

FRIDAY, JULY 19, 2019

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

TODAY'S WEATHER

Today: Mostly sunny.
Dangerous heat and humidity.
Tonight: Mostly clear.

HIGH: 96 LOW: 76

Noblesville man awarded for helping seniors repair homes

The REPORTER

After people retire, they often spend their time golfing, traveling or working on a hobby. Not Lamar Ziegler.

The 70-year-old from Noblesville often can be found repairing a roof or installing a grab bar, fixing loose deck boards or repairing a leaking faucet. When Lamar retired from civil engineering in 2015, he became a full-time volunteer working more than six days a week helping low-income and elderly homeowners in Hamilton County.

Lamar doesn't volunteer for praise or awards; however, the work he's doing and the difference he's making in the lives of seniors has not gone unnoticed. CICOA Aging & In-Home Solutions named Lamar its 2019 Senior Volunteer of the Year.

Each year the nonprofit selects one volunteer from central Indiana who is 65 or older and is giving back in the community. Nancy Schell, director of operations at the **Shepherd's Center in Hamilton County**, nominated Ziegler.

"Lamar is compassionate, dependable and responsive," Schell said. "His skills bring our seniors much relief, and everybody loves him."

Photo provided
(From left) Volunteer Coordinator Tara DeBoo, Lamar Ziegler, Kay Ziegler and Interim CEO Mary Durell.

Called to lend a helping hand

In addition to volunteering at The Shepherd Center of Hamilton County, he also volunteers for all kinds of organizations throughout Hamilton County, including Habitat for Humanity, HAND and SERVE Noblesville, where he's a

board member. He's vice president of Christmas in Action of Hamilton County and has led a home repair mission to Henderson Settlement in Kentucky. He's also led mission trips to Liberia, West Africa and worked on teams to help with

See Helping . . . Page 2

The joys of summer haircuts

He had been postponing it for months but it felt like we had been arguing about it for years. I'm talking about The Haircut for my youngest son, Jacob.

I'm capitalizing this because ever since Jacob's hair went from straight to wild and wavy at age 14, getting him to cut off even an inch has been a challenge. But since he works in a restaurant, long hair isn't an option unless he wears a hairnet. Teenage boys DO NOT do hairnets.

Recently, though, Jacob's patience with his longer, out-of-control locks was waning. He wanted to make a drastic change to something more manageable, but was nervous.

See Haircuts . . . Page 2

New clubhouse to open next week at Brookshire Golf Course in Carmel

Rendering provided
The City of Carmel will celebrate the opening of a new clubhouse at Brookshire Golf Course on Wednesday, July 24. The approximately \$10 million project includes a much larger clubhouse with expanded facilities for golf carts, the pro shop and gathering spots that will be made available for the community to rent for private events such as weddings and parties. The project also includes a new poolhouse in a separate facility across the parking lot from the new golf clubhouse.

Stations development passes Fishers City Council on a 5-3 vote

By LARRY LANNAN
LarryInFishers.com

Thompson Thrift began with The Yard development near IKEA and has expanded plans east with The Stations. The Fishers City Council approved the project agreement with Thompson Thrift for The Stations development, but three council members voted no.

The vote was 5-3. Councilman Todd Zimmerman was not at the Monday meeting. David George, Brad DeReamer and Cecilia Coble voted no on the agreement.

George voiced concern about the drainage and trees, saying those items are driving the need for Tax Increment Financing (TIF) dollars. There are ways to modify the plans, George said.

A representative of Thompson Thrift replied that the parking is very tight in that development and the plans reflect the underlying economic need for the plans as presented to the council.

The project calls for construction of a mixed-use building with office and retail, a commercial building, a hotel and approximately 50 town homes on the site. The project agreement approved by the council Monday means Thompson Thrift will be investing about \$90 million in the entire development, including The Yard, the District and The Stations.

Alison Krupski named new Noblesville City Engineer

The REPORTER

The City of Noblesville has hired Alison Krupski as the new engineering department director. Krupski has served as Hamilton County's Bridge Program Engineer for the past four years where she was responsible for budgeting, planning and overseeing the maintenance and construction of more than 325 bridges in the county.

"Ali's experience and a proven track record of success in engineering will be invaluable in meeting departmental goals and objectives," said Mayor John Ditslear. "I am confident that Ali will be an excellent fit for this position and a strong asset to the team."

Krupski is a lifelong resident of Noblesville. She grew up on the west side of Noblesville and graduated from Noblesville High School in 2002. After graduating from Purdue University in West Lafayette with a bachelor of science in civil engineering, she moved back to Noblesville where she lives with her husband, Pete.

"Anyone who knows me knows how much I love the City of Noblesville. I feel

Krupski

thankful and blessed that I get to be part of the planning and future of this great city," she said. "I look forward to taking on the challenges we have in infrastructure alongside the great engineering staff already in place in Noblesville. Noblesville's future is bright, and I am excited to serve this city that I have always called home."

Prior to her service in the public sector, Krupski worked for American Structurepoint in its bridge group where she designed bridges across the state. She is a licensed Professional Engineer in the State of Indiana and a graduate of the Hamilton County Leadership Academy.

Outside of work, Krupski devotes her time to volunteering and working with youth. She has been a leader with Young Life for the past 14 years. She and Pete volunteer and are members of Lord of Life Lutheran Church in Westfield. They enjoy traveling together, but Krupski said you can find them on most weekends walking around the square in downtown Noblesville.

Krupski will begin her new position on Monday, Aug. 12.

Riverview Health receives American College of Cardiology 2019 Award for Cardiac Care

The REPORTER

Riverview Health has received the American College of Cardiology's NCDR Chest Pain—MI Registry Platinum Performance Achievement Award for 2019. Riverview Health has earned this recognition six years in a row and is one of only 225 hospitals nationwide this year to receive this prestigious award.

"Receiving this award for the past six years is a true testament of our hardworking Heart & Vascular team members," said Angie Bolinger, director of Cardiovascular, Infusion & Outpatient Clinical Services at Riverview Health. "By successfully implementing a higher standard of care for heart attack patients, we're able to improve their outcomes, which is the greatest reward for us."

To achieve this award, a certain level of treatment guidelines had to be implemented for eight consecutive

quarters. Riverview Health was able to perform at the top level of standards for specific performance measures. The implementation of these guidelines requires successful coordination of the Heart & Vascular team and emergency personnel, and it's a critical step in saving the lives and improving outcomes of heart attack patients.

About Riverview Health

Riverview Health is comprised of a full-service, 156-bed hospital in Noblesville and a hospital in Westfield with 16 beds. Also included are 23 primary, immediate and specialty-care facilities in Hamilton County. Riverview Health provides comprehensive inpatient and outpatient services in more than 35 healthcare specialties and has been frequently recognized for its clinical and service excellence. For more information on Riverview Health, visit riverview.org.

Home

Auto

Business

Life

Your Friends in the Insurance Business

317-758-5828

brian@bragginsurance.com

BraggInsurance.com

HELPING

rebuilding efforts in South Carolina after Hurricane Andrew and Joplin, Mo., after tornadoes. He’s been to Oklahoma City three times, working on inner city housing for recovering addicts.

When he’s not doing home repairs, you might find him volunteering at Conner Prairie or selling corn at the Indiana State Fair for the Lions Club of Washington Township in Indianapolis.

He learned the importance of volunteering growing up on a farm in Huntington County surrounded by extended family. If anyone needed help, someone always pitched in, he said.

Lamar began volunteering 40 years ago with Emmanuel United Methodist Church in Noblesville, when he started making simple home repairs for church members in need. That grew to missionary trips across the U.S. and

around the world. To date, he’s built homes in Brazil, Ecuador, Liberia, Mexico, Bolivia and the Dominican Republic.

“Other people’s needs are always more important and greater than mine,” he said. “Their smiles are priceless.”

Using his unique skills

That’s what keeps him going as many as seven days a week. He often works with a couple of other volunteers or leads an entire crew. The only thing he won’t tackle are roofs on two-story houses and anything involving natural gas.

“My unique niche is I have access to lots of materials for free, so I do all the project coordination, make sure tools are there, batteries are charged, there are enough screws and driver bits to fasten what we fasten and do the clean up after,” he said. “I’m the only guy I know in Hamilton

County who’s doing that.”

Because of that, he’s always looking for **more volunteers to pitch in**.

“CICOA is honored to recognize Lamar for all that he’s doing to help seniors throughout Hamilton County,” said CICOA’s interim CEO Mary Durell. “Lamar is a tireless volunteer who gives so much of himself to make someone else’s life and living conditions better.”

About CICOA

CICOA Aging & In-Home Solutions is a non-profit organization and the designated Area Agency on Aging serving Central Indiana. CICOA provides a wide range of services for older adults, people with disabilities and family caregivers, including care management, home health care, home-delivered and neighborhood meals, transportation, home accessibility modifications, respite care and caregiver assistance.

HAIRCUTS

I had showed him a picture of my young friend Andrew’s haircut and last week he decided to go for it. We figured if he didn’t like it, there was time for it to grow out a bit before school started. I was thrilled as I watched the ever-growing pile of hair fall to the floor and loved the final result.

Jacob, however, did not.

While our stylist did cut his hair pretty much like the picture, Jacob wanted it longer on top. He left to go to a friend’s house that evening in a huff and ready to wear a baseball cap for the next four weeks.

At first I was floored. He looked more mature and you could see his handsome face better (yep, I’m biased.) Why was he so upset?

But then I remembered my own experience five years ago when I got a haircut that everyone said they liked but left me miserable. Sure, it looked okay, but it wasn’t what I wanted, and

Photo provided

I literally marked the calendar to commemorate an eighth of an inch of growth every week until it grew to something decent.

I also recalled an even worse experience 35 years ago when I got a haircut that was COMPLETELY not what I wanted AND looked bad! I was a teenager with braces, acne, glasses, and a back brace for scoliosis. When you looked up the word “awkward” in the dictionary back then, my picture was featured. After all this time, I feel confident enough to share it with you all. You’re welcome.

I had showed the stylist a picture of what I wanted, not realizing she was looking at the wrong photo on the page. Since I wore glasses back then and not contacts, I couldn’t see what she was doing until it was too late. I was mortified. My mom said, “I walked in with a girl and came out with a boy.” Despite her memory not being the best today, Mom remembers THAT story like it was yesterday. Great.

When Jacob came home that evening, I told him I completely understood where he was coming from.

“I know it looks good, Son, but I also realize it’s not what you wanted.” He felt better, especially when I showed him my disastrous haircut from when I was close to his age.

He’s feeling okay now and so do I, especially since there’s a little “1/8” marked on every Tuesday in our main calendar for the next couple of months.

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.

The People First Warranty[®]

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

TOM WOOD
— Volkswagen —
NOBLESVILLE

Volkswagen

Care • Committment • Convenience

Tom Wood
Volkswagen
Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

Prevail: Susan Ferguson (Executive Director) ; Esther Lakes (President of the Board), Michelle Corrao (Assistant Director); Tom Wood Noblesville: Mike Bragg (General Manager)

Songbook Academy brings nation's top student vocalists to Carmel Center for the Performing Arts

The REPORTER

Driven by their love of this classic popular music, 40 of the nation's top high school vocalists – hailing from 16 states coast to coast – have come to Carmel to experience a week of workshops, masterclasses and mentoring from a team of professionals that includes five-time Grammy Award nominee Michael Feinstein, Broadway stars Laura Osnes and Michael McElroy, and Grammy winners Melissa Manchester and Sylvia McNair. The 40 finalists include eight teens from Central Indiana.

The Songbook Academy Finals will take place at 7 p.m. on Saturday, July 20 at The Palladium, 1 Center Green, Carmel.

Michael Feinstein will emcee as all 40 singers perform and the Top 10 compete for awards before a panel of judges. The top prize is the title of Songbook Youth Ambassador, which includes

a series of high-profile performances at leading venues across the country.

Tickets for the Final concert start at \$25 and are available by phone at (317) 843-3800, online at TheCenterPresents.org and in person at the Palladium Box Office, 1 Center Green, Carmel. General admission tickets to the free events may be reserved by phone but must be claimed in person at the Box Office.

The Songbook Academy is sponsored nationally by the Efroymson Family Fund with additional support from the City of Carmel, Salon 01, Aquage and Old National Bank. The Public Masterclass and Songbook Showcases are sponsored by Ruth's Chris Steak House. The Finals concert is presented by the Center for the Performing Arts and sponsored by Salon 01 and Aquage, with additional support from Current Publishing LLC.

Photo provided

The 10th annual Songbook Academy Finals are scheduled for Saturday, July 20 at The Palladium in Carmel.

Learn about the effects of human trafficking at GOP Women's meeting next week

The REPORTER

The Hamilton County Federated Republican Women's Club will meet from 6 to 8 p.m. on Thursday, July 25 at the Hamilton County Professional Firefighters Local 4416 Union Hall, 399 S. 14th St., Noblesville.

The program will teach attendees about Indiana

teen survivors of commercial sexual exploitation and domestic trafficking. Cyndi Davisson from Ascend 121 will speak.

Cost to attend is \$10 for members and \$30 for non-members. To register, please RSVP by Monday, July 22 to hamcogop-women@gmail.com.

Please remember your

donations for the RIGHT NOW Program. Donations needed include toilet paper, paper towels, feminine products, Q-tips, toothpaste and toothbrushes, shampoo and conditioner, bath soap, dish soap, laundry detergent, bleach, baby and adult diapers, wipes, combs and hairbrushes.

Community News

Cicero reschedules Bishops concert for next Sunday

Cicero Friends of the Park will present the Bishops in concert from 6 to 9 p.m. on Sunday, July 28 at Red Bridge Park in Cicero.

Admission is free and food will be available for sale.

Due to the excessive heat and threat of thunderstorms this weekend, the concert has been rescheduled from July 21 to July 28.

Noblesville reschedules The Doo! Band for next month

Due to the Excessive Heat Warning for Noblesville and Central Indiana, Thursday evening's Summer Concert Series event with The Doo! Band has been rescheduled for 7 p.m. on Thursday, Aug. 8.

With the concert series held outdoors in the open area of Dillon Park, Noblesville officials stated, "It would in the public's best interest to reschedule show for another time when the weather doesn't cause health and safety concerns."

With the Excessive Heat Warning continuing through Sunday evening, the parks staff also is looking at other city events taking place this weekend. Residents are encouraged to keep an eye on social media for updates.

Follow The Reporter on Facebook!

FAILURE TO ZIG ZAG

THE STORY OF THE USS INDIANAPOLIS

JULY 19 – 28

ALL PERFORMANCES AT:
The Cat
 254 Veterans Way
 (formerly 254 1st Ave. SW)
 Carmel, IN 46032

TICKETS:
 Adults: \$16.00
 Seniors (62+) and
 Students: \$14.00
 RATED PG-13

ORDER TICKETS OVER THE PHONE OR ONLINE:
www.carmelplayers.org **317.815.9387**

"The Failure To Zig Zag" is presented by special arrangement with SAMUEL FRENCH, INC.

A PLAY BY:
JOHN B. FERZACCA

ORIGINAL ARTWORK BY:
CLAY RODERY

DIRECTOR:
SUSAN RARDIN

PRODUCER:
JAN JAMISON

TIMES:
 Thursday, Friday and
 Saturday: 7:30 pm
 Sunday: 2:30 pm

ALL FURNITURE IS ON SALE

HOT SUMMER SALE

THIS THURSDAY THRU SUNDAY ONLY!

TAKE AN EXTRA
20% OFF
 When you pay with CASH OR CHECK

TAKE AN EXTRA
15% OFF
 When you pay with CREDIT/DEBIT CARD

TAKE AN EXTRA
10% OFF
 Plus 1 YEAR FINANCING*

Long Term Financing
 Available with our
EVERYDAY LOW PRICES

*some exclusions may apply. see store for complete details.

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

When weather is unpredictable, you can trust
 Your Hometown Weatherman!

Meeting Notices

Pursuant to IC 5-14-1.5-5 (a) the Public Safety Board will meet at 9 a.m. on Tuesday, July 23, 2019 at Hamilton County Sheriff Office-Main Conference Room, 18100 Cumberland Road, Noblesville. The purpose of this meeting is for discussion of school safety and smart phone notification applications.

There will be a special meeting of the Sheridan Economic Development Commission and Ad Hoc Ad Advisory Council at 7 p.m. on Thursday, July 25, 2019, in the Community Room of the Sheridan Public Library, 103 W. 1st St., Sheridan. Todd Burtron from Conrad Consulting will be the guest speaker.

Gatewoods

Vegetable Farm & Greenhouse

Southern Peaches

Vine Ripe Tomatoes
Green Beans
Watermelons,
Cantaloupe
AND MORE
SUMMER PRODUCE

Fresh sweet corn

Summer Hours 8-7, Sundays 9-5
9555 E 206th St.
Noblesville, IN 46060
www.GatewoodVegetableFarm.com

Go green at the 4-H Color Me Fun Run

The REPORTER

Hamilton County residents can join the Hamilton County 4-H Program for the sixth annual one-mile “Color Me Green” Fun Run on Monday, July 22. Registration will begin at 11 a.m. and the one-mile run will start at 11:30 a.m. Participants should meet south of the commercial tent on the Hamilton County 4-H Fairgrounds, 2003 Pleasant St., Noblesville.

This event takes place in conjunction with the Hamilton County 4-H Fair and is sponsored by Breathe Easy Hamilton County.

The cost is \$10 per person with a maximum of \$25 per family. Volunteers will also be collecting canned goods during registration. All goods collected will be donated to a local food pantry.

Registration forms and waivers can be found in the Purdue Extension Hamilton County Office or at extension.purdue.edu/hamilton. The Color Me Green Mile Fun Run is non-competitive. Run or walk with friends, get messy and support a healthy lifestyle.

Breathe Easy Hamilton County is an alliance supporting smoke-free air at work and in public places and promoting tobacco-free living in order to reduce mortality and morbidity rates.

The Hamilton County 4-H Fair is organized and sponsored by the Hamilton County 4-H Council, Inc. and Purdue Extension Hamilton County. For more information on the 4-H Fair or the Purdue Extension Service, contact Purdue Extension Hamilton County at (317) 776-0854 or visit extension.purdue.edu/hamilton. You can also find more information on Facebook, Instagram and Twitter.

Send your heat tweets to WISH

WISH-TV | wishtv.com

People are alight on Twitter as Central Indiana prepares for an Excessive Heat Warning and the hottest temperatures in seven years.

Tips, tricks and more are being shared. Send your tweets to [@WISH_TV](https://twitter.com/WISH_TV) if you have a local tweet to share.

The Noblesville Police Department Tweeted a list of things you should know:

- DO NOT LEAVE ANYONE IN A CAR!!!!
- Drink plenty of water.
- No, just because it has water in it, does not make it water.

• Pools are fun, go to a pool.

- Wear sunscreen
- Pay extra attention to young children and the elderly, the heat affects them more quickly.
- If you have to be outside, take lots of breaks.

DIVORCE

Care

Noblesville First United Methodist’s DivorceCare program starts in August

The REPORTER

DivorceCare is a helpful, encouraging 13-week seminar hosted by Noblesville First United Methodist Church for people working through a separation or divorce.

The sessions will be held from 6:30 to 8:30 p.m. beginning Friday, Aug. 16 in the Parlor of the church, located at 2051 Monument St., Noblesville. A one-time registration fee of \$15 is requested, but scholarships are available. Free Child Care (through age 10) is available for children of participants with adult registration.

All are welcome to join this support group, which features practical suggestions and reassurance through video interviews with nationally known experts. Each session offers a time for discussion and sharing, giving everyone a new sense of community and support. New participants are welcome anytime.

For more information, email Bill Evers at wmevers@sbcglobal.net or call Carol Miller at (317) 773-2500 or email cmiller@noblesvillefirst.com.

Sponsored by

**Hamilton County
4-H Council**

YOUR TICKET TO FAMILY FUN

JULY 18 - 22

Hamilton County 4-H Fairgrounds

Hamilton County 4-H Fair

4-H FAIR HIGHLIGHTS

Robotics Demonstrations

Birds of Prey Program

4-H Exhibits

Animal Shows

Fashion Revue

The Bishops Live Concert

Walk-A-Llama

Antique Tractor Pull

Commercial Vendors

Indiana WILD Animal Show

Homemade Ice Cream Contest

Caravan Classes Art Activities

Extension Homemakers Exhibits

That Is What She Said Live Concert

Hamilton County Community Band

Pet Parade

Pedal Tractor Pull

Farmer Olympics

Talent Show

Color Me Green Fun Run

[@PurdueExtensionHamilton](https://twitter.com/PurdueExtensionHamilton)
[@HamiltonCountyIN4h](https://twitter.com/HamiltonCountyIN4h)

[PurdueExtHamCo](https://twitter.com/PurdueExtHamCo)

Sunlight can be too much of a good thing

"In a thousand years, archaeologists will dig up tanning beds and think we fried people as punishment."

— Olivia Wilde, Actress

While my article quotes are usually from

philosophers, sages and the like, I found this one to be both on target and rather humorous even though this is a very serious topic. I would be shocked to learn of anyone who had not heard from many sources of the link between sun damage and skin cancer. I also find it at least surprising to learn that many people seem to either not believe the statistics or shrug their shoulders in pursuit of the "glowing tan" — and unfortunately most of those people are female.

If you are of a "certain age" as I am, you may just be at the beginning of the experience of seeing the results of sun damage. Make no mistake that regardless of your heritage or skin type we are all susceptible to sun damage that may lead to skin cancer and melanoma. In my case, although I am 1/16 Native American (before you call me Pocahontas I do have proof) my Celtic DNA has persevered, and my pale, freckled skin has never cooperated fully with tanning.

As a child I did get a bit of a slight tan but that was after many hours outside and mostly at Forest Park Pool. Great memories; but during the teenage years we used lots of baby oil and iodine while "tanning" — some of you relate to that and others (younger!) reading that may say "WHAT?" Yes it's true, sigh, we did it. Thankfully I was never a fan of the tanning beds, another source of skin damage and skin cancer. Combine sun and smoking and talk about

COLUMNIST

SHARON McMAHON
Be Well

double trouble! I won't even go down that road — not enough space in this article!

In recent years, having come to my senses about many things, I have made sure to see my dermatologist

annually. Last year she noticed something that she felt required further inspection and was thus removed for a biopsy — a very small item that had gone unnoticed by me. She explained that it might be a melanoma, so of course I was on pins and needles for about a week until I learned it was benign and, thankfully, gone. However, that incident has reinforced my determination to be more watchful and to indeed see my dermatologist every year at least.

Remember, and this is quite important, be vigilant about wearing sunscreen, checking your skin, and see your doctor because thankfully most skin cancer issues can be resolved early if you follow the recommendations. There is a plethora of "bottle tans" now available on the market so that may be option for you to explore while in search of a "healthy" tan!

Lastly, I did learn something very surprising from my dermatologist. Most skin cancer issues among adults result from sun exposure at a young age; childhood through early teen years. Well, for me and others there is little I can do about that, but I encourage you to make sure that all children in your care or over whom you may have influence are regularly wearing sunscreen and limiting time in the sun. I know — easier said than done but it is vital to their health and well-being as well as their future.

We all love summer and if you are like me and you

enjoy feeling the breezes and seeing the sunshine out your windows, the long days of summer, and sometimes feeling some warm rays on your skin, then enjoy our brief summertime here in Indiana but care for your largest organ, your skin. Good food, good sleep, less stress and sunscreen make for a healthier you — enjoy!

Sharon McMahon, CNWC
FlexAbility4u@aol.com

The opinions expressed in this article are not intended to replace advice of your personal physician or licensed health professional. Please consult your physician for any issues you may have related to nutrition or fitness activity.

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Hey Grandpa - Bring your Grandkids!

The Café opens at 9am

Model Railroading Teaches Science-Technology-Engineering-Art-Math

Saturdays & Sundays
10am to 3pm

Come visit us in Atlanta, Indiana

Lots of trains — Operating Layout — It's FREE to visit — Delicious Food in the Café

LOCAL NEWS LOCAL SPORTS LOCAL EVENTS

We keep you covered!

Hamilton County Reporter

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

SPONSORED BY

7:00 Dinner Starts

Program & Live Auction

Dancing with The Bishops

PRESENTING SPONSOR

"A DEALER FOR THE PEOPLE"

TICKETS

\$175 Each

Sponsored Table of 10 — \$2,500

A special hotel room rate is available. Details at prevailinc.org or 317.773.6942

Guests must be 21 and over

PARTNER SPONSORS

MEDIA SPONSORS

Purchase Tickets & More Information: prevailinc.org

Admission: \$5 - Season Pass: \$25 - 12 & Under: FREE

Cool Creek Park - 2000 E. 151st St., Carmel/Westfield

More info at 317-770-4400 or myhamiltoncountyparks.com

Show Starts 7PM - Gates Open 6PM

Dave & Rae

daveandrae.com

Friday, July 19

Jennie DeVoe
concert rescheduled
for July 26!

TODAY'S BIBLE READING

When the ruler of the feast had tasted the water that was made wine, and knew not whence it was: (but the servants which drew the water knew;) the governor of the feast called the bridegroom, And saith unto him, Every man at the beginning doth set forth good wine; and when men have well drunk, then that which is worse: but thou hast kept the good wine until now. This beginning of miracles did Jesus in Cana of Galilee, and manifested forth his glory; and his disciples believed on him.

John 2:9-11 (KJV)

BUSSELL

FAMILY FUNERALS

Donna Busse

1621 E. Greyhound Pass

Carmel, IN 46032

(317) 537-2001

www.bussellfamilyfunerals.com

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

ReadTheReporter.com

Amendments to projects require federal approval . . .

State seeks public's input on construction projects

The REPORTER

The State Transportation Improvement Program (STIP) is Indiana's four year transportation planning and construction document listing projects (and phases) expected to be federally funded within a four-year period. State-funded and regionally significant projects are also included as the STIP includes investment in various modes including highways, transit, pedestrian trails/paths and bicycle facilities.

The current STIP was approved by the Federal Highway Administration (FHWA) and the Federal Transit Administration (FTA) earlier this summer and covers fiscal years 2020 thru 2024.

While the STIP lists federally funded projects within a four-year period, it also includes a listing of projects under an additional fifth year, however projects listed under this additional

year, are not funded projects, but rather are included for informational and future planning purposes.

[Click here](#) to learn more about the STIP and related activities.

Amendments and Administrative Modifications

Periodically, changes are made to a project's scope, cost and/or year of proposed construction. When these changes occur, they are evaluated to determine if the change requires an amendment or an administrative modification to the STIP.

Major changes to the STIP require an amendment. Examples of a major change include:

- Adding a new project that was not included in the current STIP
- Adding a new phase of a project not currently included in the STIP (preliminary engineering, right-

of-way acquisition, construction)

- A significant increase or decrease in project cost
- A change in project scope

Minor changes to the STIP require an administrative modification. Examples of a minor change include:

- A designation number change (this identifies what year the project was accepted into the production schedule)
- A change in project schedule whereas the timing of activities is modified to occur within an adjusted timeframe (within the four-year funding period)

Amendments to the STIP require FHWA and FTA approval; administrative modifications do not.

Why is this important?

The STIP must be fiscally constrained. Only projects for which construction and operating funds can

reasonably be expected to be available are included. If a project is not included in a STIP, it is not eligible to receive federal funding. As modifications and amendments occur, fiscal constraint must be maintained.

Public input

INDOT welcomes public input regarding draft amendments to the FY 2020 thru 2024 STIP. The draft amendments are posted to a public comment web page at in.gov/indot/3132.htm for a minimum period of seven days (this may be extended in some cases). The public is encouraged to review draft amendments and offer comment.

Generally, draft amendments are posted monthly and typically during the third week of each month. Draft amendments may be reviewed by visiting in.gov/indot/3132.htm.

Once an amendment is approved, the STIP is updated accordingly.

Franklin College announces dean's list

The REPORTER

Franklin College has announced its dean's list for the spring 2019 semester. Students named to the dean's list have completed a minimum of 12 credit hours during a regular semester and earned a grade point av-

erage of at least 3.5 but less than 4.0.

The following students from Hamilton County earned dean's list distinction:

- Taylor, Bounin, a senior, from Noblesville
- Avery Bundy, a junior,

from Sheridan

- Kylee Carr, a senior, from Noblesville
- Andrew Clark, a senior, from Carmel
- Morgan Leonard, a senior, from Sheridan
- Shelby Mager, a senior, from Fishers
- Victoria Ratliff, a sophomore, from Noblesville
- Caroline Russell, a junior, from Fishers
- Hannah Sharkey, a senior, from Carmel
- Sarah Yount, a junior,

from Carmel

For more information, please contact the Franklin College Office of Communications at (317) 738-8185.

About Franklin College

Franklin College is a liberal arts and sciences college in the Indianapolis metropolitan area, about 20 miles from downtown Indianapolis. For more information, visit Franklin-College.edu. Find Franklin College on [Facebook](#) and on [Twitter](#).

Thanks for reading THE REPORTER!

Randall & Roberts

Funeral Homes

317-773-2584

Our family has been serving Hamilton County since 1953

1685 Westfield Road, Noblesville

1150 Logan Street, Noblesville

12010 Allisonville Road, Fishers

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

20371 Country Lake Boulevard

Noblesville • \$249,900

NEW LISTING!

Adorable 2 story with 4 BR, 2.5 BA in Country Lake Estates - No HOA. New windows, fresh paint, updated bathrooms, new carpet upstairs and all appliances stay. This home will not disappoint! BLC# 21652801

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

PENDING

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

Thinking of buying, selling or building a home?

Speak to Deak.com

Jennifer

Peggy

THE Deak Team REALTORS

Talk to TUCKER REALTORS

F.C. TUCKER COMPANY, INC.

Hamilton County Sports

Sports Editor Richie Hall

 Rhall1977@gmail.com
 Twitter: @Richie_Hall

Girls State Junior Championship Pfefferkorn, Kuc finish in top five

The Indiana Golf Foundation's Girls State Junior Championship finished up Thursday at The Hawthorns Golf and Country Club in Fishers.

Two Hamilton County golfers came away with top five finishes. Carmel's Angelica Pfefferkorn, an incoming senior at Guerin Catholic, placed fourth with a three-day total of 227. Pfefferkorn made a birdie on the fourth hole.

"I was really proud of myself," said Pfefferkorn. "I was trying to hit some good shots and I definitely did that out there."

Pfefferkorn held the lead for several holes early in the tournament. While she finished fourth, she did hold her own against the competition, finishing only five shots back from the winner, Evansville's Faith Johnson. Pfefferkorn the experience was positive and that she can build off of it.

"After the first day, it was my goal to play better and put myself up there and give myself a chance," said Pfefferkorn.

Katie Kuc, a junior-to-be at Carmel, tied for fifth place with a 228. Kuc carded a 74 in her third round, including two birdies. She called it "a good round and I'm happy with how I finished, so I look forward to the next tournament."

Both girls finished among the top of the list in the "most par breakers" category. Pfefferkorn tied for first with most birdies for the tournament with eight, while Kuc's seven total birdies tied her for fourth.

Here is a complete list of Hamilton County finishers.

4. Angelica Pfefferkorn, Carmel 77-72-78=227, T5. Katie Kuc, Carmel 72-84-74=228, T18. Chelsea Morrow, Fishers 80-79-82=241, T27. Christina Pfefferkorn, Carmel 85-82-81=248, T30. Sophie McGinnis, Westfield 86-86-77=249; Ava Hedrick, Carmel 85-82-82=249, T33. Elizabeth Hedrick 91-82-78=251, 37. Natalie Shupe, Westfield 89-85-79=253, T59. Sydney

Reporter photos by Richie Hall

Carmel's Katie Kuc finished fifth at the Girls State Junior Championship, which concluded Thursday at The Hawthorns Golf and Country Club in Fishers.

Longstreth, Carmel 84-94-85=263, T63. Ava Nguyen, Carmel 89-94-85=268, T68. Averie Reiter, Carmel 88-93-90=271, 70. Ella Woods, Carmel 89-94-89=272, 73. Ellie Karst, Noblesville 89-94-92=275, T75. Samantha Brown, Westfield 93-96-90=279, 78. Lauren Hosier, Westfield 93-99-92=284.

At Grand Park for the second year Colts training camp opens July 25

The Indianapolis Colts are about to begin preparations for the upcoming season as training camp opens Thursday, July 25.

For the second year in a row, the Colts will hold training camp at Grand Park in Westfield.

In addition to the Colts practicing, Colts City will also return with a number of theme days throughout the run of training camp.

While training camp is free, those attending will still need a ticket in order to get into watch practice.

For more information and for tickets, click <https://oss.ticketmaster.com/aps/colts/EN/buy/browse>

Purdue Fort Wayne's Matt Holba named to NABC Honors Court

Matt Holba, a senior at Purdue Fort Wayne, was named to the National Association of Basketball Coaches 2018-19 Honors Court.

Holba is a business major and averaged 11.7 points per game and 4.2 rebounds last season as the Mastodons finished 18-15 and finished third last season in the Summit League. The 6'7" 225-pound forward shot 47.2 percent from the field. He scored a season-high of 23 in Purdue Fort Wayne's win at the University of Denver this past season.

Holba has one year of eligibility remaining after redshirting his freshman year at Lehigh University before trans-

ferring after being a starter for Mountain Hawks as a sophomore.

In order to be named to the Honors Court, a student-athlete must meet a high standard of academic criteria. The qualifications are as follows:

1. Academically a junior or senior and a varsity player.
2. Cumulative grade point average of 3.2 or higher at the conclusion of the 2018-19 academic year.
3. Students must have matriculated at least one year at their current institution.
4. Member of a NCAA Division I, II, III, or NAIA Division I or II institution with a NABC member coach.

Angelica Pfefferkorn, an incoming senior at Guerin Catholic, finished fourth at the Girls State Junior Championship.

Come out to the Hamilton County 4-H Fair July 18-22!

Talk to Dani
ROBINSON
REALTOR/BROKER/SRES

Talk to Tucker
YOUR STORY STARTS HERE.
TalkToTucker.com

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

Let me be your advocate. Call Me **317.407.6969**
dani.robinson@talktotucker.com

19282 PACIFICA PLACE • \$329,900 Rondebush Farms • Huge Closets • Noblesville	9967 JASPER COURT • \$399,900 Custom Built • Expansive Deck
16425 LA PALOMA COURT • \$739,900 Sagamore Club • Gourmet Kitchen • Noblesville	11454 E STATE ROAD 38 • \$249,900 Classic Home • 2.13 Acres • Sheridan
0 221st STREET • \$345,240 26.44 Acres • WILL DIVIDE • Noblesville	12153 CEDAR CREST • \$319,000 5 BR / 3 BA • Upgraded Kitchen
	765 SUNSET DRIVE • \$199,900 Ranch • Beautiful Views • Noblesville
	314 N 15TH AVENUE • \$145,000 5 BR / 3 BA • Near University of Indianapolis

Want more of the best news coverage in Hamilton County?

Email

**Subscribe@
ReadTheReporter.com**

and sign up for the Daily E-Edition today!

Major League Baseball standings

Thursday scores Miami 4, San Diego 3 Philadelphia 7, L.A. Dodgers 6 Boston 5, Toronto 0 Kansas City 6, Chicago White Sox 5 N.Y. Yankees 6, Tampa Bay 2 N.Y. Yankees 5, Tampa Bay 1	St. Louis 7, Cincinnati 4 Cleveland 6, Detroit 3 Washington 13, Atlanta 4 Minnesota 6, Oakland 3 Houston 6, L.A. Angels 2 Milwaukee 5, Arizona 1 San Francisco 3, N.Y. Mets 2, 16 innings
---	---

American League

East	W	L	PCT.	GB
N.Y. Yankees	62	33	.653	-
Tampa Bay	56	43	.566	8.0
Boston	53	44	.546	10.0
Toronto	36	62	.367	27.5
Baltimore	29	66	.305	33.0
Central	W	L	PCT.	GB
Minnesota	59	36	.621	-
Cleveland	55	40	.579	4.0
Chi. White Sox	42	51	.452	16.0
Kansas City	36	62	.367	24.5
Detroit	29	63	.315	28.5
West	W	L	PCT.	GB
Houston	61	37	.622	-
Oakland	55	42	.567	5.5
Texas	50	46	.521	10.0
L.A. Angels	50	48	.510	11.0
Seattle	39	60	.394	22.5

National League

East	W	L	PCT.	GB
Atlanta	58	40	.592	-
Washington	51	44	.537	5.5
Philadelphia	50	47	.515	7.5
N.Y. Mets	44	52	.458	13.0
Miami	36	58	.383	20.0
Central	W	L	PCT.	GB
Chi. Cubs	52	44	.542	-
Milwaukee	51	47	.520	2.0
St. Louis	49	46	.516	2.5
Pittsburgh	45	50	.474	6.5
Cincinnati	43	51	.457	8.0
West	W	L	PCT.	GB
L.A. Dodgers	64	35	.646	-
Arizona	49	48	.505	14.0
San Francisco	48	49	.495	15.0
Colorado	46	50	.479	16.5
San Diego	46	50	.479	16.5

WNBA standings

Thursday scores Los Angeles 69, Dallas 64

Eastern Conference

Team	W	L	PCT.	GB
Connecticut	11	6	0.647	-
Washington	9	6	0.600	1.0
Chicago	10	8	0.556	1.5
New York	7	10	0.412	4.0
Indiana	6	12	0.333	5.5
Atlanta	5	12	0.294	6.0

Western Conference

Team	W	L	PCT.	GB
Las Vegas	11	5	0.688	-
Los Angeles	10	7	0.588	1.5
Seattle	11	8	0.579	1.5
Minnesota	10	8	0.556	2.0
Phoenix	8	8	0.500	3.0
Dallas	5	13	0.278	7.0

Senior State swim championships begin

The Indiana Swimming championship season began Thursday with the Senior State meet, which is taking place at the IU Natatorium.

Carmel Swim Club began the meet with a win in the Women's 200 medley relay, with the team of Madelyn Christman, Devon Kitchel, Kelly Pash and Avery Williams finishing in a time of 1:55.15.

The meet runs through Sunday. Here are the top 32 swimmers from local swim clubs in each of the Thursday events.

Women's 200 medley relay

1. Carmel Swim Club "A" (Madelyn Christman, Devon Kitchel, Kelly Pash, Avery Williams) 1:55.15, 6. Southeastern Swim Club "A" (Abby Harter, Kennedy Fisher, Hannah Pugh, Mo Pedersen) 1:58.62, 7. Carmel "B" (Colleen Dufy, MacKenna Lieske, Meredith Berglund, Kendra Bowen) 1:58.83, 8. Fishers Area Swimming Tigers "A" (Lauryn Parrish,

Lydia Reade, Alexandra Stein, Ellen Fero) 1:59.58, 9. Carmel "C" (Grace Pangburn, Maggie Love, Hannah White, Gretchen Leuking) 1:59.99, 17. Noblesville Swim Club "A" (Jordan Cooley, Sammy Huff, Caitlin Marshall, Sophie Resner) 2:03.20, 21. Fishers "B" (Corinne Yorkman, Kenzie Pierce, Nicole Rueff, Kalli Agapios) 2:04.53, 28. Southeastern "B" (Olivia Harter, Ashley Baker, Kylie Sutherlin, Bri Saple) 2:05.76, 30. Fishers "C" (Charlie Ramey, Diane Koo, Abby Miller, Kylie Terpening) 2:06.24.

Men's 200 medley relay

4. Carmel "A" (Wyatt Davis, Charles Vaughan, Griffin Hadley, Alec DeLong) 1:44.17, 7. Carmel "B" (Jack Smith, Ryan Malicki, Gus Rothrock, Jake Mitchell) 1:47.05, 14. Carmel "C" (Nolan Kopp, Andrew Rafalko, Brett Sherman, Brandon Edwards) 1:48.95, 15. Southeastern "A" (Blake Ratliff, DJ Rogers, Connor Harrison, Andrew Christopher) 1:49.49, 16. Fishers "A" (Kyle Ponsler, Reed Beaumont, Tim Bennett, Cory Jacocks) 1:49.66, 19. Southeastern "B" (Evan Sellers, Justin Voelker, Keegan

Streett, Zack Bostock) 1:50.31, 28. Carmel "D" (Connor Lathrop, Riki Iwase, Jota Iwase, Ethan Johns) 1:54.35, 30. Fishers "B" (Logan Ayres, Kristopher Keller, Aaron Frollo, Nic Silva) 1:54.44, 32. Fishers "C" (Simon Davies, Alex Garcia, Bruno Kitazuka, Sean Deimling) 1:55.23.

Women's 1500 freestyle

8. Abby Jahns (FAST) 17:47.42, 9. Morgan Booth (FAST) 17:58.90, 10. Lydia Reade (FAST) 18:12.43, 13. Kylie Terpening (FAST) 18:26.37, 17. Teegan Madara (Power Aquatics) 18:32.65, 20. Morgan Croaning (CSC) 18:42.13, 23. Jessica Patrick (FAST) 18:50.62, 26. Sloane Gardner (SSC) 18:53.78, 27. Maggie DeLillo (CSC) 18:55.08, 30. Emma Julien (FAST) 19:02.36.

Men's 1500 freestyle

3. Jackson Carlile (FAST) 15:57.25, 6. Kyle Ponsler (FAST) 16:34.80, 8. Griffin Seaver (CSC) 16:36.73, 16. Aaron Helms (NOB) 17:20.36, 18. Sean Deimling (FAST) 17:33.68, 20. Noah Brauer (Westfield Aquatics) 17:40.41, 21. Bruno Kitazuka (FAST) 17:41.47, 26. Logan Ayres (FAST) 17:50.05, 27. Tyler Schwertfeger (FAST) 17:54.34, 29. Evan Lake (WA) 18:06.48, 31. Ben Russell (FAST) 18:12.98.

Women's 50 freestyle

5. Colleen Dufy (CSC) 26.67, 14. Avery Williams (CSC) 27.15, 17. Gretchen Lueking (CSC) 26.86, 18. Kendra Bowen (CSC) 26.94, 19. Rachel Young (CSC) 27.05, 21. Ashlyn Underhill (CSC) 27.35, 28. Maggie Love (CSC) 27.40, 30. Hayley Reed (CSC) 27.61.

Men's 50 freestyle

19. Alec DeLong (CSC) 24.07, 24. DJ Rogers (SSC) 24.80, 25. Griffin Hadley (CSC) 24.33.

Women's 200 freestyle relay

2. Carmel "A" (Gretchen Lueking, Colleen

Duffy, Avery Williams, Kelly Pash) 1:44.75, 5. Carmel "B" (Rachel Young, Grace Pangburn, Madelyn Christman, Kendra Bowen) 1:47.30, 9. Carmel "C" (Maggie Love, Alyssa Conley, Meredith Berglund, Ashlyn Underhill) 1:49.53, 10. Southeastern "A" (Bri Saple, Mo Pedersen, Kennedy Fisher, Abby Harter) 1:49.63, 11. Carmel "D" (Alani Hightower-Bend, MacKenna Lieske, Taylor Conley, Hayley Reed) 1:50.06, 12. Fishers "A" (Lauryn Parrish, Alexandra Stein, Kalli Agapios, Ellen Fero) 1:50.22, 18. Southeastern "B" (Kayleigh Witt, Hannah Pugh, Kylie Sutherlin, Amelia Vicory) 1:51.55, T21. Carmel "F" (Morgan Croaning, Hannah Connolly, Tori Johns, Vivian Kraabel) 1:52.81, 23. Noblesville "A" (Caitlin Marshall, Sophie Resner, Cylie Starr, Sammy Huff) 1:52.98, 27. Fishers "B" (Charity Bennett, Diane Koo, Charlie Ramey, Corinne Yorkman) 1:53.56, 31. Carmel "G" (Marin Rosen, Mimi Durgin, Makayla Sura, Ashlea Swingewood) 1:54.61.

Men's 200 freestyle relay

4. Carmel Swim Club "A" (Wyatt Davis, Alec DeLong, Gus Rothrock, Jake Mitchell) 1:34.85, 6. Carmel "B" (Jack Smith, Brett Sherman, Griffin Hadley, Charles Vaughan) 1:36.71, 7. Southeastern "A" (Keegan Streett, Blake Ratliff, Andrew Christopher, DJ Rogers) 1:37.25, 18. Fishers "A" (Tim Bennett, Jackson Carlile, Kyle Ponsler, Cory Jacocks) 1:39.41, 19. Noblesville "A" (Jared Holder, Cameron Kramer, Andy Buna, Jack Wolfred) 1:39.55, T21. Carmel "C" (Brandon Edwards, Jota Iwase, Ethan Johns, Will Kok) 1:40.19, 25. Carmel "D" (Nicholas Edwards, Nolan Kopp, Ryan Malicki, Andrew Rafalko) 1:40.59, 32. Fishers "B" (Reed Beaumont, Aaron Frollo, Logan Ayres, Nic Silva) 1:43.58.

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!

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

SNYDER STRATEGY

~Superior Selling & Buying Technology~

Wanda Lyons
(317) 345-3960 • **WandaLyons.com**