

SUNDAY, JULY 7, 2019

SHERIDAN | NOBLESVILLE | CICERO | ARCADIA
 ATLANTA | WESTFIELD | CARMEL | FISHERS

TODAY'S WEATHER

Today: Mostly to partly cloudy.
 Tonight: Partly cloudy.
 HIGH: 85 LOW: 66

Reporter photo Stu Clampitt

While the threat of rain kept the number of car show entrants lower than last year, more car enthusiasts came to see the show than ever before. The Lions also raised over \$3,000 for the Cystic Fibrosis Foundation.

Westfield Lions 11th car show raises \$3,000 on July 4

The REPORTER

The Westfield Lions Club Car Show at Westfield Rocks the 4th, presented by Indy Bra, was an absolute success. Over 68 entries of

some of the most amazing cars, trucks and motorcycles in central Indiana competed for 12 classes of awards.

While I would have liked a few more cars, I can't tell you how happy I am with the quality of our entries. We had a '67 Porsche 911S Lightweight – the only one in the US

– we had a 1932 Auburn 8-100, these are extremely rare cars. Honestly, we had a world class show this

See Cars . . . Page 3

Two arrested for burning flag in Fishers literally across the street from Police HQ

By LARRY LANNAN
 LarryInFishers.com

Two Fishers men are accused of observing the Fourth of July by burning an American flag, and are under arrest as a result, on a number of charges.

Fishers Police say they have arrested Christopher Graham and George Drake, both 18 years of age and both from Fishers. The suspects were taken into custody at 2 p.m. on Friday near 116th Street and Lantern Road.

Authorities received reports early Friday morning that the large flag being used as a backdrop at the Fishers Nickel Plate Amphitheater, literally

across the street from police headquarters, had been partially burned overnight. The flag was large – 15 by 25 feet.

Fishers police are also investigating additional minor fires that officers say appear to be intentionally set in the area during the same time frame. At 12:05 a.m. a smoke detector alarmed after a piece of paper was set on fire in an elevator at the Edge Parking Garage. Also, during the early morning hours, multiple small

Graham

Drake

fires were reported in the Sunblest Apartment Complex. All the fires burned themselves out and caused minor damage.

Graham and Drake now face charges of arson, criminal mischief and flag desecration. They are both being held in the Hamilton County Jail.

Anyone with information regarding these fires is asked to contact Fishers Police Detective Tracy Jones at 317-595-3417.

As I struggle to rest ...

COLUMNIST

JANET HART LEONARD
 From the Heart

My calendar had me meeting myself coming and going. I kept tripping over my feet as they tried to go in several directions, all at once.

My "to do" list looked like it was for a crew of energetic 20-year-olds, not a 60+ year old grandmother.

My shadow was being dragged home nightly. It was not happy with me.

Ten- and 12-hour days at work led to too many nights of missing Jeopardy. The answer was getting away and allowing my mind and body and soul to rest. I struggled with that answer.

Major guilt. It is as if resting is one of the "thou shalt nots" ... in my mind.

Why is it so hard to allow myself to sit and read a 400-page novel, drink sweet tea and just chill? Add in a nap or two a day and I am consumed with guilt.

And so here I am, getting away for a few days. The weather is hot ... Tampa hot. Two steps outside and the humidity scares me right back inside to the welcoming of the AC.

I sit for hours on the sofa, curled up with a Karen White novel recommended by my forever friend, author Susan Crandall, "dreams of falling."

Chuck keeps pouring the sweet tea. We take a break late in the evening and head out on our bicycles to check out the Hunters Green neighborhoods.

Tampa is good for my soul. It is my place of gathering my thoughts, quietly. It is where my body has no agenda. It is where my soul is allowed to be still.

So for a few days I hit the pause button. Life slows down and I allow myself to rest.

I admit I struggle to do so. Chuck keeps telling me to GO! Get over it. Get over the guilt of doing nothing. He reminds me I don't have to be doing something, all the time, for everyone.

It is difficult for a caregiving, people pleasing, agenda driven person like me to be okay with resting. It always has been.

I have the "need to be busy" syndrome. It can be hazardous to my health – physically, mentally and emotionally.

Even my worries get in the way of my resting. My prayer list is longer than my grocery list. So many "as my's".

As my son, Brandon, struggles to recover from his car accident. As my granddaughter, Aleckska, is in Italy for three weeks. As my mother has to rely on others while I am away. As my absence means that my coworkers must help with my customers.

Let's just say that I have control issues. I do not like asking for help. I don't like to burden others with my responsibilities. I juggle to make everyone happy all the while I am draining my happiness vessel.

And so I find myself exhausted. My husband recognizes my exhaustion.

So for a few days the good Dr. Leonard has prescribed lots of reading, resting and letting go of what I cannot control anyway.

I must say my body,

See Rest . . . Page 2

Atlanta's Choo Choo supper is always a hit

Photo provided

This month's Second Saturday Supper at The Choo Choo Café, 185 W. Main St., Atlanta, starts at 5:30 p.m. on July 13. While reservations are not required, this barbecue extravaganza could sell out early. Food this good is always worth the trip to northern Hamilton County. Make an afternoon of it by stopping into Mr. Muffin's Trains down the street and riding the Nickel Plate Express.

How our own Hamilton County compares to others across the US

I was asked the other day if there is another Hamilton County in the country, and the answer is definitely yes. In fact there are 10 Hamilton counties in America. Besides our own, the one best known to us is probably in Ohio where Cincinnati is located. It's the largest Hamilton County in population with nearly 1 million residents.

Our county is second with at least 300,000; but, the surprise, at least to me, is that Hamilton County, Indiana is the smallest of the 10 in land area. We

COLUMNIST

FRED SWIFT
 The County Line

have 401 square miles of territory, which seems like a pretty good chunk of real estate, but there are several twice as big.

The name Hamilton comes, of course, from Founding Father Alexander Hamilton, Revolutionary War hero, trusted aide to George Washington and the first Secretary of the Treasury who put the nation on a path toward a sound economy.

Hamilton's name was popular in the early 19th century, especially after he was killed in a duel with Vice President Aaron Burr.

Several counties, towns and institutions were named for Hamilton in the years following his death.

Many folks may not know some interesting characteristics of the counties that all bear the same name.

Hamilton County, New York, for example, is home to the popular Adirondack Mountains which take up most of its 1,808 square miles. But, the county's population is only 4,542.

The famous Suwanee River, subject of Stephen Foster's folk song, is found in Hamilton County, Florida, and Chattanooga with its famous Lookout Mountain.

See County . . . Page 2

Boys & Girls Club of Noblesville expands transportation services

The REPORTER

The Boys & Girls Club of Noblesville (BGCN) recently announced that it will be managing transportation services from several additional schools for Club members beginning with the 2019-2020 school year.

The change comes as Noblesville Schools – who has provided free transportation, drivers and childcare from their schools to the

Club for many years – is no longer able to continue the same level of support due to bus routing times with the newly-adjusted school day.

BGCN and Noblesville Schools leadership have been working on the transition since early last year when the adjusted school day was first announced. For the 2019-2020 school year, Noblesville Schools

will provide transportation for high school, middle school and North Elementary students attending BGCN, while Club members coming from Noblesville's six other elementary schools will be transported by BGCN.

"We're thankful for the transportation support Noblesville Schools has

See BGCN . . . Page 2

Home

Auto

Business

Life

Your Friends in the Insurance Business

317-758-5828

brian@bragginsurance.com

BraggInsurance.com

REST COUNTY BGCN

from Page 1

from Page 1

from Page 1

mind and soul are feeling better. Even my shadow is happily following me.

Perhaps I'll try to do more of this when I get home. Maybe I need to pay more attention to what the good Dr. Leonard has to say: Get over what you cannot control, being everything to everyone, trying to make everyone happy and feeling guilty when I fail to do the impossible.

I married a wise man ... who also makes great sweet tea!

tain is located in Hamilton County, Tennessee.

The other Hamiltons are located in Illinois, Iowa, Kansas, Nebraska and Texas. The one in Kansas is 998 square miles in area, but is least populated with a mere 2,690 residents.

In other words it is more than twice the size of Hamilton County, Indiana in land area, but with a population about the same as Sheridan.

That makes for a lot of wide open space.

provided our families over the years and are committed to making this transition as smooth as possible for Club members," said BGCN Executive Director Becky Terry. "This new responsibility comes with a significant operation cost, approximately \$165,000 a year, and we will be aggressively seeking additional funding with the goal of minimizing any impact this may have on families. Our board has committed to providing the service this school year, but we must identify additional long-term funding or transportation may be at risk going forward."

"Noblesville Schools and BGCN have a strong partnership of working together and supporting one another in the interest of what's best for kids," said Beth Niedermeyer, superintendent of Noblesville Schools and BGCN board member. "We're disappointed that given our new bus routes we no longer have the capacity to continue vehicle assistance to the Club from all elementary schools while maintaining standard bus service to all Noblesville Schools

students. We will continue to support BGCN as they manage this transition to providing additional transportation services for Club members."

BGCN staffing will also be impacted by the adjusted school day, as the Club employs high school students to provide youth development activities in the after school program and elementary students will now arrive at the Club prior to high school students.

BGCN and Noblesville Schools are exploring options through the high school's internship program to address this gap.

"We're seeking part-time employment positions for after school programming, as well as membership and kitchen coordinators," added Terry. "Anyone interested can apply in person at our facility on 1700 Conner St."

BGCN provides after school and out-of-school

programs to over 2,400 local youth every year. On average, the Club serves 696 children per month with 322 attending each day after school.

For more information visit bgcni.org or call (317) 773-4372.

About the Boys & Girls Club of Noblesville

The Boys & Girls Club of Noblesville provides high-quality, low-cost programs for youth members with the help of donors and sponsors. Between the Club, the Community Center and Camp Crosser, BGCN provide opportunities for members to enjoy activities and experiences that help shape character and offer new perspectives. BGCN is dedicated to inspiring and enabling all young people to reach their full potential as productive, caring, responsible citizens by promoting leadership, character, health and physical development.

Hello, Hamilton County

Singing the praises of summer nights, it's Paul Poteet!

Click to play video

Feel free to share The Reporter with friends and family.

Hamilton County Reporter

Like us on Facebook

More News More Sports ... and more readers!

PREVAIL
Advocating for Victims of Crime and Abuse
www.prevailinc.com

I was born and raised right here in Noblesville. I grew up in a home without domestic violence or assault - it wasn't something I saw, or even heard about. But when I was introduced to Prevail of Central Indiana, I was shocked by the number of individuals who are affected by domestic violence. In 2018 alone, Prevail helped more than 4,000 clients in Hamilton County. (Nearly 80 percent of clients are women and children.) Prevail is strictly confidential, and since their core values include integrity and respect, they provide their services at no charge. Domestic violence and abuse are hard topics to discuss, so you don't often hear about them. But at Tom Wood Volkswagen in Noblesville, we're breaking the taboo and raising awareness for Prevail, an organization that helps families in Hamilton County. - Mike Bragg, GM of Tom Wood Volkswagen in Noblesville

To help Hamilton County families affected by domestic violence and sexual abuse, you can donate the following items:

- Art supplies (for children to journal and express their emotions)
- Bottled water (8 oz. bottles, preferably)
- Individually packaged snacks
- Gas cards (many women have no access to funds after fleeing their abuser)

You can drop off items at Tom Wood Volkswagen in Noblesville, located at 14701 Tom Wood Way. You can also donate directly to Prevail of Central Indiana by visiting Prevailinc.org.

bring home a new car for

summer

The Volkswagen Tiguan. The *not-so-compact*, compact SUV

LED headlights with Adaptive Front-lighting System (AFS) These available headlights move with your turns to help you see what's ahead.

Turbocharged engine packing 184 horsepower is a lot of fun. It's also fuel-efficient.

Hands-free Easy Open and Easy Close liftgate

Safety cage Front and rear crumple zones help absorb crash energy, while a rigid safety cage helps deflect it away from the driver and passengers.

Cargo capacity We've given it plenty of cargo room, some 73.5 cubic feet in the 5-seater model when you fold down the rear seats.

6 years/72,000 miles (whichever occurs first) New Vehicle Limited Warranty on MY2018 and newer VW vehicles, excluding e-Golf. See owner's literature or dealer for warranty exclusions and limitations.

The People First Warranty
6 Years/72,000 Miles · Transferable Bumper-to-Bumper · Limited Warranty

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville | 14701 Tom Wood Way Noblesville, IN 46060 | 317.853.4552

TomWoodVolkswagenNoblesville.com

Kids jump at Westfield's July 4th Fun Zone

Reporter photos by Stu Clampitt

A short walk from the Westfield Lions Club's annual car show at Grand Park was an area set aside for kids to have fun at Westfield Rocks the 4th on Independence Day. The area included an abundance of bounce houses (top left), two different areas featuring trampoline fun (above left), and representatives from Master Yoo's Tae Kwon Do offering basic introductions to the discipline (top right). One of the many vendor booths had representatives from our friends at Westfield Playhouse (above right), who were promoting the construction of their new facility and their 2019-20 season.

CARS

from Page 1

year," said Westfield Lions Club Chairman Larry Clarino. "I am so proud to be part of an organization like the Lions. This was such a great event."

Over \$3,000 will be presented to the Cystic Fibrosis Foundation from the Westfield Lions Club, from the 100 percent charity event.

Support from several sponsors helped with this year's show. In addition to Indy Bra, MetroNet, Dreyer & Reinbold Allstate Insurance, Tom Roush Auto Group, and Indianapolis Business Solutions supported the festivities.

New this year was a large display from SCCA Pro Racing, with several F4 race cars, with drivers, including Indy 500 veterans, Scott Goodyear and Jay Howard. Howard is also the founder of Jay Howard Race Driver Development, located in Westfield. Mike Adams from New Castle Motorsports Park, a world class Karting track just off Interstate 70, provided a display of racing go-karts.

This year the Westfield Lions Club car show was a qualifier for the September Festival of Machines at Connor Prairie. Three cars were selected for that major show in Fishers. Mark Dale's 1935 Auburn Boat Tail Replica, Don Andersen's 1931 Chevy AE Independence, and Paul Davis' 1955 Chevy Sedan Delivery, were picked by the team from Connor Prairie.

Westfield Lions Club Car Show Winners 2019

- Pre-1950 Winner**
David Holland – 1932 Auburn 8-100
- 1950s Winner**
Joe Alberts – 1956 Chevy Belair Conv.
- 1960s Winner**
Frank Lauer – 1967 Pontiac GTO
- 1970s Winner**
Ward Lauer – 1972 Chevy Suburban 3-Door
- 1980s/90s Winner**
Keith Haga – 1986 Chevy Monte Carlo SS
- 21st Century Winner**
Blake Mushen – 2019 Dodge Charger
- USA Sports Car Winner**
Gary Evens – 1986 Pontiac Fiero GT
- Specialty Vehicles Winner**
Jeff Salsbery – 1965 Mack B-53 Truck
- Foreign Built Winner**
Mike Birk – 1954 Bentley R-Type
- Classic Muscle Cars**
David Renshaw – 1969 Chevy Camaro Z-28
- Hot Rods**
Ken Mashen – 1969 Chevy Nova
- Resto Mods**
Jim Koos – 1948 Dodge De Soto Club Coupe
- Best in Show**
Jeff Salsbery – 1965 Mack B-53 Truck
- People's Choice**
Blake Mushen – 2019 Dodge Charger

Reporter photos by Stu Clampitt

(Above) Jeff Salsbery took a moment to stand beside his 1965 Mack B-53 Truck for The Reporter's camera. Salsbery, 60, Sheridan, walked away with the Specialty Vehicles and Best in Show awards at Thursday's event. (Below left) Jaden Buonanno, 8, Westfield, hopped in a dune buggy because ... why not? When someone says, "Would you like to sit in the dune buggy?" you say, "Yes!" (Below) SCCA professional racecar driver Chandler Horton, Zionsville, took a moment to pose for The Reporter with his F4 racecar sponsored by Gas Monkey Energy Drink. See more photos at ReadTheReporter.com.

SNYDER STRATEGY

~Superior Selling & Buying Technology~

SNYDER STRATEGY REALTY
Wanda Lyons
(317) 345-3960
www.WandaLyons.com

(317) 345-3960 • WandaLyons.com

Janus Awards Banquet celebrates special people

Submitted

As Carlos made his way to the podium, the crowd excitedly chanted his name in a show of love and support for their friend as he accepted the Janus Day Services Person of the Year Award.

Carlos, who participates in the Work Experience and Doorways program, has been a member of the Janus family for over 13 years. Carlos possesses an incredible smile, a warm personality, and a special kindness which shines through in everything that he does. Carlos enjoys music and painting and loves to be busy. He likes going out and watching sporting events and spending time with family and friends.

Carlos' sister Janeth proudly watched alongside her husband Greg, as her brother received his award. "Tonight is a night that Greg, Carlos and I will never forget!" said Janeth. "I had no idea that our Carlos was going to receive such an important and meaningful award! I can only say that I am deeply grateful to Tim White, Linda Adams and Chris Sorensen and all of the staff at Janus for giving so much meaning to my brother's life. He loves you all! Tonight, was the best night of his life, and need-

Photo provided by Janus
Carlos Herrera (left) and Tim White, Janus Vice President of Client Services.

less to say, an emotional evening for me!"

Each year, Janus holds the Awards Banquet to recognize and celebrate the achievements of clients, staff, board members and community partners. This year, Joe Melillo, Special Projects Account Executive and host of "Joe on the Go," HYFN Local/WISHTV.com, served as Master of Ceremonies. Joe's quick wit and great sense of humor contributed to an immensely enjoyable evening. Joe is passionate about helping the community and organizations like Janus. Joe's Aunt Jenette, who recently

passed away, was born with a developmental disability, so it was especially meaningful to have Joe emcee the Janus Awards Banquet.

The evening is made possible through the efforts of the Knights of Columbus Father Thomas J. Kelley Council #6923, who provided the banquet hall and the dinner, and the Janus "Cookie Crew" who provided the desserts.

The 2019 Janus Awards presented are as follows:

- Partnership Award: Union Savings Bank
- Volunteers of the Year Award: Bob and Cathy Palmer

- Business of the Year Awards: Linnea's Lights and IMMI

- Work Experience Standard of Excellence Award: Shandi Vance

- Doorways Brilliance Award: Ben Kellams

- Capabilities Café Silver Spoon Award: Dustin Worthman

- Hidden Talents Splash of Color Award: Tim Ripberger

- Aktion Club Leadership Award: Kelsey Royal

- Five O'Clock Somewhere Award: James Dailey and Kelsey Harris

- Community Employment Going the Distance Award: Terry Dunn, Shayln Burwell, Megan Varnau, Megan Roberts, and Jennifer Bolander

- Day Services Person of the Year Award: Carlos Herrera

- Community Employment Person of the Year: Andy Moseley

- Staff Member of the Year: Abbie McIntyre

In addition, recognition awards were presented to Janus clients who participate in the Janus Doorways, Work Experience and Community Employment programs.

The award recipients serve as an inspiration to everyone and their stories of success highlight their strength, abilities and determination.

What famous architect was born in Indianapolis?

The REPORTER

This coming week in Indiana's history ...

1863 – The Civil War came to Indiana when more than 2,000 Confederate soldiers under the command of John Hunt Morgan overwhelmed about 400 Indiana militia members in Corydon. The men, called "Morgan's Raiders," plundered their way through several towns, including Salem, Vernon, Dupont, and Versailles, before escaping into Ohio where they were captured two weeks later.

1919 – An ad in the *Indianapolis News* invited the public to ride the Monon Line for a one-day railroad excursion to Michigan City, the "Coney Island of the West." For a round-trip fare of \$2.70, travelers could "enjoy the cool breezes of Lake Michigan," leaving in the morning at 7:45 and returning home that night at 10.

1934 – Michael Graves was born in Indianapolis. He became one of the nation's leading architects, known for important buildings like the NCAA Headquarters in Indianapolis and the Humana Build-

ing in Louisville. He also gained fame for whimsical household items like tea kettles and electric toasters.

1945 – Selma Neubacher Steele, the widow of artist T. C. Steele, donated more than 300 paintings to the state of Indiana. Their home in Brown County, "The House of the Singing Winds," is now a state historic site, which last month opened a spacious new visitor center.

1953 – Former President Harry Truman and his wife Bess had lunch at the Leland Hotel in Richmond. They were driving their new Chrysler New Yorker on a return trip from the nation's capital. Truman recalled his visit to the city in 1928 when he helped find a site for the Madonna of the Trail statue.

1979 – *Breaking Away* was released to theaters across the country. Filmed almost entirely in Bloomington, the movie is a coming-of-age comedy/drama about young men growing up in a college town where their parents work at the limestone quarry. The American Film Institute calls it one of the most inspiring movies of all time.

Elvis Costello and the Imposters to play at the Palladium in Carmel this fall

The REPORTER

Acclaimed singer-songwriter Elvis Costello will bring his band the Imposters to the Palladium on Nov. 16 for their debut appearance at the Center for the Performing Arts.

Costello emerged from England's 1970s new wave scene to launch a genre-defying career that now boasts more than 30 albums, spanning the spectrum of Western music from punk-flavored pop and rock to country, classical and jazz sounds. The Grammy winner and Oscar nominee has collaborated with artists as diverse as Paul McCartney, Burt Bacharach, the Brodsky Quartet, Allen Toussaint, the Roots, and his wife, jazz pi-

anist Diana Krall.

As a solo artist and with his Rock and Roll Hall of Fame band the Attractions, Costello claims four entries on Rolling Stone's list of "The 500 Greatest Albums of All Time." Known for their indelible melodies, clever wordplay and world-weary insights on romance, his timeless tunes have included "Alison," "Watching the Detectives," "Radio Radio," "Oliver's Army," "Accidents Will Happen," "Man Out of Time," "Veronica" and "Everyday I Write the Book."

In the Imposters, Attractions keyboardist Steve Nieve and drummer Pete Thomas are joined by bassist Davey Faragher, a founding

member of Cracker known for his work with John Hiatt, Richard Thompsons and many other artists. The group's 2018 album, *Don't Look Now*, was their first new release in a decade. The songs include one co-written with Carole King and two co-written with Bacharach, who also contributed piano.

Earlier this month, Costello was awarded the title of Officer of the Order of the British Empire, or O.B.E., for his contributions to music as part of the annual Queen's Birthday Honours List.

The tour is titled "Just Trust," and the performance is set for 8 p.m. Saturday, Nov. 16, at the Palladium, 1 Center Green, Carmel.

Tickets are available now with series subscriptions to the 2019-20 Center Presents Season sponsored by Allied Solutions. Subscriptions are available online at TheCenterPresents.org and through the Box Office at (317) 843-3800 or toll-free at (877) 909-ARTS (2787).

For patrons who already have subscribed for the upcoming season, Box Office staff can assist with the purchase. Single-event tickets to the show will go on sale in August, along with the other 2019 Center Presents performances.

This concert is part of the Center's new Encore Series, a multi-genre schedule featuring performances added throughout the season.

Carmel nonprofit invites you to support seniors during 65-hour online giving event

Submitted

The senior population is rapidly increasing, yet the pace of government and philanthropic support for seniors is not. Often times, public funding for services and programs that benefit seniors is the first to receive funding cuts.

PrimeLife Enrichment's services and programs are in high demand with the growing senior population, and it relies heavily on the generous support of the Hamilton County community to continue to provide these programs and services that empower seniors to remain independent and to age with dignity.

From July 9 to 11, PrimeLife Enrichment is participating in the fourth annual GIVE65 Event, a 65-hour

online giving event to help nonprofit organizations serving seniors raise funds online and increase awareness. Senior-focused nonprofits from across the United States are participating.

This year, PrimeLife is raising funds for its new Depression and Dementia initiative, kicking off this fall with "Arts & Dementia" Memory Cafés at the Enrichment Center. These Memory Cafés will feature art-related therapeutic activities intended to help senior dementia patients and their caregivers stay connected with others with the goal of helping them avoid or overcome feelings of depression and social isolation.

During the GIVE65 Event, PrimeLife is also raising funds with the hopes of receiving up to \$5,000 in matching funds from the Home Instead Senior Care Foundation®. This allows gifts from the public the chance to have twice the impact.

The 65-hour GIVE65 Event begins at 8 a.m. on July 9 and concludes at 1 a.m. on July 12. This event is an initiative of the Home Instead Senior Care Foundation® and the nation's first and only crowd-fundraising platform focused on helping nonprofit organizations across the country raise funds for programs and services benefiting seniors.

"Every gift makes a difference in the life of a senior on the local level," said Home Instead Senior Care Foundation Executive Director Lenli Corbett. "We're excited to partner with PrimeLife Enrichment for the fourth annual GIVE65 Event, and we are hopeful our partnership will inspire greater charitable giving in support of seniors who rely on the nonprofit sector to age with independence and dignity."

To learn more about GIVE65, visit GIVE65.org. All donations are 100 percent tax deductible in the United States. For more information about PrimeLife enrichment, visit primelifeenrichment.org or call 317-815-7000.

About PrimeLife Enrichment

PrimeLife Enrichment, Inc. (PLE) is a 501(c)(3) organization founded in 1977. It is the premier senior services nonprofit organization serving Hamilton County and neighboring communities. PrimeLife's mission is to provide programs and services that help individuals aged 50 and beyond to live with dignity and independence as they pursue empowered, purposeful living.

About GIVE65

Home Instead Senior Care Foundation is proud to present GIVE65 – the first crowd-fundraising platform exclusively devoted to helping nonprofits raise funds online for programs and services that create hope for seniors. At GIVE65.org, senior-focused nonprofits in the United States are invited to showcase projects that are helping seniors and those who care for them. People who have a desire to help less fortunate, vulnerable seniors can visit GIVE65.org.

About Home Instead Senior Care Foundation

Since its founding in 2003, Home Instead Senior Care Foundation has been caring for less fortunate and vulnerable seniors. The Foundation has invested more than \$3 million in nonprofit organizations serving seniors in the United States. To learn more about the Foundation, visit homeinsteadfoundation.org.

Holcomb details next round of Community Crossings grants

The REPORTER

Governor Eric J. Holcomb on Tuesday announced the next call for projects is open in the Community Crossings grant program for shovel-ready local road construction projects. Community Crossings is part of Gov. Holcomb's Next Level Roads program, a 20-year, fully funded plan to enhance Indiana's highways and local roads.

Projects that are eligible

for funding through Community Crossings include road resurfacing, bridge rehabilitation, road reconstruction and Americans with Disabilities Act (ADA) compliance in connection with road projects. Material costs for chip sealing and crack filling operations are also eligible for funds.

Projects submitted to INODT for funding will be evaluated based on need, traffic volume, local sup-

port, the impact on connectivity and mobility within the community, and regional economic significance.

- Cities and towns with a population of fewer than 10,000 will receive funds using a 75/25 match.

- Cities and towns with a population of greater than 10,000 will receive funds using a 50/50 match.

- Counties with a population of fewer than 50,000 will receive funds using a

75/25 match.

- Counties with a population of greater than 50,000 will receive funds using a 50/50 match.

All application materials must be submitted by 5 p.m. on Friday, Aug. 2. Communities receiving funding for projects will be notified by INDOT in the fall.

For more information on Community Crossings, visit in.gov/indot/communitycrossings.

Join us for Second Saturday Suppers at the Choo Choo Café!
Next Date: July 13th...A Barbeque Extravaganza! 5:30-8pm

Appetizer	Entree	Dessert
<p><i>Grilled Steak on a Stick</i> with Blue Cheese Dipping Sauce</p> <p><i>Tomato Bacon Boats</i></p> <p><i>Scallops with Corn Salsa</i></p>	<p><i>Barbequed Chicken</i> with roasted potatoes and glazed carrots or corn casserole</p> <p><i>Baby Back Ribs</i> Seasoned and smoked in house served with roasted potatoes and glazed carrots or corn casserole</p> <p><i>Honey Ginger Barbequed Shrimp</i> on a bed of cilantro lime rice with roasted pineapple & pepper salsa</p>	<p><i>Raspberry Swirl Cheesecake</i></p> <p><i>Peach Cobbler</i></p> <p><i>Watermelon Sorbet</i></p> <p><i>Chocolate Mousse Layer Cake</i></p>
<p>Salad</p> <p><i>Classic Caesar</i></p> <p><i>Tomato Salad with Pancetta Crisps</i> & House made Dressing</p>	<p>Reservations recommended: liz@thechoochocofe.com or 765-292-2088 185 W. Main St Atlanta, IN</p>	

Make your plans now to have dinner at The Choo!
Reservations recommended but not required!

Fishers road construction updates, week of July 8

The REPORTER

Allisonville Road

Lane restrictions are in effect on Allisonville Road between River Glen Drive and River Highlands Drive in order to install storm sewer across the roadway. There will be flaggers directing traffic in this area.

Southbound and northbound traffic on Allisonville Road has moved onto the newly-constructed pavement as part of Phase 3 of the project. The posted speed limit remains 30 mph.

Road resurfacing

Several roadways around Fishers are being resurfaced. Neighborhoods including Timber Springs, Hamilton Proper and Hawthorne Ridge will have their roadways resurfaced as part of Phase 1 of this project. Resurfacing will also occur on 121st Street between Cumberland Road and Hoosier Road, and on Cumberland Road north of 121st Street to Interstate 69 during Phase 1. In addition, the city is working with Hamilton County to resurface

roadways outside of both jurisdictions. Resurfaced routes include 113th Street from Florida Road to Southeastern Parkway, and Connecticut Avenue between Cyntheanne Road and east of Atlantic Road/Southeastern Parkway.

State Road 37

Last month, Fishers Mayor Scott Fadness announced the kick-off of the new marketing campaign to support the State Road 37 Thrives with its tagline "Support the Drive" will keep the community informed, updated and connected to local businesses along the corridor. Watch the announcement at facebook.com/37thrives. Learn more about the campaign [here](#).

126th Street

Traffic is switched in order to construct the center median of the roundabout. Please drive carefully through this traffic pattern.

Work has begun on intersection improvements for 126th Street and Parkside Drive. View the [Fact Sheet](#)

to learn more about this project.

136th Street & Cyntheanne Road

The intersection of 136th Street and Cyntheanne Road is closed for approximately 45 days for the construction of a new roundabout at this intersection. Detour signs are in place to direct drivers around the closures.

Temporary lane restrictions are in effect between 9 a.m. and 3 p.m. near and at the intersection of 136th Street and Cyntheanne Road. Restrictions are due to utility work for roundabout construction. For more information on this project, view the [Fact Sheet](#).

116th Street

Periodic lane restrictions are in place on westbound 116th Street between Regency Drive and Holland Drive while curbs and drives are being constructed at 116 Towns.

96th Street

Utility relocation is beginning on 96th Street as part of the road widening project, resulting in periodic lane restrictions over the coming months. For more information about the 96th Street road widening project, view the [Fact Sheet](#).

Outside of Fishers

The Indiana Department of Transportation has begun work on the northeast quadrant of Interstate 465. Contractors will work to patch and repave segments of I-465 and I-69 from U.S. 31 all the way down to I-70. To learn more about this project [click here](#).

While this list encompasses numerous project updates, it does not list all DPW projects throughout the city. The most recent projects are detailed, however please keep in mind that all construction activities are weather permitting. The city appreciates motorists' patience and caution while driving through construction sites.

TODAY'S BIBLE READING

There was a man sent from God, whose name was John. The same came for a witness, to bear witness of the Light, that all men through him might believe. He was not that Light, but was sent to bear witness of that Light. That was the true Light, which lighteth every man that cometh into the world. He was in the world, and the world was made by him, and the world knew him not. He came unto his own, and his own received him not. But as many as received him, to them gave he power to become the sons of God, even to them that believe on his name: Which were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God.

John 1:6-13 (KJV)

Holly Tiberio

January 21, 1957 – July 4, 2019

Holly Tiberio, 62, Cincinnati, Ohio, passed away on Thursday, July 4, 2019 at Riverview Health in Noblesville. She was born on January 21, 1957 to Frank and Gloria (McCagg) Tiberio in Poughkeepsie, N.Y.

Holly worked in medical billing. She is survived by her sister, Wendy Maue; niece, Danielle (Todd) Stockelman; nephew, Frank Maue; great-niece Ella Stockelman; great-nephew, Robby Stockelman; aunt, Janet McLain; and many cousins.

In addition to her parents, Holly was preceded in death by her brother-in-law, Robert Maue.

Graveside services will be held at 11 a.m. on Thursday, July 11, 2019 at Riverside Cemetery, 5th Street and Maple Avenue in Noblesville.

Arrangements

Graveside service: 11 a.m., July 11
Location: Riverside Cemetery, Noblesville
Condolences: randalloberts.com

FOLLOW THE REPORTER ON FACEBOOK

BUSSELL FAMILY FUNERALS

1621 E. Greyhound Pass
Carmel, IN 46032
(317) 537-2001
www.bussellfamilyfunerals.com

Donna Bussell

Fisher Family Funeral Services

317-758-0500
www.fisherfunerals.com
Traditional Values with a Personal Touch

Scott E. Hersberger
FUNERAL HOME

- Preplanning
- Flexible Services
- Professional and Caring

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

Randall & Roberts Funeral Homes

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

317-773-2584

Our family has been serving Hamilton County since 1953

HAMILTON COUNTY REPORTER

Contact Information

Phone
317-408-5548

Email
News@ReadTheReporter.com

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

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

Call Peggy 317-439-3258 or Jen 317-695-6032

Happy 4th of July From Peggy and Jennifer

11075 East 900 North Sheridan • \$239,900
NEW LISTING!

Nature all around this 3 BR, 2 BA ranch on 3.74 acres, beautifully remodeled w/gorgeous hardwood floors, all appliances stay, over sized garage & mini barn.
BLC# 21650531

6893 Willow Pond Drive Noblesville • \$294,900
NEW LISTING!

Low-maintenance living in an impeccably maintained ranch. 3 BR, 2 BA, plus office/den. Many upgrades, plus new roof, gutters and gutter guards 2018, newer A/V, water heater, dishwasher and r/o under kitchen sink.
BLC# 21647457

823 Pebble Brook Place Noblesville • \$399,900
SOLD!

Amazing custom home, impeccably maintained. 4 BR, 3.5 BA. Main level master w/stunning updated BA, kitchen has granite, center island, Jenn-Air gas cooktop, wine fridge & SS appliances. Hearth room w/gas fireplace, fin. daylight basement. 3-car garage, wooded lot.
BLC# 21590209

Jennifer
Peggy

Talk to TUCKER REALTORS

F.C. TUCKER COMPANY, INC.

Hamilton County Sports

NOBLESVILLE, CARMEL, WESTFIELD, SHERIDAN, HAMILTON HEIGHTS, FISHERS, UNIVERSITY, GUERIN CATHOLIC, HAMILTON SOUTHEASTERN

Sports Editor Richie Hall

Rhall1977@gmail.com
Twitter: @Richie_Hall

County golfers finish strong in French Lick

The REPORTER

Several Hamilton County golfers competed at the Age Group State Championships, which took place earlier this week, Monday and Tuesday, at the French Lick Pete Dye Course.

Five golfers placed second in their respective divisions. Fishers' Bryce Robertson, a recent IH-SAA state qualifier, was the runner-up in the Boys 17 group. Robertson's two-day total was 153, where he made two birdies in both his first and second round.

Westfield's Nolan Hall placed second in the Boys 15 division with a 73 (the 13, 14 and 15-year old groups only played one round). Hall made three birdies in his round. Another young Westfield golfer, Jake Cesare, was second in the Boys 12 group with a two-round score of 143, one under par. Cesare went four under in his second round for a 68, making birdies on five of his last six holes. He also had a front-nine birdie to give him a total of six for his second round. Cesare also made three birdies in the first round.

In girls play, Carmel's Angelica Pfefferkorn placed second in the Girls 17 division with a two-day score of 156. Pfefferkorn had three total birdies for the event. Westfield's Lauren Hosier tied for second in the Girls 14 division with an 82. Including two birdies. Another Carmel girl, Claire Swathwood, was the runner-up in the Girls 12 group with a 173, including a birdie in the first round.

Other top five finishers included third-place results from Carmel's Ryan Ford in Boys 15 (two birdies), Fishers' Cole Starnes and Westfield's Alec Cesare in Boys 14 (three birdies for Starnes), Carmel's Kent

Photos provided

(Left) Noblesville's Jacob Deakyne tied for fifth in the Boys 18 division, making five birdies. **(Right)** Fishers' Bryce Robertson finished second in the Boys 17 division of the Age Group State Championships, which took place Monday and Tuesday at the French Lick Pete Dye Course.

Fujita in Boys 12 (nine total birdies), Fishers' Mattingly Upchurch in Boys 11 (three birdies total), and Christina Pfefferkorn in Girls 15 (84).

Noblesville's Jacob Deakyne tied for fifth in Boys 18, with five birdies. Also getting fifth were Westfield's Ryan Cesare in Boys 11, Noblesville's Sophia Stutz in Girls 15 and Noblesville's Caroline Whallon in Girls 12 (one birdie).

Here is a complete list of results for Hamilton County golfers:

BOYS 18: T5. Jacob Deakyne, Noblesville 78-

77=155, 12. Joe Whallon, Noblesville 80-84=164, 13. Thomas Tanselle, Carmel 85-81=166.

BOYS 17: 2. Bryce Robertson, Fishers 79-74=153, T15. David Cooke, Fishers 79-83=162, T17. Adam Horner, Fishers 80-83=163, 29. Nathaniel Acres, Fishers 91-87=188, 30. Braden Estes, Fishers 94-85=179.

BOYS 16: T15. Christian Hein, Carmel, 80-79=159, T19. Timmy Leonard, Westfield 82-81=163, 28. Matt Wolf, Fishers 87-81=168, T35. Ryan Wilkes, Westfield 91-89=180; Max Amenta,

Westfield 96-84=190.

BOYS 15: 2. Nolan Hall, Westfield 73, 3. Ryan Ford, Carmel 74, T7. Colin Nixon, Westfield 77, T21. Gabe Perrin, Carmel 85, 23. Owen Sander, Carmel 87, T24. Tyler Lacy, Fishers 88.

BOYS 14: T3. Cole Starnes, Fishers 77; Alec Cesare, Westfield 77, 10. Brennan Decker, Westfield 84, 11. Connor Hedrick 85.

BOYS 13: T6. Gabe Nixon, Westfield 84, 10. Saahas Kandru, Carmel 89, 11. Alexander Peck, Noblesville 90.

BOYS 12: 2. Jake Cesare, Westfield 75-68=143,

3. Kent Fujita, Carmel 73-72=145.

BOYS 11: 3. Mattingly Upchurch, Fishers 82-77=159, T5. Ryan Cesare, Westfield 83-90=173, 8. Jaxon Henegar, Noblesville 95-99=194.

GIRLS 18: 7. Grace Snyder, Noblesville 96-93=189, 9. Ashley Masteller, Noblesville 92-102=194.

GIRLS 17: 2. Angelica Pfefferkorn, Carmel 75-81=156, 11. Payton Schechter, Fishers 92-93=185, 16. Natalie Shupe, Westfield 101-97=198.

GIRLS 16: T6. Ellie

Karst, Noblesville 93-84=177; Sydney Longstreth, Carmel 85-92=177, 9. Sarah Breneman, Noblesville 86-94=180, T13. Taylor Caldwell, Noblesville 98-101=199.

GIRLS 15: T3. Christina Pfefferkorn, Carmel 84, 5. Sophia Stutz, Noblesville 91, 9. Lauren Stewart, Fishers 97.

GIRLS 14: T2. Lauren Hosier, Westfield 82, 5. Caroline Whallon, Noblesville 85, 6. Brette Hanavan, Westfield 89, 7. Amber Luttrell, Fishers 91.

GIRLS 12: 2. Claire Swathwood, Carmel 89-84=173.

Sheridan Horseshoe League Week 5 results

The REPORTER

It was a solid week for the league's president Greg Emery as he pitched with the highest handicapped series of 395. With the performance of him and fellow team members they kept, team Ashpaugh Electric is in first place.

Sam Gibbons and teammate Richard Law also pitched another good night helping their team JBS United stay in fourth place to remain in the hunt.

Price Heating pulled ahead into third place with a great night pitching effort from Kyle Wethington with a handicapped series of 374.

Coming up in the league is the league's first inter-league tournament on Saturday, July 13 sponsored by O'Reilly Auto Parts. This is O'Reilly's third year sponsoring the Sheridan Horseshoe League, and O'Reilly has

POSITION	TEAM	WON	LOST
1	Ashpaugh Electric	39.5	10.5
2	Deem Electric	29.5	20.5
3	Price Heating	29	21
4	JBS United	25.5	24.5
5	Traditional Concepts	14	36
6	Carey On Main	12.5	37.5

Actual Game	Score	Handicap Game	Score
Greg Emery	84	Greg Emery	139
Sam Gibbons	73	Richard Law	135
Richard Law	73	Sam Gibbons	133

Actual Series	Score	Handicap Series	Score
Greg Emery	230	Greg Emery	395
Richard Law	204	Sam Gibbons	377
Mike Milcoff	194	Kyle Wethington	374

also put some additional money into the prize fund for the winners.

If you would like to learn more about the league or learn how to pitch horseshoes, contact Bryan Wilbur at (317) 922-6430. At 6:30 p.m. each Tuesday, the league is at the pits at Biddle's Memorial Park in Sheridan.

kent graham images

317-313-9599

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

kentgraham@sbcglobal.net

kentgraham.photoshelter.com

Read it here. Read it first.

THE HAMILTON COUNTY REPORTER

NOW HIRING

Purkey Heating & Cooling

Call 317-984-5682

Service tech / Installer

Experienced / Entry level

Willing to train

Talk to Dani to help you make your move in 2019!

Let me be your advocate. Call 317.407.6969

dani.robinson@talktotucker.com

16425 LA PALOMA COURT • \$739,900

NEW LISTING

Sagamore Club • Gourmet Kitchen • Noblesville

19282 PACIFICA PLACE • \$329,900

NEW LISTING

Roudebush Farms • Huge Closets • Noblesville

9967 JASPER COURT • \$399,900

NEW LISTING

Custom Built • Expansive Deck

17006 TIMBERS EDGE DRIVE • \$609,000

Slater Ridge • Gourmet Kitchen • Noblesville

18373 PIERS END DRIVE • \$185,000

SOLD!

Pristine • Large Closets • Noblesville

871 E 1550 NORTH • \$370,000

SOLD!

New Fireplace • Finished Pole Barn

0 221st STREET • \$345,240

26.44 Acres • WILL DIVIDE • Noblesville

12153 CEDAR CREST • \$319,000

5 BR / 3 BA • Upgraded Kitchen

314 N 15TH AVENUE • \$145,000

5 BR / 3 BA • Near University of Indianapolis

YOUR STORY STARTS HERE.

TalkToTucker.com

MLB standings

Saturday scores	
Chicago Cubs 6, Chicago White Sox 3	Baltimore 8, Toronto 1
Houston 4, L.A. Angels 0	Minnesota 7, Texas 4
Miami 5, Atlanta 4	N.Y. Mets 6, Philadelphia 5
Tampa Bay 4, N.Y. Yankees 3	Boston 10, Detroit 6
Cleveland 7, Cincinnati 2	Seattle 6, Oakland 3
Pittsburgh 12, Milwaukee 2	San Diego 3, L.A. Dodgers 1
Washington 6, Kansas City 0	Arizona 4, Colorado 2
	San Francisco 8, St. Louis 4

American League

East	W	L	PCT.	GB
N.Y. Yankees	57	30	.655	-
Tampa Bay	51	39	.567	7.5
Boston	48	41	.539	10.0
Toronto	33	57	.367	25.5
Baltimore	27	61	.307	30.5
Central	W	L	PCT.	GB
Minnesota	56	32	.636	-
Cleveland	49	38	.563	6.5
Chi. White Sox	41	44	.482	13.5
Detroit	28	56	.333	26.0
Kansas City	30	60	.333	27.0
West	W	L	PCT.	GB
Houston	56	33	.629	-
Oakland	49	41	.544	7.5
Texas	47	42	.528	9.0
L.A. Angels	45	45	.500	11.5
Seattle	39	54	.419	19.0

National League

East	W	L	PCT.	GB
Atlanta	53	37	.589	-
Washington	46	42	.523	6.0
Philadelphia	46	43	.517	6.5
N.Y. Mets	40	49	.449	12.5
Miami	33	54	.379	18.5
Central	W	L	PCT.	GB
Chi. Cubs	47	42	.528	-
Milwaukee	47	43	.522	0.5
St. Louis	44	43	.506	2.0
Pittsburgh	43	45	.489	3.5
Cincinnati	41	45	.477	4.5
West	W	L	PCT.	GB
L.A. Dodgers	60	31	.659	-
Arizona	45	45	.500	14.5
Colorado	44	44	.500	14.5
San Diego	44	45	.494	15.0
San Francisco	40	48	.455	18.5

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

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!

HC HAMILTON COUNTY TELEVISION

Web Television | www.HamiltonCountyTV.com

SPORTS POLITICS MOVIES

HC Sports Web Television | HAMILTON COUNTY COUNTY COUNCIL REGULAR MEETING | WAFFORD THEATER

Fishers Sports Network | City of Noblesville City Council Meeting | Golden Age Movies

Indiana SRN | Election Night | SNIPPERLY BAD THEATER SBT

HCTelevision | /hamiltoncountytv | YouTube Hamilton County TV

Prevail's 2019 Celebration of HOPE

Saturday, August 17, 2019

The Renaissance in Carmel at 11925 N. Meridian Street

"Prevail strives to empower victims of crime and abuse on their path to healing, while engaging the community to support safe, healthy relationships."

EVENT SCHEDULE: 6:00 Host Bar & Silent Auction | TICKETS: \$175 Each

SPONSORED BY: SUN KING BREWERY | Sponsored Table of 10 - \$2,500

7:00 Dinner Starts | A special hotel room rate is available. Details at prevailinc.org or 317.773.6942

Program & Live Auction | Guests must be 21 and over

Dancing with The Bishops | PARTNER SPONSORS: Scooch, WealthCare Financial Group, LLC

PRESENTING SPONSOR: Hare | MEDIA SPONSORS: CURRENT, DAVANT, The Reporter

Purchase Tickets & More Information: prevailinc.org

YOUR #1 MATTRESS STORE TOO!!

NEW AND IN-STOCK
CANCELLED CUSTOM ORDERS
DISCONTINUED MERCHANDISE
SHOWROOM FLOOR SAMPLES
SPECIAL PURCHASES
FACTORY OVERSTOCK
ONE-OF-A-KINDS
SCRATCHED, BRUISED AND EVEN SOME USED.
ALL AT 50% - 80% OFF!!

INDEPENDENCE DAY SALE

We will be CLOSED on the 4th of JULY to Celebrate with our families! Shop and Save on all Furniture and Mattresses before and after.

EXTRA DISCOUNTS STOREWIDE

Take an EXTRA 15% OFF*
OR
Take an ANOTHER 10% OFF plus 1 year financing*

*some exclusions apply. see store for details.

"Tulen" Reclining Sofa orig. retail \$1199
SPECIAL BUY ONLY \$499
SPECIAL PURCHASE! 3 COLORS AVAILABLE
NO FURTHER DISCOUNTS ON SPECIAL BUY PRICES

DISCOUNT FURNITURE & MATTRESSES

Godby get it today! **Godby HOME FURNISHINGS**

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

Thanks for making The Reporter "Hamilton County's Hometown Newspaper"