16-'17	Total
A-F Accountability Grade	B	B	B	C	
Student Enrollment	1,050	1,124	1,143	1,132	1,133,380
Number of Certified Teachers	56	56	55	59	59,669
* Grade 5 Percent Passing ISTEP+ Math Standard	93.5	75.5	77.3	78.	

Hamilton Heights School Corp
2017 Annual Performance Report

Table with 6 columns: Indicator, '13-'14, '14-'15, '15-'16, '16-'17, Total. Rows include A-F Accountability Grade, Student Enrollment, College and Career Readiness Rate, etc.

Corporation Goals for Expenditure Categories in Indiana Code 20-42.5-3-5

Table with 6 columns: Indicator, '13-'14, '14-'15, '15-'16, '16-'17, Total. Rows include A-F Accountability Grade, Student Enrollment, Non-Waiver Grad Rate, etc.

Board of Trustees and Administration Corporation Goals

Academic Goals: The Board and Administration are committed to:

- insuring that quality teachers are secured for employment through an effective screening and selection process.
instructional accountability of the highest quality is the expectation and effective/highly effective performance is to be exhibited by all teaching and administrative staff...

Governance and Management Goals: The Board and Administration are committed to:

- a balanced budget which accordingly does not negatively impact the quality of student programs and attempts to avoid teacher reductions.
providing the necessary resources to teachers and programs to effectively prepare students to be academically competitive with all other students in our state and nation...

* In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

RL1282

3/26/2018 11

Table with 6 columns: Indicator, '13-'14, '14-'15, '15-'16, '16-'17, Total. Rows include A-F Accountability Grade, Student Enrollment, Number of Certified Teachers, etc.

Table with 6 columns: Indicator, '13-'14, '14-'15, '15-'16, '16-'17, Total. Rows include A-F Accountability Grade, Student Enrollment, Number of Certified Teachers, etc.

Table with 6 columns: Indicator, '13-'14, '14-'15, '15-'16, '16-'17, Total. Rows include A-F Accountability Grade, Student Enrollment, Number of Certified Teachers, etc.

Sheridan Community Schools
2017 Annual Performance Report

Table with 6 columns: Indicator, '13-'14, '14-'15, '15-'16, '16-'17, Total. Rows include A-F Accountability Grade, Student Enrollment, College and Career Readiness Rate, etc.

Corporation Goals for Expenditure Categories in Indiana Code 20-42.5-3-5

Table with 6 columns: Indicator, '13-'14, '14-'15, '15-'16, '16-'17, Total. Rows include A-F Accountability Grade, Student Enrollment, Non-Waiver Grad Rate, etc.

MISSION STATEMENT

We create high leverage, high impact learning opportunities for all students.

VISION STATEMENT

All students develop skills and attitudes resulting in academic achievement, career success, and exemplary citizenship.

BELIEFS OF THE SHERIDAN COMMUNITY SCHOOLS BOARD OF SCHOOL TRUSTEES

Students are our first priority. Our schools are the focal point of this community. This community's investment in our schools is vital to the continued vitality of this community.

Successful investment in the future respects the past

Sheridan Community Schools shall strive to maintain the current levels between the expenditures for the student instructional expenditure categories and the other expenditure categories as described in IC 20-42.5-3-4 for the next fiscal year

Table with 6 columns: Indicator, '13-'14, '14-'15, '15-'16, '16-'17, Total. Rows include A-F Accountability Grade, Student Enrollment, Number of Certified Teachers, etc.

Table with 6 columns: Indicator, '13-'14, '14-'15, '15-'16, '16-'17, Total. Rows include A-F Accountability Grade, Student Enrollment, Number of Certified Teachers, etc.

* In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

RL1286

3/26/2018 11

Randall
& Roberts
Funeral Homes

*Our family has been serving
Hamilton County since 1953*

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

317-773-2584

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

Clyde F. Ranney

April 14, 1935 – March 19, 2018

Clyde F. Ranney, 82, Noblesville, passed away on Monday, March 19, 2018 at Riverview Health. He was born on April 14, 1935 to Ralph and Ruby Ranney in Lebanon.

Clyde proudly served his country in the United States Army, and retired from Firestone after 29 years as a machinist. He was a past member of Lebanon First Baptist Church and enjoyed hunting, fishing and Harley Davidson motorcycles. Clyde also loved German Shepherd dogs, watching Western movies and working in his garden.

He is survived by his wife of 58 years, Patsy Ranney; children, Sherry (Patrick) O'Brian, Jeanne (Teddy) Tittle, Gary Ranney and Angela "Angie" (Ron) Casey; siblings, Charles (Judy) Ranney, Winnie Mae Powell, Myrtle Robertson and Charlene Fisher; 12 grandchildren; and seven great-grandchildren.

In addition to his parents, Clyde was preceded in death by his son, Larry F. Ranney; grandson, Shane Tittle; and siblings, Carolyn Ranney, Ronnie Ranney, Robert Ranney, Harold Ranney, and Anabelle McClaine.

Services were held on Saturday, March 24, 2018 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with visitation prior to the time of service. Burial was at Cicero Cemetery in Cicero.

Memorial contributions may be made to Parkinson's Awareness Association of Central Indiana Inc., 6847 Hillsdale Court, Indianapolis, IN 46250; or Humane Society for Hamilton County, 1721 Pleasant St., Suite B, Noblesville, IN 46060.

Condolences: randallroberts.com

Derek Andrew Hayes

April 10, 1984 – March 16, 2018

Derek Andrew Hayes, 33, Cicero, passed away on Friday, March 16, 2018 at Riverview Health in Noblesville. He was born on April 10, 1984 in Tipton.

Derek worked as a restaurant cook and enjoyed riding his scooter. He loved his dog, but especially loved spending time with his daughter and friend, Harley. Derek had a great heart and loved everyone.

He is survived by his mother, Carol Hayes; daughter, Erica Hayes; uncles, Robert, Dennis and Barry Hayes; aunts, Mary Jane Rose and Linda Jamison; grandfather, Robert Hayes; special friend, Harley Needler; and Francie.

Derek was preceded in death by his grandmother, Mary Lou Hayes; and his uncle, Michael Allen Hayes.

No services are scheduled. Derek's care has been entrusted to Randall & Roberts Funeral Homes in Noblesville.

Condolences: randallroberts.com

James Ean McCarty

January 8, 1983 – March 17, 2018

James Ean McCarty, 35, Orestes, Ind., passed away on Saturday, March 17, 2018. He was born on January 8, 1983 to James and Regina (Masters) McCarty in Exeter, Calif.

James was very determined, passionate and hard working. He gave his all to others when they were in need. James is deeply loved and will forever be missed.

He is survived by his wife, Joyce McCarty; two step children, Sara and Steven Martin; two children, Madiline and James McCarty, Tennessee; and many other caring family members.

James was preceded in death by his parents, James and Regina, Del Rio, Texas.

The family has entrusted Randall and Roberts Funeral Homes with James' care.

Condolences: randallroberts.com

Eugene "Bud" Baitz

May 29, 1923 – March 19, 2018

Eugene "Bud" Baitz, 94, Atlanta, passed away March 19, 2018 at Miller's Merry Manor at Tipton.

He was born May 29, 1923 near Atlanta to Arthur Henry and Ruth Magdalene (Langolf) Baitz.

He graduated from Arcadia High School with the Class of 1941 where he played center on the basketball team that won the Hamilton County Tourney. After completing high school he attended Central Normal College at Danville, Ind.

Bud was a life-long farmer, an occupation he loved and in which he worked hard. He raised row crops along with tending to livestock, and involved his children in both.

He was a member of Hobbs United Methodist Church where he served as a trustee and church board member. He also was a member and past president of the Hamilton County 4-H Council.

He married Phyllis Jane (Gunning) Baitz on June 23, 1945. She preceded him in death June 10, 2006. In addition to his wife and parents, he was also preceded in death by a son: Dennis Baitz, a brother: Francis Baitz, and a sister: Imogene Sloan.

Surviving him is a daughter: Linda Jane Baitz, Atlanta, and two sons: David (Tammy) Baitz, Arcadia, and Danny Lee Baitz, Atlanta, grandchildren Leslie (Chris) Robinson and Andrew (fiancé Andrea Ehrie) Baitz, plus great-grandchildren: Brittney, Olivia, Grant, Tanner, Patton and Rylenn.

Funeral services were held on Friday, March 23, 2018 at Hartley Funeral Homes Cicero Chapel, 209 W. Jackson St., Cicero, IN 46034, with Pastor Dennis Lafferty officiating. Burial followed at Arcadia Cemetery. Visitation was held on Thursday, March 22, 2018.

Memorial contributions may be made to the Hamilton County 4-H Council, Inc., 2003 Pleasant St., Noblesville, IN 46060. You may send condolences online at hartleyfuneralhomes.com.

Michael Gary Peil

October 18, 1958 – March 16, 2018

Michael Gary Peil, 59, Noblesville, passed away on Friday, March 16, 2018 at IU Health University Hospital in Indianapolis. He was born on October 18, 1958 to the late Ronald Peil and Audrene (Mercer) Cook in Saint Joseph, Mich.

Michael proudly served his country in the United States Navy aboard the nuclear submarine U.S.S. Seawolf for six years. He was co-owner of Discount Copies and was a member of the Cicero American Legion.

He is survived by his daughter, Sara (Christopher) Ballew; brothers, Randy (Valda) Peil and Joseph (Laura) Peil; sister, Brandy (Jake) Songer; and three grandsons, Justin Hestand, Kyle Hestand, and Nicholas Schmidt.

A Memorial Service will be held at 3 p.m. on Saturday, April 7, 2018 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with Pastor Don Jennings II officiating.

Memorial contributions may be made to Humane Society for Hamilton County, 1721 Pleasant St., Suite B, Noblesville, IN 46060; or to the charity of your choice.

Condolences: randallroberts.com

Steven Strauss

December 10, 1955 – March 19, 2018

Steven Strauss, 62, Fishers, passed unexpectedly away on Monday, March 19, 2018 at his home. He was born on December 10, 1955 to Phil and Joan (Abstine) Strauss in Indianapolis.

Steve received a BA from Purdue University and worked for over 30 years in sales. He was a Colts fan and also liked watching basketball and following local teams. Steve was a talented musician who enjoyed playing keyboards.

He is survived by his wife, Anita Strauss; daughter, Allie Strauss (Mike); parents, Phil and Joan Strauss; grandson, Harvey Bodnar; twin brothers, Mike (Phyllis) Strauss and Mark (Sharon) Strauss; sister, Leslie (Charlie) Acton; and several nieces and nephews.

Visitation was held on Friday, March 23, 2018 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, Fishers, with a memorial service beginning after.

Condolences: randallroberts.com

Marvin L. Sylvester

December 10, 1933 – March 22, 2018

Marvin L. Sylvester, 84, Noblesville, passed away on Thursday, March 22, 2018 at Lutheran Hospital in Fort Wayne. He was born on December 10, 1933 to Charles and Helen (Bobest) Sylvester in Hamilton County.

Marvin owned a farm in Noblesville and retired from Farm Bureau as a truck driver.

He is survived by his daughter, Lisa (Scott) Tackitt; sister, Shirley Melton; grandchildren, Kara and Caleb Asbury, Jordan and Nick Tackitt; and great-grandchild, Finley Tackitt.

In addition to his parents, he was preceded in death by his wife, Rosemary (Gwinn) Sylvester; siblings, Margaret Harris, Myrtle "Sis" Calandrello, Dorothy Bauer, Betty Woodrum, John Sylvester and Ned Sylvester.

Services were held on Monday, March 26, 2018 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with Rev. Stanley R. Sutton officiating. Visitation was held prior to the service. Burial was at Cicero Cemetery in Cicero.

Condolences: randallroberts.com

ReadTheReporter.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

Heat - Air Conditioning - Plumbing - Electrical

PRICE

Heating &
Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

ELECT BILL CLIFFORD
SHERIFF

COMMUNITY - INTEGRITY - COMMITMENT

- 30 years of Law Enforcement Experience
- Protector of children and the innocent
- Endorsed by Fraternal Order of Police
- National Public Safety Instructor

Vote for Bill May 8!

CLIFFORD
FOR
SHERIFF

@CLIFFORDFORSHERIFF

PAID FOR BY COMMITTEE TO ELECT CLIFFORD

VOTE FOR

GAREN T. BRAGG

STATE REPRESENTATIVE DISTRICT 29

A FRESH
CONSERVATIVE
VOICE

- ✓ 2nd Amendment
- ✓ Pro-Life
- ✓ Fiscal Conservative

Paid for and authorized by Bragg About Indiana Committee

Boys basketball state finals

Warren comes back to beat Carmel

By RICHIE HALL

Every so often, and more often than not, there will be a basketball game where a team's victory is called an improbable victory.

It's just too bad when you're on the other team.

Carmel had to play the role of "the other team" Saturday night at Bankers Life Fieldhouse. The Greyhounds held a huge early lead before Warren Central started chipping away at it in the third quarter. The No. 1-ranked Warriors then blasted through the fourth to claim the Class 4A boys basketball state championship, beating the No. 10 Greyhounds 54-48.

The fact that Warren Central won the game was not improbable. The Warriors finished the season a perfect 32-0, the first unbeaten team since the 2008-09 season saw two unbeaten teams (Bloomington South in 4A and Princeton in 3A). Warren also became the first team to sweep state in both girls and boys basketball since Oregon-Davis did so in 2007.

No, what was improbable was that the Warriors came back from so far down. The 'Hounds led 20-7 in the second quarter. That was part of a chaotic first half that saw big runs from both teams.

Warren leaped out to a 7-0 lead, with Antwaan Cushingberry's 3-pointer finishing off that run with 4:52 remaining in the first. The Warriors would not score again until the 1:26 mark of the second quarter - almost a period and a half.

During that time, Carmel did everything right. Junior Andrew Owens got the 'Hounds on the board with a putback, then junior John

Michael Mulloy and senior Cole Jenkins sank layins to get Carmel within 7-6 at the end of the first.

Mulloy converted a three-point play to put his team ahead 10-7. Carmel then dominated from the free throw line for most of the second quarter, going 8-of-10 from the line. Mulloy also made another layin midway through the period; he had 10 points by the 2:26 mark of the second.

"I think in the first few minutes, you're in a tough environment, you're in a new place, and our guys just had to settle in," said Carmel coach Ryan Osborn. "And once they settled in and they felt comfortable with what we were doing, that's when they got really good defensively."

The Warriors got back within single digits with a quick 7-0 run. David Tate's two layins bookended a 3-pointer by Joe Rush. But Jenkins got the last basket of the half, and the Greyhounds were up comfortably, 22-14, at the break.

Carmel led 28-17 with 4:26 to go in the third period, with Owens and Mulloy making layins and senior Eddie Gill draining a couple free throws. But the Warriors made an 11-2 run to get within 30-28 before another Jenkins jumper kept the 'Hounds ahead 32-28 at the end of three.

"The seniors have been great," said Osborn. "We go from the beginning of the year, the pre-season stuff and just bringing them along as this transition was going on. They were bought in from the beginning and it was a learning process, it was a coming-together process. They never wavered, through good times, through hard times, through some

Reporter photos by Richie Hall

The Carmel boys basketball team fell in the Class 4A state championship game to Warren Central 54-48 Saturday night at Bankers Life Fieldhouse.

losses, I thought they bonded together as a group. And that's why I'm so proud of them."

Rush's layin got Warren Central ahead 33-32 early in the fourth, the Warriors' first lead in a while. Gill threw in a '3' to put Carmel ahead. Warren took the lead back with free throws, and Mulloy answered that with two foul shots of his own. Carmel led 37-36 with 5:17 left.

But the Warriors had claimed the momentum, and rolled through the fourth by scoring 26 points. Dean Tate hit a 3-pointer to put Warren ahead 39-38 and the Warriors would not trail again. Carmel kept making big baskets to stay close, but Warren started running the clock down in the last three minutes and Carmel was forced to foul.

The Warriors made 12 of 14 free throws in the final two minutes of the game. A 3-pointer from senior Jalen Whack made the score 50-48 with less than 20 seconds to go, but Tate finished the game by making his last four free throws. Tate set a new 4A record for highest free throw percentage: Tate converted 13 of 14 attempts, 92.9 percent.

Mulloy scored 21 points for the Greyhounds and also pulled eight rebounds.

Jenkins and Gill both scored eight points, with Gill and Owens each grabbing six rebounds. Tate led all scorers with 22 points, while Cushingberry added 10 points.

"I thought our guys battled," said Osborn. "I thought they competed. I'm proud of them. I couldn't be more proud of them to be in this situation and give themselves a chance. Warren made the plays. They're a good team. They're undefeated for a reason and they played a tough schedule. You got to give a lot of credit to them."

"Obviously we wanted to win this last one, but I couldn't be happier for these guys and myself," said Whack. "We went through so much this year. We started off with a lot of injuries. We lost a couple close games."

But Whack said the team decided to stick together - just "do what we do," he said. If the Greyhounds made a team effort, they thought they could go far.

"I think we did that," said Whack.

Whack won the Arthur L. Trester Mental Attitude Award at the conclusion of the game. Whack holds a 3.61 grade-point average and is a Carmel Scholar Athlete and received Academic All-State Honorable

Carmel's Jalen Whack won the Arthur L. Trester Mental Attitude Award.

Mention from the Indiana Basketball Coaches Association. He is the son of Sheila Stewart and Franklin Whack.

"It means a lot," said Whack. "I give a lot of credit to my parents for raising me and teaching me self-disci-

pline, just go hard in everything I do. I'm a student-athlete and student comes before athlete."

Carmel finished the season 21-8 and was making its seventh appearance at the state finals.

25 YEARS Logan Street SIGNS & BANNERS
www.LoganStreetSigns.com

PRESENTS HAMILTON COUNTY HIGH SCHOOL SPORTS
Upcoming Games at www.HamiltonCountyTV.com

- Friday April 6 Baseball
Noblesville at Fishers
- Friday April 13 Baseball
Fishers at Hamilton Southeastern
- Tuesday April 17 Softball
Hamilton Southeastern at Westfield
- Wed. April 18 Men's Lacrosse
Noblesville at Hamilton Southeastern

*** Outdoor Games are Scheduled Weather Permitting ***

Accepts head coach position at Ben Davis

Simmons resigns as NHS head football coach

By RICHIE HALL

Jason Simmons has resigned as the head football coach at Noblesville High School.

Simmons has accepted

the position of head football coach at Ben Davis, where he has worked and coached in the past. Simmons had been with the Millers since 2013, when he was hired as

the team's offensive coordina-

tor, then was moved up to head coach in January 2016.

Simmons told the Noblesville team that he had resigned on Monday afternoon. Later that evening, he was announced as the Giants' head coach.

"The interview process actually transpired last week," said Simmons. He was offered the position, then spent some time with his family to make sure it was the right position for them.

"It's not an easy decision to make," said Simmons. He said he has "great relationships" with Noblesville's current junior class, calling them

"outstanding kids" and saying he would miss them.

This will be the third time Simmons has worked at Ben Davis. He was first there from the fall of 2016 to the spring of 2009. Simmons then coached at Hamilton Heights in the 2009 and 2010 seasons, guiding the Huskies to Mid-Indiana Conference championships both years and a sectional title in 2010.

Simmons returned to Ben Davis for two years, from the fall of 2011 to the summer of 2013, after which he spent five seasons with the Millers. A Miami of Ohio graduate, Simmons will teach in Ben Davis' physical education department. He worked as the Dean of Students while at Noblesville.

"I'm grateful for the opportunity to lead the program for two years," said Simmons. "The relationship I had with my kids is something I'm going to take with me."

Simmons

Moving? Selling? Buying? Talk to Dani.

Dani ROBINSON
REALTOR/SPONSOR

Let me be your advocate. Call 317-407-6969
danir@talktotucker.com

100 Years of Tucker

<p><i>Your house pictured here!</i></p> <p>0 221st STREET • \$345,240</p> <p>26.44 Acres • WILL DIVIDE • Noblesville</p>	<p><i>Your house pictured here!</i></p> <p>1079 E JESSUP COURT • \$750,000</p> <p>6 BR / 6 BA • 6.29 Acres • Gorgeous Home</p>	<p><i>Your house pictured here!</i></p> <p>6505 SYLVAN RIDGE • \$1,150,000</p> <p>NEW PRICE</p> <p>3 BR / 5 BA • 5,306 Sq Ft</p>
<p>0 E 191ST STREET • \$1,233,010</p> <p>59+/- Acres • WILL DIVIDE • Noblesville</p>	<p>4035 ROCKVILLE AVENUE • \$40,000</p> <p>2 BR / 1 BA • Single Family Home</p>	

Indoor track and field

HSE girls win Hoosier State Relays Large School meet

The Hamilton Southeastern girls track and field team is ranked No. 1 in the state, and on Saturday, the Royals lived up to that ranking.

Southeastern won the Large School division of the Hoosier State Relays, which took place at Indiana University. The Royals ran away with the meet by scoring 72 points, well ahead of runner-up Warren Central's 44 points.

Southeastern won two events. Camille Christopher zoomed to a new school record of 7.56 seconds while winning the 60 dash. Christopher later joined Tierra Sydnor, Mia Mackenzie and Olivia Burgess to place first in the 4x200 relay, in a time of 1:43.29.

The Royals picked up 14 points in the pole vault, with Kennedy Drish and Jessica Bray taking second and third respectively. Burgess and Sydnor also ran on HSE's third-place 4x400 relay, joining Madisyn Etherage and Mya Hammons.

Carmel took third as a team with 43 points. Kara Deady soared to a win in the pole vault, with a leap of 12 feet, 6 inches. The Greyhounds also got a second-place finish out of their distance medley team of Maddie Dalton, Sydney Haines, Izza Khurram and Phoebe Bates, while Dalton, Haines and Bates joined Anna Morozov to take third in the 4x800.

Noblesville placed ninth with 28 points. The Millers' relay team of Aubrie Deal, Abi Little, Maria Anderson and Bella Sharples-Gordon took second in the 4x800, then later finished third in the distance medley.

Westfield scored eight points to tie for 18th place as a team. Gabby Dilick placed third in the 3200 run.

In the large school boys meet, Westfield finished second as a team. The Shamrocks scored 49 points, behind only Avon's 66 points.

The 'Rocks were led by Peyton Haack, who won two events. Haack took the 60 dash in a time of 8.00 seconds, which ties a meet record. He then joined Dainon Wray, Alex Kukura and Charlie Miller to win the 4x200 relay in 1:30.01. Haack placed second in the pole vault as well.

Photo provided

The Hamilton Southeastern girls track and field team won the Hoosier State Relays' Large School meet Saturday at Indiana University. The No. 1-ranked Royals scored 72 team points and won two events.

Carmel won two events on its way to a third-place finish of 47 points. The Greyhounds team of Jimmy Snyder, Spencer Gudgel, Trey Harris and Eli Konow won the 4x800 relay in 7:56.45. Gudgel, Harris and Konow then joined Alex Brown-Baez to take the 4x400 relay, clocking in at 3:23.37.

Hamilton Southeastern tied for 10th place with 20 points. The Royals had two runner-up finishes: Madison Norris was second in the 60 hurdles and Chase Maxey took the silver in the long jump.

Noblesville scored 8.5 points to finish in 21st place. The Millers' distance medley team of Zach Freeman, Bryce Gatewood, Andrew Anderson and Blake Hipkiss placed sixth in that event, while Andrew Herman tied for sixth in the long jump.

Hamilton Heights and Guerin Catholic participated in the Small School meet. The Huskies' best finish was in the girls 4x800 relay, with the team of Maria Mitchell, Abigail Roth, Morgan Guthrie and Abby Christiansen placing fourth. Quinn Gallagher took fourth in the boys 3200 run for the Golden Eagles' best finish.

Softball

Huskies start season with two wins

The Hamilton Heights softball team got its 2018 season off to a strong start, winning its first two games.

The Huskies got down early in its season-opening game with Zionsville last Monday, but got right back up.

The Eagles scored four runs in the top of the first inning, but the Huskies answered in the bottom of the first, scoring four of their own to tie the game. Eventually, Heights won 6-5.

Adyson Baber and Jessica Kaurich each hit home runs in the first inning to get the Huskies back even with Zionsville. Heights added two more runs in the third inning and held the lead for the remainder of the game. Huskies coach Landi Lockwood credited her team with keeping its composure in the first inning.

"Our defense was a little rough but we made plays and got ourselves out of tough situations when it counted," said Lockwood.

Baber wound up 3-for-3 in the game, hitting two home runs. She also pitched all seven innings for the win.

"Baber had a good game tonight on the mound and at the plate," said Lockwood. "For it being our first game, overall I'm pretty pleased with what I saw in how the girls handled themselves and in the potential we have."

Heights came from behind again on Thursday to score its second straight win, beating Frankton 8-5.

The Huskies were down 3-1 after four innings, but poured in five runs in the top of the fifth and never trailed again. Baber had a powerful night, going 3-for-4, including a home run, batting in three runs and scoring two.

Hayley Greene hit a triple and scored twice. Kaurich batted in two runs, while Taylor Ewing went 2-for-4 at the plate. Baber went four innings for the pitching win.

"We had another night tonight where we were down early but the girls kept their composure and chipped their way into the lead," said Lockwood. "Baber had another good night tonight on the mound and hitting."

On Friday, Heights lost its first game of the season, falling at Lapel 10-7.

Bayleigh Runner scored three runs for the Huskies, while five different Heights players had two hits. Aliyah Dorsey batted in two runs with her two hits and Hayley Greene hit a double.

"We started the game and finished the game strong but we had a couple of innings in the middle where we let up," said Lockwood. "Lapel took advantage, went on a hitting streak scoring several runs. We scored three runs in the seventh to give ourselves a chance but couldn't make the comeback."

Heights is now 2-1 and is off until April 5, when it plays at Anderson.

'Rocks drop first two games

Westfield lost its season-opening game last Monday, falling to Monrovia 3-1.

The Shamrocks scored their run in the bottom of the first inning. Ashley Swartout hit a single to get on base, then was moved to second after Emily Revercomb reached on error. Another error scored Swartout, with Dory Thompson reaching first on a bunt.

Avery Wagner pitched four innings for Westfield, with Emily Caulfield throwing the other three. Caulfield struck out three and Wagner struck out two; neither issued any walks.

On Thursday, Westfield trailed Taylor 10-0 in the bottom of the fourth inning, but rallied big time, cutting the Titans' lead to 10-6. Taylor eventually won the game 12-6.

Westfield scored two runs with two outs in the fourth. With runners on second and third base, Regan Nickel hit a ground ball and reached first on an error. That would allow Sami Stegner and Corinne Molter to score.

The 'Rocks added four more runs in the fifth inning. Thompson smacked a single to send Reghan Oland and Ashley Swartout home. Later, Molter hit a two-RBI single of her own, scoring Revercomb and Thompson.

Oland went 2-for-3 for the game.

"I really appreciate their effort," said Westfield coach Brian Revercomb. "I think all game long they worked hard. We just caught some breaks. They made some

Reporter photo by Richie Hall

Westfield's Emily Revercomb (left) and Dory Thompson both scored a run in the fifth inning of the Shamrocks' softball game with Taylor on Thursday.

nice adjustments on what we worked on in practice this week and I thought we saw the results of that hard work this week.

MONARCH BAND

8 pm - Midnight, March 31

EVERYONE WELCOME

Bingo Monday at 6:30pm (Lic. #144910)
Poker Thursday & Saturday at 12pm (Lic. #144908)
Lunch Specials Mon. - Fri. 11am - 2pm

Noblesville Moose Lodge #540
950 Field Drive, Noblesville • (317) 773-9916

Sheridan drops opener to Lebanon

Sheridan dropped its opener to Lebanon last Monday by the score of 6-3.

The Tigers took the lead in the top of the fourth with two runs and never trailed after that. The Blackhawks got on the board in the bottom of the fifth when Caitlin Neese hit a solo home run. Sheridan then added two more runs in the bottom of the seventh; Allie Delph and Audrey Reed both scored after Sydney Neff reached on an error. Cassie Vargas hit a double for Sheridan.

The 'Hawks are off until April 9, when they play at Lapel.

Mulloy names to IBCA Supreme 15

Carmel junior John Michael Mulloy was voted to the 2018 IBCA/Subway Supreme 15 Underclass boys' earlier this week.

Hamilton Southeastern's Chaz Birchfield was named to the Large School All-State team. Honorable Mention seniors are Jack Hansen (Guerin Catholic), David Howard (University) and Zach Munson (Guerin Catholic).

In the underclassmen list, the following players were named as Honorable Mention: Aaron Etherington (Southeastern), Mabor Majak (Southeastern), Andrew Owens (Carmel) and Noah Smith (Southeastern).

Norman & Miller Eyecare

is now in Westfield
as well as Sheridan!

The Westfield office is located behind Indiana
Members Credit Union, next to Friedman Dentistry off
State Road 32

Call (317) 399-7112 for an appointment at the
Westfield location!

WILLIAM J. WEBSTER

ATTORNEY AT LAW

AGRICULTURE LAW

BUSINESS LAW

CRIMINAL LAW

FAMILY LAW

ESTATE PLANNING

PERSONAL INJURY

PROBATE

REAL ESTATE LAW

WWW.WEBSTERLEGAL.COM

317.565.1818

104 Union Street, Westfield, IN 46074

Noblesville Wrestling competes at ISWA Folkstyle State

Noblesville Wrestling had 14 competitors at the Indiana State Wrestling Association's Folkstyle State Tournament, which took place March 10 and 11 at Warren Central High School.

Four Noblesville wrestlers finished as place winners, including one state champion. Isaac Young won the state title in the Pee Wee 65-pound division. Young is pictured at right.

The three other wrestlers who were place winners are Brody Weimer (fifth in the Bantam 65), Aidan Kincaide (sixth in the Intermediate 80) and Justin Johnson-Sparks (seventh in the Junior 138).

Other Noblesville participants at Folkstyle State were:

- Bantam 55**
Eli Kincaide

- Bantam 60**
Noah Campbell
- Intermediate 60**
Blake Fosnight
- Intermediate 70**
Issac Suddarth
- Intermediate 70**
Justin Suddarth
- Novice 75**
Luke Chastain
- Novice 112**
Andrew Reynolds
- Cadet 113**
Tim Alexander
- Junior 132**
Dalton Huffman
- Junior 170**
Nathan Richardson

In addition, Connor Maddox of Westfield won the state championship in the Intermediate 45 division. Maddox wrestles for Contenders Wrestling Academy.

Photos provided

Noblesville Wrestling had three place winners at the Indiana State Wrestling Association's Folkstyle State Tournament, which took place March 10 and 11 at Warren Central High School.

LEFT: Aidan Kincaide (sixth place in the Intermediate 80 division). CENTER: Justin Johnson-Sparks (seventh in the Junior 138 division). RIGHT: Brody Weimer (fifth in the Bantam 65 division).

COME SEE OUR BRAND NEW, STATE OF THE ART FACILITY IN

NOBLESVILLE!

FRIEND & FAMILY PRICING

ON ALL IN STOCK REMAINING 2017 MODELS

Jetta Models \$5,000 OFF MSRP

in stock up to

See dealer for details. *Offers end 4/2/18. With approved credit through Volkswagen Credit. Security deposit waived.

New 2018 Volkswagen

Tiguan & Atlas

Receive

\$1,000

SPRING SAVINGS

SHOP NOW

Volkswagen of America, Inc. will pay a \$1,000 Volkswagen Bonus when you purchase or lease a new, unused 2018 Tiguan or Atlas. Offers end 4/2/18. Bonus applied toward MSRP and is not available for cash.

New 2018 Volkswagen

Jetta S

36-Month Lease From

\$169/mo.

\$2,349 due at signing. TTL, registration, options, and dealer fees extra.

SHOP NOW

Offers end 4/2/18, 2017 Jetta S manual 36-months, 12,000 miles/year. Tax, title, fees, and first month's payment due at signing. OAC. Security deposit waived. *People's first warranty is 6 years/72,000 miles (whichever occurs first). New Vehicle Limited Warranty on MY2018 VW vehicles, excluding e-Golf. See owner's literature or dealer for warranty exclusions and limitations. **May require financing with VW credit.

Spend and Save 10% ON ANY REPAIR

Valid on any repair \$100 or more - max value \$100. Redeemable only at Tom Wood VW of Noblesville. Offer ends 4/30/18.

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

NEW INVENTORY

PRE-OWNED INVENTORY

SCHEDULE SERVICE

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

TomWoodVolkswagenNoblesville.com

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552