

Westfield Lions Annual Fish Fry

Friday & Saturday, September 6th & 7th, 2019

WHERE: Westfield Lions Club House, 120 Jersey St., Westfield

The famous Lions fish fry starts at 5 p.m. and ends at 8 p.m. both nights.

Proceeds Support Lions Club Charitable Projects

Sponsored by **METRONET**
Fiber Optic Internet, TV and Phone

Hamilton County Reporter

Your Hometown Week In Review

www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Hamilton County Tourism wins national marketing award

The REPORTER

Hamilton County Tourism won one of the country’s most prestigious destination awards at the Educational Seminar for Tourism Organizations (ESTO) conference recently held in Austin, Texas.

The 2018 “Closer Than You Think” marketing campaign, which highlights experiences ranging from art performances, wine tasting and outdoor adventures in Hamilton County to the target market of Chicago, received the Destiny Award presented by the U.S. Travel Association. The Destiny Award was given to 23 U.S. destinations for excellence in marketing on the local and state level in a variety of categories.

“I am proud of our team at Hamilton County Tourism and our strategic partners that have worked together to create an inspiring campaign that targeted Chicago with a key message as an ideal place for a getaway,” said Ashley Ledford, Hamilton County Tourism’s director of marketing and promotions, who attended the ESTO conference.

The seven-person marketing team at HCT works closely with Three Sixty Group, an advertising agency in Indianapolis. The “Closer Thank You Think” campaign used TV, radio and print marketing to express how close – just three hours – Chicago is to Hamilton County.

The layered campaign generated \$372 of visitor spending for every \$1 spent on advertising – the best outcome thus far of

(Front row, from left) Whitney Riggs, Rachael O'Dell and Kelli Jenkins. **(Back row, from left)** Katie Utken, Jordan Musall, Ashley Ledford and Kara Baber.

any marketing campaign created by HCT. Locally, it generated \$62 million in visitor spending in the county, according to market research conducted by SMARInsights.

“The HCT marketing team has taken integrated marketing to a whole new level,” said Brenda Myers, CEO/president of Hamilton County Tourism. “The team’s data-driven approach is soundly based on research, ongoing metrics and well-tested creative and success is demonstrated in the results.”

Carmel’s Monon Boulevard project receives state award

The REPORTER

Accelerate Indiana Municipalities (Aim) has honored the City of Carmel with a 2019 Community Placemaking Award for its Monon Boulevard project. The city received the award last Wednesday at the Aim Annual Awards Luncheon, presented by Baker Tilly, at this year’s Aim Ideas Summit in French Lick, Ind. Carmel won in the more than 50,000 population category.

Carmel’s Monon Boulevard project is designed to activate the city’s Midtown area through a Complete Street initiative. Midtown has served as an important connection between the city’s Arts and Design District and Carmel City Center, but not a destination in and of itself. The \$23 million project aims to breathe new life into the corridor through a multi-modal transportation feature. The project includes pedestrian, bike and recreational uses and community gathering spaces, along with a one-way lane for vehicles and extended sidewalk space to promote patios and green spaces in Midtown businesses.

Already, the project has acted as a draw for economic development, including new housing, businesses and restaurants.

In its 43rd year, the Aim Annual Awards program, presented by Baker Tilly, recognizes communities and individuals in municipal government for excellence and outstanding achievement. A nine-member panel of qualified judges selected this year’s winners from a competitive field of nominees from around the state.

Westfield named Green Community of the Year

Accelerate Indiana Municipalities (Aim) recently announced various award recipients at the annual conference in French Lick, Ind. The cities of Westfield and Whiting received Aim Green Community of the Year distinctions for dedication to sustainable practices. (From left) Financial Strategist Tammy Havard, Director of Public Works Jeremy Lollar, Westfield Welcome Director Angie Smitherman and City Engineer Johnathon Nail.

(From left) Jim Hellmann, Alison Krupski, Deputy Mayor Steve Cooke, Teri and John Ditslear, Michelle Glodowski, Mike Hendricks, Council Member Chris Jensen and Andrew Murray stand together during the Presidents’ Reception at the 2019 Accelerate Indiana Municipalities Ideas Summit after Mayor Ditslear received the Russell G. Lloyd Distinguished Service Award.

Noblesville Mayor Ditslear receives Aim’s Distinguished Service Award

The REPORTER

Noblesville Mayor John Ditslear received the 2019 Russell G. Lloyd Distinguished Service Award from Accelerate Indiana Municipalities (Aim) last Wednesday during the Presidents’ Reception at the 2019 Aim Ideas Summit.

“I am extremely humbled to be honored by my peers. It’s taken the hard work of our employees, council members and other community leaders to make Noblesville what it is today. And we can all be proud of that,” said Ditslear.

While his time in office is coming to an end, Ditslear has brought about several quality of life initiatives, including a major expansion of trails and four new city parks. He also oversaw the improvement and expansion of roadways.

Under Ditslear’s leadership, the city has focused on strengthening and renovating the historic downtown through façade grants, road and sidewalk improvements and constructing the Riverwalk trail. The city also recently broke ground on the Levinson, downtown’s first apartments in over 100 years.

HSE looks for new Durbin Elementary site

By **LARRY LANNAN**
LarryInFishers.com

It appears Durbin Elementary School will not remain at its current location, but will be constructed at another site yet to be determined. However, Hamilton Southeastern (HSE) school officials say that there is a possibility that the current Durbin building could be used for other school district programs.

The HSE school board heard from Chief Financial Officer Mike Reuter last

Wednesday on the situation, and he said there are talks going on to either purchase a 20-acre site for the new Durbin Elementary, or find a location already in place near a new or current development in the area. No specific new locations were mentioned.

The goal is to break ground on a new and larger Durbin during the fall of 2020 and have the school open for students in 2022.

Reuter said maintenance will continue at the current Durbin building, but no improvements will be made, since a new building is now in the works.

One reason Durbin will

not likely be expanded at the current location relates to the cost of running water and sewer utilities to that site, which Reuter said would cost at least \$5 million.

Board member Brad Boyer asked Reuter what would happen to the current Durbin building once the new elementary school opens. Reuter responded that is yet to be determined.

Reuter reiterated that expanding the Durbin building is not possible with the lack of utilities available and the high cost of extending utility lines, but the building could be used for other programs without expanding the structure.

Heights creating Athletic Hall of Fame

The REPORTER

The Hamilton Heights High School Athletic Department is accepting nominations for the inaugural class of its newly created Hamilton Heights Athletic Hall of Fame. The Athletic Hall of Fame is designed to recognize and honor Hamilton Heights High School athletes, coaches, teams and athletic program contributors for their achievements and/or contributions to the Hamilton Heights High School athletic program.

The committee heading the Hall of Fame effort for the 2019-20 year, in addition to Chairman Street, includes: Dr. Derek Arrowood (Superintendent), Jarrod Mason (Principal), Kurt Ogden (Athletic Director), Chad Ballenger (Head Basketball Coach), Travis Kauffman (Head Girls Soccer Coach), Bill Trachtman (Former Head Coach and Current Assistant Track and Cross Country Coach), Arnie Cooper (Hamilton Heights Community Member and HHSC School Board Member), Mike Thomas (Hamilton Heights Community Member), Greg Knapp (Hamilton Heights Community Member), Rep. Tony Cook (Former Hamilton Heights School Leader), Brent Pennington and Maria Mitchell (current high school students).

Find more information about the Athletic Hall of Fame online in the athletic portion of the Hamilton Heights High School website at hhschuskiies.org.

Heart and Soul Free Clinic has new Executive Director

The REPORTER
Heart and Soul Free Clinic in Westfield is pleased to announce the appointment of Lisa Kreag as the new Executive Director. Lisa is replacing Danny Carroll who has stepped down to pursue his Ph.D. in Social Work at Indiana University. Kreag began her relationship with the Heart and

Soul Free Clinic as a volunteer. She has 20 years of experience as a Licensed Clinical Social Worker providing care in the hospital setting. She has held many leadership positions as well and is a lifelong resident of Hamilton County, with the last 21 years in Westfield. The Board is excited about her passion for Heart and Soul.

Founded 10 years ago, the Heart and Soul Free Clinic is a Medical and Dental Clinic in Westfield that provides the highest quality healthcare to its uninsured and underinsured neighbors in Central Indiana. As 2019 marks the 10-year anniversary of the founding of the Heart and Soul Free Clinic, the organization is celebrat-

ing by holding a black-tie gala on Nov. 2 at Chatham Hills. The 10-year anniversary gala will be an opportunity to recognize those who have contributed to the Clinic's success while also raising funds to sustain its day to day operations. Tickets are available for purchase on the Clinic's website, heartandsoulclinic.org.

HSE explores “flipping” school day start times

By LARRY LANNAN
LarryInFishers.com
The Hamilton South-eastern (HSE) school district is in the early stages of exploring what is described as “flipping” school day start times, with younger students starting the day earlier and secondary students starting school later in the morning. Superintendent Allen Bourff intends to conduct community meetings to gather public input on the “flipping” of school day start times and reducing the number of minutes in class each day. Assistant Superintendent Jan Combs said the goal is to have a decision by early in the second semester of the current school year, with implementation of any changes to begin in the fall of 2020.

Hinton running for House District 39 seat

The REPORTER
Mark Hinton has announced his candidacy for the Democrat nomination for Indiana House District 39 representing Carmel. “I am running to represent the citizens of District 39 and bring an approach to state government that will address issues proactively, and not wait until they explode out of hand, in order to effectively use our tax dollars,” said Hinton. “I believe we must protect public edu-

cation, address our senior's growing needs, and develop an effective long-term infrastructure plan. The citizens deserve transparent government and my top priorities will be improving their quality of life, protecting our natural resources, and planning for our future.” Hinton is a lifelong Hoosier and a graduate of Purdue University. He is the father of a 15-year-old daughter and is employed in health-care administration.

Commissioners set to vote on stronger local animal protection law

The REPORTER
The Hamilton County Commissioners, in collaboration with the Humane Society for Hamilton County, are working to update the county's animal ordinances, which were last revised in 2006. They are inviting the public to review the proposed revisions and FAQs and to offer feedback at the next meeting on Sept. 9. The proposal includes new temperature guidelines to protect animals from extreme weather conditions. It also more clearly defines “adequate” food, water, shelter, space, ventilation and veterinary care as it pertains to domesticated pets. New definitions and penalties have also been added for backyard breeders and puppy mills. The proposed changes also further define and strengthen the penalties for animal abuse and neglect. County Commissioners will vote on the proposed changes at their next meeting at 1 p.m. on Monday, Sept. 9 in the Commissioner's Chambers at the Hamilton County Government and Judicial Center, 1 Hamilton County Square, Noblesville. If approved, the updated ordinance will go into effect Nov. 15. The proposed ordinance, along with an FAQ section, can be found at hamiltoncounty.in.gov. If you have questions or concerns, please contact the Commissioners' Office at (317) 776-9719.

Democrats to host likely candidate for governor

By FRED SWIFT
ReadTheReporter.com
Hamilton County Democrats' annual dinner, formerly known as the Jefferson Jackson Day Dinner, will be held Sept. 21 at the Carmel American Legion, 852 W. Main St. Karlee Macer, State Representative from Indianapolis, will speak to party faithful. She is expected to announce her plans to run for governor in the near future. She is married and a mother of two. A 5:30 wine and cheese reception will precede the dinner program. Dinner will be served at 6:30. Tickets for the reception and dinner are \$75; for dinner only, the cost is \$50. Democrats have been considering a name for their annual dinner for the past two years. Since both former presidents Jefferson and Jackson were slave owners, the party has decided it is politically incorrect to use their names.

Three companies moving headquarters to Carmel's Agora at the Proscenium

The REPORTER
Three central Indiana companies have announced they will relocate their corporate headquarters to the Agora at the Proscenium, located at 10 W. Carmel Drive. The four-story, 100,000 square-foot office building is currently under construction and is scheduled for completion next summer. Schwarz Partners will relocate approximately 70 employees from its Indianapolis-based headquarters to the third floor of the Agora. Schwarz is a privately-held, second-generation

company with multiple locations across the United States. Valeo Financial Advisors will relocate its office operations from 9450 N. Meridian St. and will occupy the fourth floor. Carmel-based Lauth Group, Inc. will relocate its headquarters from its current location to the second floor of the Agora. Lauth will celebrate the lease announcements with a beam-signing ceremony on Sept. 6 at the Agora jobsite. Mayor Brainard will provide remarks at noon.

Luxury apartments to open next year in Noblesville

The REPORTER
The Indianapolis-based Justus Companies announces it has broken ground on its newest luxury apartment community, Promenade Apartments of Noblesville, located just north of State

Road 32 on Little Chicago Road. This apartment community will accommodate 15 apartment buildings that consist of 300 luxury apartment homes offering studio, one, two and three-bedroom units with garages. Each designer-planned apartment features quartz countertops, stainless steel appliances, in-unit washer and dryer and spacious, walk-in closets. Pre-leasing of apartments is expected to begin by end of 2019. Justus mentions that the Promenade Apartments will be completed by fall of 2020 and the remaining Promenade development within three to five years.

Noblesville Mayor's Jubilee to benefit 6 local nonprofits

The REPORTER
The City of Noblesville is partnering with six local nonprofits to host the 2019 Noblesville Mayor's Charity Jubilee. Mayor John Ditslear invites everyone to this year's event on Saturday, Nov. 9 at Embassy Suites & Conference Center in Noblesville. The city's annual charity event began prior to Mayor Ditslear, who has continued and grown the tradition the past 16 years. This year, Ditslear will be joined by honorary co-host Chris Jensen. This year's beneficiaries include the Noblesville Firefighters Christmas Food & Toy Drive, Good Samaritan Network, Noblesville Boys & Girls Club, Fueled for School, Noblesville Youth Assistance Program and Trinity Free Clinic. For more information (including sponsorship and donation opportunities) or to request an invitation, call (317) 776-6324 or email mayors.events@noblesville.in.us.

Cast, crew unveiled for Dirty Rotten Scoundrels

The REPORTER
Actors Theatre of Indiana has announced the cast for the upcoming *Dirty Rotten Scoundrels*, which opens Friday, Sept. 6 at the Studio Theatre in Carmel. Based on the popular 1988 MGM film, this musical comedy takes show goers to the French Riviera for high jinx and hilarity. The show will be directed by Michael Blatt, choreographed by Carol Worcel, with musical direction by Bob Bohon. The cast includes Tony Carter, Don Farrell, Judy Fitzgerald, Michael Hassel, Deborah Mae Hill, TJ Lancaster, Tim Hunt, Brynn Lucas, Annalee Traeger and Sabra Michelle. Tickets are on sale at the Box Office, by calling (317) 843-3800 or by purchasing online at ATISStage.org. Learn all about the cast at ReadTheReporter.com.

FREE

CONCERTS IN THE CENTERPIECE

Enjoy free concert performances on the terraced, amphitheater seating surrounding the stately Centerpiece.

Stella Luna and the Satellites

www.stellalunamusic.com

Sun., Sept. 8 • 5-7pm

Upcoming concerts:

Stepp Walker Project
Sun., Sept. 15

Emily Ann Thompson Jazz Quartet
Sun., Sept. 22

Indianapolis Jazz Orchestra
Sun., Sept. 29

COXHALL GARDENS | 11677 Towne Rd., Carmel, IN

myhamiltoncountyparks.com
317-770-4400

@myhcpr

 and Present

The Con is On!

DIRTY ROTTEN SCOUNDRELS

September 6 - 29, 2019

Book by Jeffery Lane, Music by David Yazbek

Rated PG-13

ALL WEDNESDAYS \$25!

Directed by Michael Blatt
Choreographed by Carol Worcel
Musical Direction by Bob Bohon

FOR TICKETS 317.843.3800
atistage.org

Noblesville fire chief to retire in December

The REPORTER

Fire Chief Greg Wyant announced last Tuesday that he will retire at the end of the year from the Noblesville Fire Department.

Wyant began his service with NFD in 1994 and has served as an administrator since 2004. In his tenure with the department, Wyant has been a firefighter, lieutenant, captain, division chief, assistant chief and fire chief. Prior to his employment with NFD, Wyant served six years in the United States Navy.

Wyant

YMI Breakfast draws large crowd in Fishers, national honor for Fadness

By LARRY LANNAN
[LarryInFishers.com](#)

It was a cool August Thursday morning for the Mayor's Breakfast, held on the grounds of the historic Ambassador House, benefiting the Youth Mentoring Initiative (YMI), an organization matching local volunteers with HSE school district students in need of mentors.

The crowd was large and enthusiasm for YMI was high for the annual fundraising effort.

Indiana State Health Commissioner Kristina Box was on hand, speaking of the challenges many young people face throughout our state. She also presented Fishers Mayor Scott Fadness with a certificate from a national organization, recognizing his work promoting mentoring programs.

Fadness praised the work of the local schools in the mental health area, and how that has been a part of the city's efforts to improve mental health, using programs aimed at preventing problems. He described YMI as a key preventative program.

YMI Board President (and Fishers Fire Chief) Steve Orusa made the pitch for donations to YMI. You can donate now at [ymionline.org/donate-to-ymi](#).

YMI is always in need of adult mentors. Executive Director Alison Gatz says there is a particular need for male mentors, with several male students waiting in line for a mentor. If you would like to volunteer as a mentor, visit [bit.ly/2LcSsZz](#).

Alas, fast food is here to stay, but so are healthier options

"I saw few die of hunger; of eating, a hundred thousand." – Benjamin Franklin

In reference to Mr. Franklin's quote above – he obviously was very astute (on many levels!) though I am not certain he took his own advice as he was quite corpulent. Although I doubt Mr. Franklin partook of "fast food" it appears that poor eating habits are not new to the 21st century.

Eating can be such a pleasure; a good meal filled with nutrient-rich foods, prepared well and shared with others is a wonderful experience. That is a meal which will leave us satiated and our bodies fueled with the energy we need to "take on the day." How often do your meals fit that description? Always? Often? Sometimes or maybe never?

My first experience with a "drive thru" meal was about 1965 or so when my family tried out the new Clancy's on Tenth Street in Noblesville. (I was 15, so I guess you can, sigh, do the math!) My dad drove up the window (no speakers then) and placed our order and we received our meal in a bag and drove away – how cool was that! Thankfully, however, most of my family meals growing up were spent sitting at the dinner table with family enjoying simple fare prepared at home. Unfortunately, life has changed for most of us due to increased scheduling demands and the opportunities to eat poorly outweigh (really, no pun intended here) the opportunities to properly plan our meals.

My interest in nutrition and wellness has persevered over the years throughout a long management career and kept alive in part due to my 20+ years as a certified fitness instructor pursued alongside my professional career. (Now I feel tired just thinking about that!)

SHARON McMAHON
Be Well

As I am now in my "rewired" retirement, I am again teaching classes and responding to those who approach me to ask my opinion in nutrition matters by becoming certified through the American Fitness Professionals Association in nutrition and wellness consulting. I found the study and practicum to be essential to helping clients to assess their eating habits and to meet their weight management and nutritional goals.

Discussing strategies and plans to optimize better fitness and food relationships is very rewarding to me as I work with my clients. Continuing education through AFPA enables me to be on the forefront of presenting the best opportunities and information to those who seek my assistance.

Alas, "fast food" is here to stay, but so are the options to increase our personal eating plans to be more nutrient-rich and satisfying.

As we close up the summer season and look forward to fall, the local produce stands can be your best friend. When in doubt about the source of your produce, simply ask if the items are organic. In particular, I would advise that any items which are consumed with "skin on" should definitely be organic. There are specific guidelines in place by the USDA for organically grown produce. If there is the slightest bit of mold visible, pass it up even if it is on sale! Clean your produce carefully and be creative in your meal planning and snacking – Bon appétit!

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.

When I'm 64

Released in 1967 by The Beatles on their album *Sgt. Pepper's Lonely Hearts Club Band*: "When I'm 64."

I was 12. I was in the sixth grade at North Elementary. Mr. Victor Harber was my teacher. Mr. Robert Morris was the principal. Mr. Loren Williams was the superintendent of schools.

Life was pretty simple. Roller skating on Saturday afternoon. The Diana Theater or ABC Drive-In on Saturday night. Nazarene Church on Sunday morning, Sunday night and Wednesday night for prayer meeting.

Most of my world was located from Field Drive to Conner Street and Forest Park to the homes of my northeast side friends. I was to come home when the street lights came on. If my parents needed to find me, they just looked for my bike at whatever friend's house I was playing.

We had a telephone party line PR32149.

64 sounded so old. Today? Not so old.

Why? Because on September 3, I turn 64.

I just do not feel like I thought 64 would feel. Well, maybe after yoga class or working a 12-hour day at the car lot, I get reminded that parts of me are a bit creaky and achy. I often have to drag my shadow home.

My get up and go ain't what it used to be. A 15-minute power nap is powerful. A 60-minute nap with a blanket is wonderful.

Eleven o'clock is my new night owl bedtime. Sleeping in is now 8:00 a.m. I may need my bran but coffee is my "go to" breakfast.

Emily asked me how much gray is in my hair. I

COLUMNIST
JANET HART LEONARD
From the Heart

told her to ask my hairdresser, Debbie Alvey. After all, only your hairdresser knows for sure.

My hands look more like my mom's hands every day.

My grandkids love it when I dance with them. They just shake their heads and laugh. They warn me not to hurt myself.

I told them I still had my 33s, 45s and 78s. You know? Records. They just looked at me with blank stares.

I have my Mamas and Papas album where they are sitting in a bathtub. My favorite album is still that of Carole King's *Tapestry*. Now that was pure music to the ears.

I think of myself as middle-aged, but that means I would live to be 128. I now say that I am in the late fall of my seasons.

I hear the young guys at work talk about their grandparents and realize they are my age.

The question I am asked most is "When are you going to retire?" I tell them I am not old enough, although many of my friends have done just that.

64 ... too young for Medicare and too old to show cleavage. If I show my cleavage, I show my midriff.

I've had friends that have gotten a few things nipped and tucked and lifted and perked. My kitchen got a facelift.

I will never be this young again. I'm going to enjoy life. I keep rolling back the odometer of my husband.

64, slow down, time is moving too fast. Gotta make this feeling good last. Looking beyond the hard times that never last. Looking for fun and still feeling groovy!

Hot autumn, late frost would help farm crops

The extremely wet spring weather will keep Hamilton County corn and soybean crops far from setting record yields. But, crops are also far from a disaster this year. That's the reaction I get from a few folks in the business.

Early in the season it appeared that very little corn would be planted. Some farmers planted soybeans instead because they can be planted later and still have time to mature after a wet spring. But quite a bit of corn was planted before and after the worst of the spring rains. And, in many cases, the corn looks good except for sections of fields that repeatedly flooded.

Farmers seem to think that if we experience some hot weather in September and a reasonably late frost, crops that were planted late will still have time to mature. Corn and beans are by far the county's largest farm crops.

The Hamilton County Purdue Extension office declined to comment on anything they have heard about how local crops are doing. Apparently, Purdue has told their extension agents to not speculate on crop production. The office also claims to not have information on how many acres are still being planted in the county.

COLUMNIST
FRED SWIFT
The County Line

It is obvious that more and more land is being taken out of production for housing and business development. But, north of 196th Street farming is still the major industry, and a big part of the county's overall economy.

The U.S. Department of Agriculture figures show a little over 100,000 acres in the county are devoted to farming, most of it in cropland. Hamilton County's total land area amounts to 256,640 acres.

HAMILTON COUNTY REPORTER

USPS 22200
Volume 2019, Issue 9.2

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

Hamilton County Reporter is published weekly, except the weeks of Thanksgiving and Christmas, by Hamilton County Reporter Newspaper LLC, 1720 S. 10th St., Noblesville, IN 46060-3835. Periodicals postage paid at Noblesville, Ind. POSTMASTER: Send address changes to: Hamilton County Reporter, 1720 S. 10th St., Noblesville, IN 46060.

LOCAL NEWS? LOCAL SPORTS?

We keep you covered.

Hamilton County Reporter

Enjoy a free day at PrimeLife... on us!

New visitors receive a one-day pass to PrimeLife Enrichment. All classes and activities, including the **Revel Classes!**

1078 Third Avenue SW, Carmel IN 46032
317-815-7008
PrimeLifeEnrichment.org

Hamilton County
Adams Township

Auction

September 19th • 6:30 p.m.
Hamilton County 4-H Fairgrounds Exhibition Center

704^{+/-} 15 TRACTS Acres

Large & Small Tracts
Productive Farmland & Woods | Potential Building Sites

Sam Clark: 317.442.0251
Jaret Wicker: 765.561.1737
Brian Bailey: 317.385.0190

Halderman-Harmer Real Estate Services
Owner: M&E McMillan LLC
800.424.2324
halderman.com

Boone County | Marion Township

Auction

September 25th • 6:30 p.m.
Sheridan Community Center

36.43^{+/-} Acres

High Quality
Tillable Acreage

Sam Clark: 317.442.0251
Jim Clark: 765.659.4841

Owner: Jewell A. Haskett Estate
REAL ESTATE & FARM MANAGEMENT
HLSF-SFC-12570
800.424.2324 | halderman.com

MSP Season 2019-2020

The Man Who Shot Liberty Valance
by Jethro Compton
Directed by Veronique Duprey
September 27-28, 2019 • October 4-6, 2019
October 11-13, 2019

Over the River and Through the Woods
by Joe DiPietro
Directed by Doug Davis
November 15-16, 2019 • November 22-24, 2019
November 29 - December 1, 2019

Lie, Cheat, and Genuflect
by Billy Van Zandt & Jane Milmore
Directed by Jen Otterman
January 17-18, 2020 • January 24-26, 2020
January 31 - February 2, 2020

A Raisin in the Sun
by Lorraine Hansberry
Directed by Nancy Lafferty
March 20-21, 2020 • March 27-29, 2020
April 3-5, 2020

Rumors
by Neil Simon
Directed by Brynn Tyszk
May 8-9, 2020 • May 15-17, 2020
May 22-24, 2020

Encore Rising Star Youth Production
30 Reasons Not to be in a Play
by Alan Haehnel
Directed by Tanya Haas
July 17-19, 2020 • July 24-26, 2020

Hedda Gabler
by Henrik Ibsen
Directed by Adam Davis
September 18-19, 2020 • September 25-27, 2020
October 2-4, 2020

Annie
Music by Charles Strouse, Lyrics by Martin Charnin,
Book by Thomas Meehan
Directed by Jan Jamison
Holiday 2020 !

Please phone ahead for reservations or go on-line at www.westfieldplayhouse.org

Westfield Playhouse • 1836 SR 32 West
Westfield, IN 46074 • (317) 402-3341

Paul Poteet... Your Hometown Weatherman!

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

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

Francis “Frank” J. Hull Jr.
April 24, 1922 – August 23, 2019

Francis “Frank” J. Hull Jr., 97, Chicago, passed away on Friday, August 23, 2019 at his home. He was born on April 24, 1922 to Francis J. Hull Sr. and Anne (Flint) Hull in Chicago, Ill.
Frank proudly served his country as a gunner in the United States Navy during WWII. He worked as a steam-fitter and a firefighter for the Chicago Fire Department. Frank enjoyed collecting coins and jewelry.
He is survived by his sons, Frank (Sennis) Hull and Tom (Susan) Hull; daughter, Anna Hull; six grandchildren; nine great-grandchildren; and five great-great-grandchildren.
In addition to his parents, Frank was preceded in death by his sister, Patricia Stokes; sister, Eileen Hull; and grandson, Ronald Charles Hornsby.
Services were held on Friday, August 30, 2019 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road in Fishers, with visitation prior to the time of service. Burial took place on Saturday, August 31 at Holy Sepulchre Catholic Cemetery, 6001 W. Illinois St., Alsip, Illinois.
Memorial contributions may be made to Salvation Army, Memorial Program, 3100 N. Meridian St., Indianapolis, IN 46208.
Condolences: randallroberts.com

Doris A. Gradwell
September 21, 1922 – August 25, 2019

Doris A. Gradwell, 96, of Noblesville, passed away on Sunday, August 25, 2019 at her home. She was born on September 21, 1922 to Anthony and Catherine (Opalfvens) Mingle in Paterson, N.J.
Doris was a realtor broker and enjoyed dancing with the USO during war time. She was a member of and enjoyed Bible Study with First Presbyterian Church of Noblesville and the Noblesville Newcomers Club.
Doris golfed at Pebblebrook with the 9-Hole Ladies Golf League. She loved to paint, swim, and work in her garden. Doris was also an avid book reader and seamstress. She never knew a stranger and always made friends easily with her great sense of humor.
Doris is survived by her daughters, Elizabeth (Clifford) White and Claudia MacRae; grandchildren, Brian Clifford, Kiersten Clifford, and Alex, Evan, Owen, Carson and Brady White; and great-grandchildren, John, Ethan and Calvin White.
In addition to her parents, she was preceded in death by her husband, Harry John Gradwell; brother, Everett Johnson; sister-in-law, Ruth Fontana; and niece, Linda Fontana.
No services are planned. Doris’ care has been entrusted to Randall & Roberts Funeral Homes of Noblesville.
Memorial contributions may be made to American Heart Association, 3816 Paysphere Circle, Chicago, IL 60674; or American Cancer Society, 5635 W. 96th St., Suite 100, Indianapolis, IN 46278.
Condolences: randallroberts.com

Ronald “Ronnie” Owen Arnett, Sr.
November 18, 1942 – August 28, 2019

It is with great sadness that the family of Ronald “Ronnie” Owen Arnett, Sr., 76, Noblesville, announces his passing after an extended battle with Alzheimer’s, on Wednesday, August 28, 2019 at Harbour Manor Care Center in Noblesville. He was born on November 18, 1942 to Owen Arnett and Flora (Camp) Clay in Noblesville. His parents have preceded him in death.
After high school, Ronnie was drafted into the United States Army and served from 1966 to 1971. He worked for 27 years for Field Rubber Products in Noblesville. Ronnie was a lifetime member of the Noblesville VFW. He was an avid race fan; you could catch “Slim” every Saturday night at the Anderson Speedway before his illness progressed. Ronnie enjoyed watching old Westerns and NASCAR with his dogs, Sally and Jessie.
He is survived by his wife of 57 years, Rose Arnett; children, Deanna (Art) Kessler, Donna Arnett (Dominick Ellis), Curtis Arnett, Roger (April) Arnett, and JR (Jennifer) Arnett; grandchildren, Uriah Barcus, Lyndsay Barcus, Christina Ward, Kaley King, Dominic (Dani) Ellis, Dakota Ellis and Clint Kessler; nine great-grandchildren; and three sisters, Beverly, Vickie and Nancy.
Services will be held at 2 p.m. on Tuesday, September 3, 2019 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with Pastor Rick Huffman officiating. Visitation will be from noon to the time of service at the funeral home. Burial with Military Rites will be at Oaklawn Memorial Gardens in Indianapolis.
Condolences: randallroberts.com

Randy Parsons
March 19, 1965 – August 29, 2019

Randy Parsons, 54, Sheridan, passed away on Thursday, August 29, 2019 at St. Vincent Hospital in Indianapolis. He was born on March 19, 1965 to Alvin and Thea (Morris) Parsons in Noblesville.
Randy was a 1983 graduate of Sheridan High School where he was on the first State Football Championship Team and was a State Wrestling Champ. He worked in the IT department of Midstates Engineering Company, City of Lebanon Utilities, and Hamilton Southeastern Schools. Randy was a member of New Light Christian Center where he played the Blue Grass music he loved. He enjoyed working in his shed, fishing, collecting baseball cards, and smoking a good cigar.
Randy is survived by his wife of 32 years, Caryn Parsons; parents, Alvin and Thea Parsons; son, Jerad Parsons; daughter, Caitlin Parsons; sister, Kimberly Doty; father-and mother-in-law, John and Shirley Smitherman Sr.; sisters-in-law, Crystal (Brady) Mart, Connie Goins and Carol (Tom) Barnett; brother-in-law, John (Cheryl) Smitherman Jr.; and his beloved dog, Sweetie.
Services will be held at 4 p.m. on Thursday, September 5, 2019 at Randall & Roberts Funeral Center, 1685 Westfield Road in Noblesville, with visitation from 2 p.m. to the time of service. Pastor Michael W. Risden will officiate.
Condolences: randallroberts.com

Julia Jane Pierce
August 15, 1927 – August 29, 2019

Julia Jane Pierce, 92, Indianapolis, passed away on Thursday, August 29, 2019 at Maple Park Village in Westfield. She was born on August 15, 1927 to John Schlichter and Lucille (Dale) Schlichter in Stockdale, Ohio.
Julia was a seamstress who designed clothing for herself and costumes for churches. She was very crafty and enjoyed redecorating old furniture. Julia loved to dance the Hora and enjoyed helping her daughter in ministry with the Appalachian Mountain Mission.
She is survived by her granddaughter, Shannon (Charlie) Pharis; two great-grandchildren, LaShawna (Derrick) Lang and Megan Pharis; and two great-great-grandchildren, Aubrey Rose and Wyatt Lee.
In addition to her parents, Julia was preceded in death by her husband, Claude Pierce Jr.; children, Robert Thompson, John Thompson and Janne Thompson; and her brother, John Schlichter.
Services will be held at 1 p.m. on Tuesday, Sept. 3, 2019 at Randall & Roberts Funeral Center, 1685 Westfield Road, Noblesville, with visitation one hour prior to the service. Burial will be at Carmel Cemetery in Carmel.
Condolences: randallroberts.com

Harvey E. Haskell
July 21, 1931 – August 24, 2019

Harvey E. Haskell, 88, Noblesville, passed away on Saturday, August 24, 2019 at Harbour Manor Care Center in Noblesville. He was born on July 21, 1931 to Everett and Iva (Welch) Haskell in Lapel.
Harvey attended Lapel High School and worked for Noblesville Schools at North Elementary and Conner Elementary. He also worked for TRW Foundry and Riverview Hospital. Harvey was a member of Refuge Christian Church, the Noblesville Moose Lodge, and the Do-Si-Do Square Dancers. He was an avid camper who loved his kids and grandkids and enjoyed attending their sporting events.
Harvey is survived by his children, Mary Sue (Glenn) Stout, Danny (Lynn) Castor, Tim (Leann) Castor, Todd (Beth) Castor, Mike (Kathy) Haskell and Shelly (Jim) Mahan; brother, Raymond (Elizabeth) Haskell; sister, Donna Marie (Wayne) Hunter; grandchildren, Dustin (Jill) Castor, Ryan (Jaymee) Castor, Jerred Morris, Brittney (John) Dreslinski, Emmie (Jeremy) Millstead, Philip (Sable) Yrjanson, Jacob Johnson, Aimee Stout, Nicole Haskell and Sara White; and great-grandchildren, Jonathen Lehman, Leelah Castor, Bernadette Dreslinski, Jaylin Castor, Jaxson Castor and Kiera Castor.
In addition to his parents, Harvey was preceded in death by his wife, Emily Jane Haskell in 2016; his 3-year-old brother, Jackie Lee Haskell; his brother, Gerald Haskell; his first wife, Marilyn Fritz; and his great-granddaughter, Natalie Dreslinski.
Services were held on Tuesday, August 27, 2019 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation prior to the time of service. Rev. Stanley R. Sutton officiated. Burial was at Crownland Cemetery in Noblesville.
Memorial contributions may be made to Refuge Christian Church, 11772 E. 196th St., Noblesville, IN 46060.
Condolences: randallroberts.com

LEGAL NOTICE
BOARD OF ZONING APPEALS

The Hamilton County Board of Zoning Appeals, North District, will meet on Wednesday, September 25, 2019 at 7:00 p.m. in the Hamilton County Council Chambers / Commissioners Courtroom located in the Hamilton County Government and Judicial Building at One Hamilton County Square, Noblesville, Indiana in order to hear the following petition:
DOCKET NO. NBZA-R.V.-0018-09-2019
A Requirement Variance concerning Article(s) 3-B, Section 3-1(b) & 18-C, Section 1-r of the Hamilton County Zoning Ordinance No. 3-19-90, as amended, in order to: reduce the front yard setback from the zoning ordinance required 110.0 ft. down to 94.0 ft. in order to construct an attached porch and a garage onto the existing house.
Project Address: 28210 Dunbar Road, Atlanta, IN 46031
Parcel number(s): 01-01-12-00-00-004.001
Property is zoned: A-2 Size of property: 2.0 acres
Is legal description attached: No
The petition may be examined at the office of the Hamilton County Plan Commission, One Hamilton County Square, Suite 306, Noblesville, Indiana. Please call (317) 776-8490 should you have any questions.
Interested parties may offer an oral opinion at the Hearing or may file written comments concerning the matter to be heard prior to or at the Hearing.
The Hearing may be continued from time to time as may be found necessary.
Petitioner's Name: Peter C. Jarvis Date: August 18, 2019
RL2608 9/2/2019

STATE OF INDIANA) IN THE HAMILTON
COUNTY OF HAMILTON)SS: CIRCUIT COURT
IN RE THE NAME CHANGE OF: Case No. 29C01-1908-MI-007216
Megan Elizabeth Gregory)
Petitioner)
NOTICE OF PETITION FOR CHANGE OF NAME
Notice is hereby given that Petitioner, Megan Elizabeth Gregory, whose mailing address is: 4863 Ashbrook Dr., Noblesville, IN 46062, Hamilton County, Indiana, hereby gives notice that Megan Elizabeth Gregory filed a petition in the Hamilton County Circuit Court requesting that her name be changed to Megan Elizabeth Schaffer.
Notice is further given that hearing will be held on said Petition on November 1, 2019 at 10:00 o'clock a.m., One Hamilton County Square Suite 337 Noblesville, In. 46060
Megan Elizabeth Gregory
Petitioner
Date: August 2, 2019
ATTEST:
Kathy Kragg Williams
Clerk, Hamilton County Circuit Court
9/2/2019, 9/9/2019, 9/16/2019
RL2601

PUBLIC NOTICE

Lennar Homes of Indiana, Inc. (9025 N. River Road, Suite 100, Indianapolis, IN 46240) is submitting an NOI letter to notify the City of Fishers and the Indiana Department of Environmental Management of our intent to comply with the requirements of The City of Fishers Stormwater Management Ordinance, as well as the requirements of 327 IAC 15-5, to discharge stormwater from construction activities for the following project: The Sanctuary at Steeplechase Section 5. More specifically, the project is located in the Southeast Quarter of Section 7, Township 17 North, Range 6 East, on the north side of 96th Street approximately 1/4 mile west of Cyntheanne Road. Construction activity is scheduled to commence in September 2019 and construction should be completed by September 2024. Run-off from the project site will discharge to Fall Creek. Questions or comments should be directed to:
Keith Lash
Lennar Homes of Indiana, Inc.
9025 N. River Road, Suite 100
Indianapolis, IN 46240
(317) 659-3200
RL2603 9/2/2019

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

20371 Country Lake Boulevard
Noblesville • \$249,900

PENDING

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

SOLD!

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

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

Thinking of buying, selling
or building a home?

Speak to Deak.com

Jennifer

Peggy

THE Deakne Team REALTORS

Talk to TUCKER REALTORS

F.C. TUCKER COMPANY, INC.

Friday night football - Week 2

Carmel beats Noblesville in all-county game

Back home again in Carmel Stadium, the Greyhounds picked up their first win of the season last Friday.

Carmel beat Noblesville 37-0 in an all-county game. The ‘Hounds kept their feet on the ground for the majority of the contest, totaling 392 yards and four rushing touchdowns.

“I think we were eager tonight to prove something,” said Carmel coach John Hebert. “It still took

Noblesville's Holden Montarsi makes sure he is lined up properly before the play begins.

us a little while. Just because we want to get it done doesn't mean it's going to happen.”

The Greyhounds got on the board first with a safety, then two minutes later got the first of their five touchdowns. Dylan Downing rushed 45 yards into the end zone.

Carmel then added two more TDs in both the second and third quarters. Gabe Quigley sent a 37-yard touchdown pass to

Zach Gish early in the second period, then Christian Williams made a one-yard run with 35 seconds left in the half.

Downing made his second long touchdown run early in the third, this one from 50 yards. John Rogers competed the scoring with a two-yard rush later in the period. Spencer Hanna kicked all five extra points.

Downing totaled 216 yards in 17 carries, with Rogers adding 98 yards.

“We're trying to build our team,” said Hebert. “It's going to take a full season for us to get to that point, I believe. But I believe we have the capability of being one of those teams that has a chance to play deep into the playoffs. That's our goal, that's our hope. We're going to keep working toward that.”

Noblesville was held to 34 yards rushing by the Carmel defense. Alex Zavac totaled 45 yards passing with three completions, two going to Zach Blevins. The Millers fell to 0-2, although

Reporter photos by Richie Hall
Carmel's coach John Hebert talks with his team after the Greyhounds beat Noblesville 37-0 last Friday at Carmel Stadium. It was the first win of the season for the 'Hounds after a loss at Louisville Trinity on Aug. 23.

both losses have been to highly-ranked teams.

“Anybody who's a competitor like myself is disappointed,” said Noblesville coach Justin Roden. He admitted that his team is struggling with injuries at the moment, but refused to use that as an excuse, especially with Hoosier Crossroads Conference play starting this week.

“There were plays tonight where I thought we were being tough, there were plays where we didn't play as hard as we could have,” said Roden. “But I will say this: I do think that our kids really competed. I don't think there's a question tonight of our kids taking plays off or giving up, and there were plays last week when I wasn't pleased

with our effort. I'm happy with the effort, happy that we played a lot of young guys who probably aren't ready for this kind of football, which is a positive.”

Both teams begin play in their respective conferences on Friday. Carmel hosts Center Grove to open Metropolitan Conference play, while the Millers host Fishers.

'Hawks run away from CC in second half

Sheridan made a second-half comeback and scored the first win of the season last Friday, pulling away from old rival Clinton Central 49-29 in a Hoosier Heartland Conference game at Bud Wright Stadium.

The Blackhawks trailed 21-7 in the second quarter, but began its comeback in the last minute of the half. Cameron Hovey scored on a two-yard run, then caught a two-point conversion pass from Silas DeVaney. That got Sheridan within 21-15 at halftime. DeVaney scored a first-quarter touchdown on a one-yard run early in the period.

The ‘Hawks opened up the second half with a quick scoring drive. Hovey took care of business with a four-yard TD run just 35 seconds into the half. Hovey added another four-yard scoring run minutes later to give his team a 29-21 lead.

“We received the second-half kickoff and go down and scored in about three or four plays,” said Sheridan coach Bud Wright. “We score again, and then they tied it.”

The score remained tied until there were six seconds left in the third quarter, when DeVaney picked up his second touchdown of the game, on another one-yard run. That put Sheridan up 35-29, and the Blackhawks controlled the fourth quarter, shutting out

the Bulldogs while adding two more touchdowns.

Evan Bourdon scored on a 13-yard run, with Hovey making a two-point run afterwards. Hovey scored his fourth touchdown with four seconds left to cement the game.

“The big difference was we started playing better defense,” said Wright. The coaches had a “heart-to-heart talk” with the players at halftime, made some adjustments, straightened things out, and came away with the win.

Hovey finished the game with 242 yards on 26 carries; he also kicked three extra points. Keenan Warren caught a 58-yard pass from DeVaney.

“I think this was the first time he has been over 200 yards,” said Wright of Hovey. “He had a heck of a good night on defense. He had big time numbers on tackles.”

Wright said another key element to Sheridan's win was the play of Charlie Cronin and Chris Starks on defense, saying “they shut the inside down completely.”

“That was a big thing,” said Wright. “We took Cronin from linebacker into a down position inside and that made a big difference for us.”

The Blackhawks are 1-1 and will play at Tri-Central on Friday.

Reporter photos by Kirk Green
Sheridan's Cameron Hovey makes a play that would set up a touchdown during the Blackhawks' game with Clinton Central last Friday. Hovey scored four touchdowns for Sheridan in its 49-29 win.

Sheridan coach Bud Wright goes over plays adjustments that will be made during halftime.

Golden Eagles power past LCC

The first quarter of the Bishop Cup's game between Guerin Catholic and Lafayette Central Catholic was all about the defense.

After that, it became an offensive runaway for the Golden Eagles.

Guerin blasted to a 50-28 victory over the Knights last Friday at the Eagles Nest. The Golden Eagles used a spectacular rushing performance from Gus Baumgartner to claim the Bishop's Cup from Central Catholic and improve to 2-0 for the season.

Both teams struggled with a couple turnovers in the first period, which limited the scoring to a late touchdown from the Knights. That put LCC up 7-0 going into the second quarter.

But Guerin Catholic grabbed the momentum during an 11-second span early in the period.

Reporter photo by Richie Hall
Guerin Catholic's Bernie McGuinness reacts after scoring a second-quarter touchdown during the Golden Eagles' game with Lafayette Central Catholic last Friday at the Eagles Nest.

Baumgartner scored his first touchdown of the game, a three-yard run with 9:24 to go in the second quarter. Baumgartner then made a two-point conversion run, putting GC up 8-7.

The Knights fumbled the return, so Guerin got

the ball back right away. That turnover resulted in

See Eagles... Page A6

Heat - Air Conditioning - Plumbing - Electrical

Rheem

PRICE Heating & Air Conditioning

317-758-4445

License #INPC81026906 103 E. 2nd Street Sheridan

Talk to Tucker

Let's Talk

YOUR STORY STARTS HERE. TalkToTucker.com

Call me 317.407.6969 dani.robinson@talktotucker.com

Talk to Dani to help you with your Real Estate needs!

Dani Robinson

TALK TO TUCKER REALTOR

11805 E 181ST ST • \$259,000 NEW LISTING

19282 PACIFICA PLACE • \$289,900 NEW PRICE!

9967 JASPER COURT • \$399,900

16425 LA PALOMA COURT • \$699,900 NEW PRICE!

11454 E STATE ROAD 38 • \$249,900

765 SUNSET DRIVE • \$199,900 SOLD!

13293 WESTWOOD LANE • \$209,000 NEW LISTING!

0 221st STREET • \$345,240

12153 CEDAR CREST • \$289,900 NEW PRICE!

314 N 15TH AVENUE • \$145,000 SOLD!

Chargers handle Heights with balanced offense

By CRAIG ADKINS
ARCADIA – The Hamilton Heights Huskies dug a hole that made it extremely hard to try to dig themselves out of last Friday's game against North Montgomery, as they dropped their first home opener, 28-14.

The first two offensive possessions resulted in turning the ball over on downs in Charger territory. The second series came to a halt when sophomore quarterback Guy Griffey's pass to a wide open Camron Knott fell incomplete off his fingertips in the end zone.

"You can't drop two touch-down passes on two straight drives and expect a team, who does have some pretty big physicality, and expect them not to rally from it," said Hamilton Heights head coach Jon Kirschner on how his Huskies played to open Friday's first two series.

As a result of North's first takeover, it marched 64 yards in 12 plays and capped it off with nine-yard touchdown pass from Jaron Bradford to Keifer Carmean that gave the Chargers the first score of the night and an early 6-0 lead after the kick failed.

North's second possession was an 18-play drive that accounted for 72 yards, putting fullback Zak Searle into the end zone from two yards out. Bradford's two-point run made it 14-0.

"I was very pleased with our offense. I want to say we had the ball five times and we scored four. We had six and scored four," stated North Montgomery head coach Josh Thompson on his team's offensive performance on the road.

"That's what we need out of our team, is to control the football, move the ball. I'm very pleased with the bounce back we had after last week," continued Thompson,

praising his team's overall effort. The Huskies were finally able to sustain an offensive drive and put some points on the board toward the latter stages of the second quarter.

Sophomore tailback Nate Hulen walked into the end zone, untouched, from five yards away, cutting the Chargers' lead in half at 14-7.

North ate up some more clock and found a way to tack on another score before halftime.

On a third down and 10 at the Hamilton Heights 40, Bradford found senior tailback Zach Walden all alone on a post route for a 40-yard touchdown grab. Carmean caught Bradford's two-point pass, extending the lead now to 22-7.

Already up by two scores, the Chargers figured out how they could put this game completely in their hands and wear down the host Huskies. North Montgomery executed a drive of 15 plays that would grind 8:16 off of the third period clock. Carmean would catch his second touchdown on the night for an eight-yard score make it 28-7 with 3:41 left in the third.

"They executed their side of the ball on offense and did some good things on defense. We made too many mistakes. You just can't do it and it became a mental game," Kirschner said on his team's play that had them playing from behind all night.

The Huskies showed their best offensive series that put up their second score of the game. On the second play of a drive that began at their own 13, Griffey lofted a pass down the home sideline and right into the hands of Hulen. The speedy sophomore got past one defensive back, but couldn't outrun another, picking up 67 yards

on the long pass play. Griffey seems to be getting more comfortable with his receivers each game.

Heights had a second down and 29 at the Charger 38 and Griffey threaded a beautiful pass to Knott on an inside slant and the 6'2 senior wideout sprinted 38 yards for the TD. That cut the deficit in half at 28-14 with Michael Lecher's point after kick, but North Montgomery would milk the clock the rest of the way to seal the win for the visitors.

"We had seven plays on offense in the second half. Offensively, you're not going to get anything going, so that was a tough one. This is one I thought we would get for sure," Kirschner said on Hamilton Heights' lack of offensive plays in the second half.

North Montgomery (1-1) starts Sagamore Conference play next week when it hosts Southmont (1-1), who lost to North Putnam on Friday, 28-26.

The Chargers were led on the ground by Walden's 21 carries for 80 yards. Jaron Bradford's 14-of-21 passing night led to 172 yards and three touchdowns, two of those to Carmean.

Hamilton Heights (0-2) will get its Hoosier Conference slate started when it hits the road to face 3A second-ranked West Lafayette (2-0). The Red Devils had no problem with McCutcheon on Friday, 46-16.

The Huskies' lone offensive spotlight belonged to a pair of receivers. Knott caught four passes for 78 yards and a score and Hulen tallied two receptions for 75 yards while also carrying the ball twice for 11 yards and a TD. Griffey is coming into his own as a young QB, as he threw for 181 yards and a touchdown on 9-for-18 passing.

Photo by Bret Richardson

Hamilton Heights senior Camron Knott gains yardage before the North Montgomery defense can stop him during the Huskies-Chargers game last Friday at the Heights stadium.

Sheridan Horseshoe League nearing end of season

As the season is coming to an end, all of the Sheridan Horseshoe League teams have been making strong final pushes to be the top team.

All of the pitchers came in last Tuesday to play, and everyone sure did see the push as metal was hitting the stakes at Biddle's Memorial Park. Richard Law of JBS United, helped solidify his team at first place with an actual game of 99. He has been on fire the past few weeks inching closer to yet another 100 actual game in his career. Mike Milcoff of Deem Electric came in behind him with an actual game of 73 and he's helping his team inch closer to second place in the leaderboards. Don Dwigans seems to have

found his rhythm again as he had a handicapped series of 377. Carry on Main, is having help from teammates Tamela McKinney and Doug McKinney as they are starting their pitches as well. It will be a fight to the end and everyone is waiting to see what this week holds.

Actual Games: Richard Law 99, Mike Milcoff 73, Sam Gibbons 72

Actual Series: Richard Law 294, Mike Milcoff 210, Don Dwigans 200.

Handicap Games: Richard Law 143, am Gibbons 130, Don Dwigans 128.

Handicap Series: Richard Law 426, Don Dwigans 377.

EAGLES

another touchdown, this time a 24-yard pass play from Christian Gelov to Bernie McGuinness.

"We certainly want to take advantage of some of the big turnovers we got in the first quarter and we did not do that," said GC coach Tom Dilley. "But I think on one hand, you certainly want

to do better in that situation. But our kids didn't dwell on it and get down either, and that's another positive. They just kept playing. They came back and made some plays."

Central Catholic answered with a long touchdown run, getting back to within 15-14. The

Golden Eagles had to wait a few minutes for their next score, but got it when Baumgartner made a seven-yard run with 2:16 to go. The Knights scored 35 seconds later, keeping within 22-21, but Guerin Catholic finished the half with another score by Baumgartner, and led 29-21 at the break.

Baumgartner rolled to two more touchdowns in the third period, from three and eight yards out respectively. He finished the game with five scores and 229 yards rushing.

The Golden Eagles picked up one more TD in the fourth quarter, on a 25-yard reception from

Gelov to McGuinness. Gelov had an efficient night, completing 8 of 12 passes for 125 yards. McGuinness caught five receptions and totaled 116 yards. Luke Etchison made all six extra-point attempts.

Guerin Catholic plays at Heritage Christian Friday.

from Page A5

Did you know...

DEMENTIA & ALZHEIMER'S ARE LINKED TO HEARING LOSS.

The more hearing loss you have, the greater your risk of developing Dementia & Alzheimer's Disease. Hearing Aids could delay or prevent dementia and alzheimer's by improving your hearing.

ADULTS WITH MODERATE LOSS = 3X MORE LIKELY TO DEVELOP DEMENTIA

ADULTS WITH SEVERE LOSS = 5X MORE LIKELY TO DEVELOP DEMENTIA

Ask about our VIRTUALLY INVISIBLE HEARING AIDS!

Comfortable to wear in ear all day

Designed to be removed daily for better ear health

Custom fit to your ear for optimum performance

Eardrum proximity provides clear sound quality

Very simple user insertion and removal

\$1000 OFF

Get \$1,000 OFF your purchase of any 2 Hearing Aids

Expires 9/30/19

FREE

Receive a FREE Caption Call Phone!

*Restrictions may apply

Expires 9/30/19

HEARING CENTERS OF INDIANA, INC.

CALL NOW: (317) 688-1113

12315 Hancock St, Ste 27 | Carmel, IN 46032

LIKE US ON FACEBOOK!

FREE

A PROGRAM THOUSANDS OF YEARS IN THE MAKING!

Archaeology Month

at Taylor Center - Strawtown Koteewi Park

Saturdays

Sept. 7, 14, 21, 28

Join us at the Taylor Center for a celebration full of lectures, activities and FUN!

Strawtown Koteewi Park

TAYLOR CENTER

of Natural History

HAMILTON COUNTY PARKS & RECREATION DEPT.

12308 Strawtown Ave., Noblesville, IN 46060

For program information & registration call 317-774-2574

myhamiltoncountyparks.com

ORDINANCE NO. 2019-9

AN ORDINANCE CREATING NEW CHAPTER 114 OF TITLE XI OF THE SHERIDAN MUNICIPAL CODE OF ORDINANCES

WHEREAS, the Town Council of the Town of Sheridan, Indiana is concerned for the health, safety, peace and welfare of the citizens of the Town of Sheridan (the "Town"); and

WHEREAS, the primary purpose of the public streets and sidewalks is the use by vehicular and pedestrian traffic; and

WHEREAS, in order to protect the unique character of the Town, the Town finds it necessary to regulate mobile vendor units inside of the Town's jurisdictional limits; and

WHEREAS, in an effort to defray the costs of regulating mobile food vendors, reasonable fees are being imposed; and

WHEREAS, one of the primary purposes of this ordinance is to promote the public interest by enhancing the attractiveness of the Town and by providing opportunities for creative and pedestrian-focused commercial activities; and

WHEREAS, while the ordinance opens the opportunity for food trucks to operate in areas with the public right-of-way and on private property as well as on off-street public property during special events, the Town Council foresees benefits in having them congregate in certain of those areas; and

NOW, THEREFORE, BE IT HEREBY ORDAINED BY THE TOWN COUNCIL OF THE TOWN OF SHERIDAN, INDIANA, THAT TITLE XI OF THE SHERIDAN MUNICIPAL CODE OF ORDINANCES BE AMENDED TO ADD CHAPTER 114 AS FOLLOWS:

Chapter 114 – Mobile Food Vendors

114.01 Definitions.

The following terms shall have the following meanings:

"Beverage" means any nonalcoholic liquid, hot or cold, intended for use in whole or in part for human consumption.

"Town property" means all outdoor areas which are owned, or leased as lessee, by the Town or one of the Town's departments, or upon which the Town or one of its departments has an easement or right-of-way including, but not limited to, streets, sidewalks, plazas or other areas adjacent to buildings owned by the Town or one of its departments.

"Food" means any raw, cooked, frozen or processed edible substance or beverage intended for use in whole or in part for human consumption.

"Mobile food vendor unit" means a person who sells, serves, offers for sale, or gives away food or beverages from any self-contained mobile unit, independent with respect to water, sewer and power utilities, capable of moving or being moved, is meant to be portable and is not permanently attached to the ground, consisting of an enclosed truck, trailer, bus, or similar vehicle that contains equipment used for the sale and/or preparation of food or beverages merchandise and is closed up when not in operation. An ice cream truck that does not park or locate in any one place for longer than ten minutes is not considered a mobile food vendor unit for purposes of this chapter.

"Private property" means all outdoor areas which are not owned or leased by any governmental agency or entity, including, but not limited to, streets, sidewalks, plazas, parking lots, or other areas adjacent to buildings not owned by a governmental agency or entity.

"Special event" is any event so designated by the Town.

114.02 Operations generally.

It is unlawful to locate a mobile food vendor unit in the Town except in accordance with the provisions of this chapter.

114.03 Business license—Required.

(a) It is unlawful to locate a mobile food vendor unit in the Town without first having secured a license to do so as provided by this chapter.

(b) A separate license shall be required for each mobile food vendor unit.

(c) This chapter does not apply to any recognized participant of a special event.

(d) It is not necessary to obtain a temporary use permit in order to obtain a license for a mobile food vendor unit under this chapter.

114.04 Business license—Application.

Any person desiring a license under this chapter shall submit a fully completed application to the Building Commissioner at least 14 days prior to the proposed date of utilizing the mobile food vendor unit. The application must set forth or have attached the following information as specified:

(a) The applicant's name, current physical address, telephone number, email address and date of birth;

(b) The name, current physical address, and telephone number of the person, firm, limited liability company, corporation or organization which the applicant is employed by or represents, and the length of time of such employment or representation;

(c) If the applicant is employed by or represents a firm, limited liability company or corporation, the applicant shall provide the name and current physical address of all members of the firm or limited liability company, or all officers of the corporation, as the case may be;

(d) If the applicant is employed by or represents a corporation or limited liability company then there shall be stated on the application the date of incorporation or organization, the state of incorporation or organization, and if the applicant is a corporation or limited liability company formed in a state other than the State of Indiana, the date on which such corporation or limited liability company qualified to transact business as a foreign corporation or foreign limited liability company in the State of Indiana;

(e) The type of products to be sold and the hours of the day the applicant plans to conduct business;

(f) The place or places where said business may be conducted, and a written statement, if applicable, from the owner of any private property wherein the business may be conducted authorizing the applicant to use the property;

(g) The duration of the license being sought;

(h) A statement as to whether or not a license, under the provisions of this chapter, or any other similar ordinance of the Town or any other county, town, municipality, or State has been revoked, together with the details thereof; and

(i) The designation of a resident of the State of Indiana as a registered agent for purposes of receiving notices from the Town or other service of process, as a result of doing business in the Town.

114.05 Business license—Prerequisites.

An application for a license under this chapter shall not be considered unless proof of the following are provided with the application:

(a) All applicable permits required by the Hamilton County Health Department, including but not limited to a food service establishment license or a certified food handler certificate;

(b) Proof of registration as a business with the Indiana Secretary of State;

(c) Proof of an employer identification number;

(d) If business is to be conducted on Town property, a resolution from the Town Council;

(e) If business is to be conducted on or in property owned or managed by the Town Parks Department, a letter of approval from said department;

(f) If any type of spark, flame or fire will be produced, proof of an open burn permit issued by the Town Fire Department;

(g) Proof of insurance in accordance with the amounts established by this Chapter;

(h) A copy of the Indiana registration for the vehicle;

(i) Copy of a valid driver's license;

(j) Copy of an Indiana Driver's Record and/or equivalent of whatever state has issued the applicant his/her driver's license;

(k) Proof of an independent safety inspection of all vehicles to be used in the business in accordance with the provisions of this chapter;

(l) A scaled site plan showing the location of the proposed mobile food vendor unit and the properties: drives, parking access aisles, fire lanes, sidewalks and accessible routes; and

(m) Proof of payment for, or exemption from, the applicable fee.

114.06 Business license—Duration and fee.

(a) Each applicant shall pay a license fee in accordance with the schedule set forth below (all licenses are for a consecutive period of time):

(1) One (1) Day License: \$25.00;

(2) Three (3) Day License: \$30.00;

(3) Seven (7) Day License: \$50.00;

(4) Thirty (30) Day License: \$75.00;

(5) Three (3) Month License: \$150.00;

(6) Six (6) Month License: \$200.00; and

(7) One (1) Year License: \$350.00.

(b) The following listed organizations and/or entities, while required to obtain a license under this chapter, are exempt from having to pay any fees so long as the proceeds thereof are to be used exclusively for religious, charitable, educational or scientific purposes:

(1) Churches;

(2) Schools;

(3) Benevolent organizations;

(4) Fraternal organizations; and

(5) Other similarly situated organizations.

(c) Pursuant to Ind. Code 25-25-2-1, while all honorably discharged veterans are required to obtain a license under this chapter they are exempt from having to pay any fees.

114.07 Application fee—Refund on denial.

An applicant shall pay an application fee in the minimum amount of \$25.00, unless exempted under section 114.06 of this chapter. In the event the license is granted, the application fee shall be retained by the Town and applied toward the license fee. In the event the license is denied, \$20.00 of the application fee shall be retained to defray the administrative expense incurred in investigating and processing the application, and any remainder shall be refunded to the applicant.

114.08 Effect of cessation of business.

No deductions shall be allowed from the fee for a license issued pursuant to this chapter for any part of the term of which the licensee does not engage in such business.

114.09 Business license—Insurance and indemnity.

(a) Each applicant for a license shall provide a certificate of liability insurance to the Building Commissioner upon a form approved by the Town Attorney, insuring the applicant, and naming the Town as co-insured, against the following liabilities and in the following amounts relative to such activity:

(1) Personal injury: \$100,000.00 per occurrence and \$300,000.00 in the aggregate;

(2) Property damage: \$25,000.00 per occurrence and \$50,000.00 in the aggregate; and

(3) Indiana minimum, at least, for motor vehicle insurance coverage.

(b) Each applicant shall provide a document approved by the Town Attorney for the Town, in which the applicant agrees to indemnify and hold harmless the Town for losses or expenses arising out of the operation of his/her business.

114.10 Business license—Issuance.

(a) The Building Commissioner shall within 14 days of receipt of the completed application issue the business license to the applicant if the Town Council finds the following:

(1) Compliance with all provisions of this chapter;

(2) The applicant has not had a prior license issued under this chapter, or any other similar licensed authorized by a different governmental entity, suspended or revoked; and

(3) The applicant has not been previously found to be in violation of this chapter, or any other similar law promulgated by a different governmental entity.

(b) The Building Commissioner may, upon a finding of appropriateness, issue a business license to an applicant who has been found to meet the terms of the above subsections 114.01 (a)(1), (2).

(c) Failure of the Building Commissioner to issue a license within 14 days of completion of the application constitutes denial of the application.

114.11 Business license—Transferability.

A license issued pursuant to this chapter shall not be transferable to another licensee.

114.12 Business license—Identification.

(a) All licenses issued by the Building Commissioner under this chapter shall be prominently displayed on the mobile food vendor unit and shall be shown to any person who requests to see the license.

(b) Failure to display or exhibit a license in accordance with this section may be grounds for suspension or revocation of said license.

114.13 Business license—Safety inspection required.

(a) No license shall be issued to locate a mobile food vendor unit unless each vehicle to be used by the business has undergone an independent safety inspection within the last two years. A copy of the safety inspection report shall be included with the application.

(b) It is unlawful to locate a mobile food vendor unit which has not undergone and passed an independent safety inspection in accordance with this section.

(c) If, at any time, the Town has reason to believe that a mobile food vendor unit is unsafe or in a mechanically unsound condition, the chief of police or his/her designee may order a mobile food vendor unit licensed under this chapter to undergo an immediate safety inspection. The immediate safety inspection must occur within five business days and a copy of the safety inspection report shall be promptly submitted to the chief of police or his/her designee. If the safety inspection reveals deficiencies with the mobile food vendor unit, the mobile food vendor unit cannot be used until such time as the deficiencies have been remedied.

114.14 Location restrictions.

Licensed mobile food vendor units shall be subject to the following location restrictions:

(a) No mobile food vendor unit shall locate in any parking lot, parking space, or parking facility owned, leased or managed by the Town unless approval has been given by the Town Council.

(b) No mobile food vendor unit shall locate within 50 feet of any facade of a ground level establishment that also sells food or beverages, or locate within 50 feet of the perimeter of such an establishment's outdoor seating area, regardless of whether or not the mobile food vendor unit is currently conducting business. The distance restriction only applies from an hour before the opening time to an hour after the closing time posted by a ground level establishment on the façade of its building.

(c) No mobile food vendor unit shall locate in an alleyway.

(d) Mobile food vendor units shall be located a reasonable distance from all posted bus stops, crosswalks, driveways, alleyways, right-of-way lines of two or more intersecting streets and building entrances or walk-up windows.

(e) Mobile food vendor units shall only be located on private property if the private property owner has provided both the business operator and the Town written permission for the mobile food vendor unit to locate on said property.

(f) No mobile food vendor unit shall locate within a one block radius of a special event unless prior approval has been granted by either the operator of the special event or the Town Council.

(g) No mobile food vendor unit shall park on Town property in violation of any Town parking regulation, restriction, or ordinance. For example, if parking at one, or multiple, parking meters, the operator of the mobile food vendor unit shall feed all relevant parking meters with the required monetary amount.

(h) No mobile food vendor unit shall be located in a manner which would significantly impede or prevent the use of any Town property, or which would endanger the safety or property of the public.

(i) No mobile food vendor unit shall be located within 15 feet of any fire hydrant.

(j) No mobile food vendor unit shall locate within any zoning district except the following: commercial general; commercial arterial; commercial downtown; industrial general; business park; and institutional.

(k) No mobile food vendor operating on private property shall display required parking or landscaping nor block any drives, parking access aisles, fire lanes, sidewalks, or accessible routes required for the private parking by the Town's zoning code.

(l) No mobile food vendor unit shall be located more than one foot away from the curb of the street on which it is parked.

(m) No mobile food vendor unit shall park near an intersection and in a manner that blocks the line-of-sight of drivers using adjacent roadways.

114.15 Prohibited hours.

No mobile food vendor unit shall be located on any public property between the hours of 3:00 a.m. and 7:00 a.m.

114.16 Standards of conduct.

All mobile food vendor unit operators shall conform to the following standards of conduct:

(a) Mobile food vendor unit operators shall conduct themselves at all times in an orderly and lawful manner, and shall not make, or cause to be made, any unreasonable noise, including noise of such volume as to be in violation of any applicable noise ordinance;

(b) A device may not be used which would amplify sounds nor may attention be drawn to the mobile food vendor unit by an aural means or a light-producing device (examples of such devices may include, but are not meant to be limited to the following: bull horns and strobe lights);

(c) No mobile food vendor unit may be permanently or temporarily affixed to any object, including but not limited to buildings, trees, telephone poles, streetlight poles, traffic signal poles or fire hydrants;

(d) No mobile food vendor unit may be used to advertise any product which is not authorized to be sold from that unit;

(e) Each mobile food vendor unit shall be limited to one sandwich board sign that meets the provisions of any applicable ordinances regardless of the zoning district in which it locates;

(f) No mobile food vendor unit may make use of any public or private electrical outlet while in operation;

(g) Each mobile food vendor unit shall protect against littering and shall have both an adequate trash receptacle and a separate receptacle for recyclable materials:

(1) The trash and recyclable receptacles shall be emptied sufficiently often to allow disposal of litter and waste by the public at any time;

(2) The trash and recyclable receptacles on the mobile food vendor unit shall not be emptied into trash or recyclable receptacles owned by the Town;

(3) Liquid from the mobile food vendor unit shall not be discharged on or in a Town sewer or drain or elsewhere on city property, nor on private property without the express written consent of the owner thereof;

(h) Before leaving any location each mobile food vendor unit shall first pick up, remove and dispose of all trash, refuse and/or recyclable materials, including products spilled on the ground within twenty feet of the mobile food vendor unit.

(i) No mobile food vendor unit shall expose any pedestrian to any undue safety or health hazards nor shall it be maintained so as to create a public nuisance;

(j) Each mobile food vendor unit shall be maintained free and clear of dirt, and finishes shall not be chipped, faded or unduly marred;

(k) Foods or beverages which present a substantial likelihood that liquid matter or particles will drop to the street or sidewalk during the process of carrying or consuming the food or beverage shall be sold in proper containers so as to avoid falling to the street or sidewalk;

(l) Mobile food vendor units which utilize a grill or device that may result in a spark, flame or fire shall adhere to the following additional standards:

(1) Be placed approximately 20 feet from building or structure;

(2) Provide a barrier between the grill or device and the general public;

(3) The spark, flame or fire shall not exceed 12 inches in height;

(4) A fire extinguisher shall be within reaching distance of the mobile food vendor unit operator at all times;

(m) Mobile food vendor unit operators shall be required to obey the commands of law enforcement officers or fire officials with respect to activity carried out inside of the Town's jurisdictional limits, including, where possible, the removal of the mobile food vendor unit and cessation of such sales;

(n) No mobile food vendor unit shall ever be left unattended;

(o) Mobile food vendor units shall not be stored, parked or left overnight on any Town property;

(p) All mobile food vendor units which are shall install an approved grease interceptor or grease trap. Foods, oils and greases shall never be discharged into the Town's sewer or storm drains;

(q) All mobile food vendor unit operators are required to collect and pay all applicable and appropriate sales taxes;

(r) No mobile food vendor shall provide customer seating unless approval has been provided by the Town Council;

(s) All mobile food vendors shall comply with applicable lighting standards in the Town's Municipal Code;

(t) All mobile food vendors shall comply with applicable vision clearance standards in the Town's Municipal Code;

(u) No mobile food vendor shall have a drive-thru; and

(v) The decibels of any generator(s) associated with a mobile food vendor unit shall not exceed "70dBA".

(1) Such noise measurement shall be made at a height of at least four feet above the ground and at a point approximately 25 feet away from where the noise is being emitted on a sound level meter operated on the "A" weighting network (scale).

(2) No person other than the operators shall be within 25 feet of the sound level meter during the sample period.

(3) Sound measurements shall be conducted at that time of day or night when the relevant noise source is emitting sound.

STATE OF INDIANA) IN THE JOHNSON CIRCUIT COURT)
COUNTY OF JOHNSON) SS:)
IN THE MATTER OF THE TERMINATION) CAUSE NO. 41C01-1908-JT-000027)
OF THE PARENT-CHILD RELATIONSHIP:))
DK - DOB 9/29/2018))
AND))
VICTORIA WILLIAMS (MOTHER)))
DYLAN KELLY (FATHER)))
SUMMONS FOR SERVICE BY PUBLICATION & NOTICE OF TERMINATION OF PARENTAL RIGHTS HEARING
TO: Dylan Kelly
NOTICE IS HEREBY GIVEN to the above noted parent whose whereabouts are unknown, that the Indiana Department of Child Services has filed a Petition for Involuntary Termination of your Parental Rights, and that an adjudication hearing has been scheduled with the Court.
YOU ARE HEREBY COMMANDED to appear before the Judge of the Johnson Circuit Court/ Juvenile and Family Division, 1121 Hospital Road, Franklin, IN 46131, 317-346-4691, for a(n) Termination Hearing on 10/24/2019 at 1:30 PM and to answer the Petition for Termination of your Parental Rights of said child.
You are further notified that if the allegations in said petition are true, and/or if you fail to appear at the hearing, the Juvenile Court may terminate your parent-child relationship; and if the Court terminates your parent-child relationship you will lose all parental rights, powers, privileges, immunities, duties and obligations including any rights to custody, control, visitation, or support in said child; and if the Court terminates your parent-child relationship, it will be permanently terminated, and thereafter you may not contest an adoption or other placement of said child.
You are entitled to representation by an attorney, provided by the State if applicable, throughout these proceedings to terminate the parent-child relationship.
YOU MUST RESPOND by appearing in person or by an attorney within thirty (30) days after the last publication of this notice, and in the event you fail to do so, adjudication on said petition and termination of your parental rights may be entered against you, in your absence, without further notice.
Trena McLaughlin
Clerk

Grace Chimples, Esq., 31160-41
DCS Attorney, Indiana Department of Child Services
1784 E. Jefferson Street
Franklin, IN 46131
Work: 317-738-0301
8/26/2019, 9/2/2019, 9/9/2019

TO THE OWNERS OF THE WITHIN DESCRIBED REAL ESTATE AND ALL INTERESTED PARTIES

NOTICE OF SHERIFF'S SALE

By virtue of a certified copy of a decree to me directed from the Clerk of Superior Court of Hamilton County, Indiana, in Cause No.: 29C01-1702-MF-002001, wherein *RoundPoint Mortgage Servicing Corporation, was Plaintiff, and Stacy M. Swanson, was/were Defendant(s)*, requiring me to make the sum as provided for in said Decree with interest and costs, I will expose at public sale to the highest bidder, on the **3rd day of October, 2019**, at the hour(s) of 10:00 a.m. to 12:00 p.m. said day, at the Hamilton County Sheriff's Office, 18100 Cumberland Rd; Noblesville, Indiana, the fee simple of the whole body of Real Estate, in Hamilton County, Indiana:

Lot Numbered Forty-four (44), in Sunblest Farms, Section 14C, an Addition to the Town of Fishers in Hamilton County, Indiana, as per plat thereof recorded November 17, 1987 as Instrument No. 87047650 in Plat Book 14, Pages 153-156, and amended by a Certificate of Correction recorded January 28, 1988 as Instrument Number 8801756 in the Office of the Recorder Hamilton County, Indiana.

More Commonly Known As: 11839 Ashton Drive, Fishers, IN 46038 29-10-36-408-011.000-006

Together with rents, issues, income and profits thereof, said sale will be made without relief from valuation or appraisalment laws.

Dennis J. Quakenbush II
Sheriff of Hamilton County
City Of Fishers /Township: Delaware 11839 Ashton Drive, Fishers, IN 46038
Street Address

Jennifer L. Snook
Marinosci Law Group
455 West Lincolnway, Ste. B
Valparaiso, IN 46385
Telephone: (219) 386-4700
The Sheriff's Department does not warrant the accuracy of the street address published herein.

NOTICE: MARINOSCI LAW GROUP, P.C. IS A DEBT COLLECTOR. THIS IS AN ATTEMPT TO COLLECT A DEBT, AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

RL2583 8/26/2019, 9/2/2019, 9/9/2019

TO THE OWNERS OF THE WITHIN DESCRIBED REAL ESTATE AND ALL INTERESTED PARTIES

SHERIFF'S SALE NOTICE

By virtue of a certified copy of a decree to me directed from the Clerk of Hamilton Superior Court #3 of Hamilton County, Indiana, in Cause No. 29D03-1704-MF-003295 wherein *U.S. Bank National Association, as Trustee for Residential Asset Securities Corporation, Home Equity Mortgage Asset-Backed Pass-Through Certificates, Series 2005-KS12 was Plaintiff, and Raymond A. Kramp, AKA Raymond Kramp, Indiana Housing & Community Development Authority, SMR I, LLC and Mortgage Electronic Registration Systems, Inc. ("MERS") as nominee for The MoneyStation, Inc. its successors and assigns were Defendants*, requiring me to make the sum as provided for in said Decree with interest and cost, I will expose at public sale to the highest bidder on the **October 3, 2019**, at the hour of **10:00 a.m. to 12:00 p.m.**, or as soon as thereafter as is possible, at Sheriff's Office at 18100 Cumberland Road, Noblesville, IN 46060 the fee simple of the whole body of Real Estate in Hamilton County, Indiana.

Lot Numbered Seventy-Four (74) in Brookshire North, Section One, a Subdivision in Hamilton County, Indiana, the Plat of Which is Recorded in Plat Book 5, Page 77, and Corrected by Certificate of Correction in Miscellaneous Record 147, Page 316, in The Office of the Recorder of Hamilton County, Indiana.

Commonly known address: 12909 Andover Drive, Carmel, IN 46033

Together with rents, issues, income and profits thereof, said sale will be made without relief from valuation or appraisalment laws.

Dennis J. Quakenbush II
Sheriff of Hamilton County
Township: Clay Parcel No./Tax Id #: 16-10-29-04-03-021.000

J. Dustin Smith (29493-06)
Manley Deas Kochalski LLC
P.O. Box 441039
Indianapolis, IN 46244
Telephone: 614-222-4921
Attorneys for Plaintiff

The Sheriff's Department does not warrant the accuracy of the street address published herein

RL2584 8/26/2019, 9/2/2019, 9/9/2019

TO THE OWNERS OF THE WITHIN DESCRIBED REAL ESTATE AND ALL INTERESTED PARTIES

SHERIFF'S SALE NOTICE

By virtue of a certified copy of a decree to me directed from the Clerk of Hamilton Superior Court #3 of Hamilton County, Indiana, in Cause No. 29D03-1903-MF-002919 wherein *American Advisors Group was Plaintiff, and, The Unknown heirs, devisees, legatees, beneficiaries of Anna W. Myers, AKA Anna Myers and their unknown creditors; and, the unknown executor, administrator, or personal representative of the Estate of Anna W. Myers, AKA Anna Myers, The United States of America, Secretary of Housing and Urban Development, Unknown Occupants, Village Park Estates Homeowners Association Inc. and Elaine Roberts, as Possible Heir to the Estate of Anna W. Myers, AKA Anna Myers were Defendants*, requiring me to make the sum as provided for in said Decree with interest and cost, I will expose at public sale to the highest bidder on the **October 3, 2019**, at the hour of **10:00 a.m. to 12:00 p.m.**, or as soon as thereafter as is possible, at Sheriff's Office at 18100 Cumberland Road, Noblesville, IN 46060 the fee simple of the whole body of Real Estate in Hamilton County, Indiana.

Lot Numbered 14 in Village Park Estates, Section One, an addition in Hamilton County, Indiana, as per plat thereof recorded in Plat Book 16, Pages 16-17 and amended by Certificates of Correction recorded as Instrument 8825974, 8826664 and 9018785 in the Office of the Recorder of Hamilton County, Indiana.

Commonly known address: 14709 Village Park East Drive, Carmel, IN 46033

Together with rents, issues, income and profits thereof, said sale will be made without relief from valuation or appraisalment laws.

Dennis J. Quakenbush II
Sheriff of Hamilton County
Township: Washington Parcel No./ Tax Id #: 29-10-18-402-022.000-015

J. Dustin Smith (29493-06)
Manley Deas Kochalski LLC
P.O. Box 441039
Indianapolis, IN 46244
Telephone: 614-222-4921
Attorneys for Plaintiff

The Sheriff's Department does not warrant the accuracy of the street address published herein

RL2585 8/26/2019, 9/2/2019, 9/9/2019

TO THE OWNERS OF THE WITHIN DESCRIBED REAL ESTATE AND ALL INTERESTED PARTIES

SHERIFF'S SALE NOTICE

By virtue of a certified copy of a decree to me directed from the Clerk of Hamilton Superior Court #3 of Hamilton County, Indiana, in Cause No. 29D03-1905-MF-004293 wherein *The Huntington National Bank was Plaintiff, and Gregory Earl Williams, AKA Greg Williams, The State of Indiana, Department of Revenue and Village of Mount Carmel, Inc. were Defendants*, requiring me to make the sum as provided for in said Decree with interest and cost, I will expose at public sale to the highest bidder on the **October 3, 2019**, at the hour of **10:00 a.m. to 12:00 p.m.**, or as soon as thereafter as is possible, at Sheriff's Office at 18100 Cumberland Road, Noblesville, IN 46060 the fee simple of the whole body of Real Estate in Hamilton County, Indiana.

Lot Number 106 in Village of Mount Carmel, Fourth Section, an addition in Hamilton County, Indiana, as per plat thereof, recorded in Plat Book 3, pages 33-36 in the Office of the Recorder of Hamilton County, Indiana.

Commonly known address: 121 Harmony Road, Carmel, IN 46032

Together with rents, issues, income and profits thereof, said sale will be made without relief from valuation or appraisalment laws.

Dennis J. Quakenbush II
Sheriff of Hamilton County
Township: Clay Parcel No./ Tax Id #: 29-09-23-204-005.000-018

Amanda L. Krenson (28999-61)
Manley Deas Kochalski LLC
P.O. Box 441039
Indianapolis, IN 46244
Telephone: 614-222-4921
Attorneys for Plaintiff

The Sheriff's Department does not warrant the accuracy of the street address published herein

RL2586 8/26/2019, 9/2/2019, 9/9/2019

ORDINANCE NO. 2019-9

- (4) The sound level measurement shall be determined as follows:
 (A) Calibrate the sound level meter within one hour before use.
 (B) Set the sound level meter on the "A" weighted network at slow response.
 (C) Set the omnidirectional microphone in an approximately 70-degree position in a location which complies with subsections (1) and (2) herein. The operator of the sound level meter shall face the noise source and record the meter's instantaneous response.
 (D) Recalibrate the sound level meter after use.
- (5) It shall be unlawful for any person to interfere, through the use of sound or otherwise, with the taking of sound level measurement.

114.17 Safety requirements.

All mobile food vendor units shall comply with the following safety requirements:
 (a) All equipment installed shall be secured in order to prevent movement during transit and to prevent detachment in the event of a collision or overturn.
 (b) All utensils shall be stored in a manner to prevent their being hurled about in the event of a sudden stop, collision or overturn. A safety knife holder shall be provided by the vendor to avoid loose storage of knives and other sharp or bladed instruments.
 (c) All foods and beverages to be used, prepared, cooked, displayed, sold, served, offered for sale or stored in a mobile food vendor unit, or during transportation to or between locations shall be from sources approved by the health authorities of the point of origin and must be clean, wholesome, free from spoilage, adulteration, contamination or misbranding and safe for human consumption. The standards for judging wholesomeness for human food shall be those promulgated and amended from time to time by the United States Food and Drug Administration, United States Department of Agriculture, the State Department of Health, the State Department of Agriculture, and the Hamilton County Health Department and published in the United States Code of Federal Regulations, the Indiana Code Annotated or the Indiana Administrative Code, and the Hamilton County Code.
 (d) Each mobile food vendor unit shall be constructed so that the portions of the unit containing food shall be covered so that no dust or dirt will settle on the food; and such portions of the unit which are designed to contain food shall be at least 18 inches above the surface of the public way while the unit is being used for the conveyance of food.
 (e) The food storage areas of each mobile food vendor unit shall be kept free from rats, mice, flies and other insects and vermin. No living animals, birds, fowl, reptiles or amphibians shall be permitted in any area where food is stored.
 (f) Hazardous non-food items such as detergents, insecticides, rodenticides, plants, paint and paint products that are poisonous or toxic in nature shall not be stored in the food area of the mobile food vendor unit.

114.18 Penalties—Revocation of license.

(a) Any person, partnership, limited liability company or corporation which violates any provision of this chapter, shall be subject to the following penalties:
 (1) Operating a mobile food vendor unit without a license:
 First offense \$2,500.00
 Second offense within any 12-month period \$5,000.00
 Third offense, or each thereafter, within any 12-month period \$7,500.00
 (2) Failure to comply with any other provision of this chapter:
 First offense \$250.00
 Second offense within any 12-month period \$500.00
 Third offense, or each thereafter, within any 12-month period \$1,000.00
 (b) In addition, the Town Council shall, after notice and hearing, suspend or revoke, by written order, any license issued hereunder if the Town Council finds:
 (1) The licensee has violated any provision of this chapter or any rule or regulation lawfully made under and within the authority of this chapter;
 (2) The licensee is operating the mobile food vendor unit licensed under this chapter in a manner contrary to state or local code; or
 (3) Any fact or condition exists which, if it had existed at the time of the original application for such license, would have permitted the Town Council to refuse originally to issue such license.
 (c) Any person charged with violating the provisions of this chapter may, in the discretion of the enforcement officer, be issued an official warning. If an official warning is issued it shall be considered as affording the violator one opportunity to comply with this chapter's provisions.

114.19 Restriction on use and licenses.

The Town has exclusive authority to restrict the use of mobile food vendor units and the issuance of business licenses for mobile food vendor units under the following conditions:
 (a) The Town may restrict the use of mobile food vendor units in certain designated areas of the Town in the event of an emergency declared by the Town Council, the chief of police, the fire chief, and/or any of the aforementioned duly appointed officers.
 (b) Absent an emergency as described above, the Town may restrict the use of mobile food vendor units in certain designated areas of the Town provided the Town has given each mobile food vendor unit licensee written notice of the restriction at least 72 hours in advance of the restriction going into effect.

114.20 Appeal.

Any applicant or licensee aggrieved by the action of the Town Council in the denial, suspension or revocation of a license or any person who is issued a citation shall have the right of appeal to the Town Council. Such appeal shall be taken by filing with the Town Council within 10 working days of the action complained of, a written statement setting forth fully the grounds for the appeal. The decision and order of the Town Council on such appeal shall be final and conclusive.
 PASSED this 26TH day of August, 2019.
 Sheridan Town Council

RL2594 Page 2 of 2

9/2/2019

**TO THE OWNERS OF THE WITHIN DESCRIBED REAL ESTATE AND ALL INTERESTED PARTIES
 NOTICE OF SHERIFF'S SALE**

By virtue of a certified copy of a decree to me directed from the Clerk of Superior Court of Hamilton County, Indiana, in Cause No. 29D02-1906-MF-005382 wherein *PNC Bank, National Association Successor-in-Interest to National City Bank of Indiana was Plaintiff and R-C-D Properties, Inc.; Robby Rausch; and Fifth Third Bank Successor in Interest to Peoples Bank were Defendants*, requiring me to make the sum as provided for in said Decree with interest and cost, I will expose at public sale to the highest bidder, on the **27th day of September, 2019**, at the hour of 1:00pm or as soon thereafter as is possible, **at the location of the subject property with the common address of 10831 Ruckle Street, Indianapolis, Indiana 46280** fee simple of the whole body of Real Estate in Hamilton County, Indiana.

Lot 42 in College Heights, 3rd Section, an addition in Hamilton County, Indiana, as per plat thereof recorded in Plat Book 2 page 64, and corrected by Miscellaneous Record 53 page 403, in the office of the Recorder of Hamilton County, Indiana

More commonly known as 10831 Ruckle Street, Indianapolis, Indiana 46280 Parcel No.: 29-13-02-404-014.000-003

Together with rents, issues, income, and profits thereof, said sale will be made without relief from valuation or appraisement laws.

"Subject to all liens, encumbrances and easements of record not otherwise extinguished in the proceedings known as Cause 29D02-1906-MF-005382 in the Superior Court of the County of Hamilton, Indiana."

Dennis J. Quakenbush II
 Sheriff of Hamilton County, Indiana

Taylor M. Hamilton No. 30338-10
 Charles J. Otten No. 34142-10
 Morgan Pottinger McGarvey
 401 South Fourth Street, Suite 1200
 Louisville, Kentucky 40202
Attorneys for Plaintiff

The Sheriff's Department does not warrant the accuracy of the street address published herein

RL2568

8/19/2019, 8/26/2019, 9/2/2019

STATE OF INDIANA) IN THE HOWARD CIRCUIT COURT
)
) SS: Cause No. 34C01-1711-JP-00185
)
 COUNTY OF HOWARD)
)
 IN RE THE PATERNITY OF:)
)
 BRAYDEN KIEFER)
)
 b/n/T DARIN KIEFER,)
)
 Petitioner,)
)
 vs.)
)
 TIFFANY BROWN,)
)
 Respondent.)

NOTICE OF PETITION TO MODIFY SUPPORT

To all persons interested in the paternity of Brayden Kiefer:
 Notice is hereby given that on the 31st day of January, 2019, I filed in the office of the Howard County Circuit Court an Emergency Petition To Modify Parenting Time / Petition To Suspend Parenting Time of the minor child of the parties. The Petition will be heard by the Court on the 27th day of September, 2019, at 9:00 a.m. You must appear at the hearing to file any objections you may have to the proposed custody modification. If you fail to do so, the Court will allow the Petition to be granted and you will be foreclosed from challenging or objecting to the modification at any later date.

Tiffany Brown
 RESPONDENT
 Debbie Stewart
 CLERK, HOWARD CIRCUIT COURT

Craig A. Dechert
 26029-34
 217 N. Main St.
 PO Box 667
 Kokomo, IN 46903-0667
 765-459-0764

RL2569

8/19/2019, 8/26/2019, 9/2/2019

NOTICE OF SALE

The City of Noblesville Parks Department ("Noblesville") has determined to sell certain surplus property from Forest Park using an internet auction site. The online auction will be conducted from September 9th to September 10th, 2019, at <https://ozarkmountainrailcar.com/> ("Auction Site"). Descriptions of the items to be sold are posted at the Auction Site. Bidders must pre-register at the Auction Site with required deposit. Sales and removal contract will be issued to winning bidder and full payment is required no later than five (5) business days from the end of the auction. Winning bidders will be responsible for removing the surplus property from Forest Park under terms and conditions required by Noblesville. Visit the Auction Site listings for additional details.

Noblesville reserves the right to reject any bids and to stop a sale. All sales are subject to a Disclaimer of Warranties and the terms required by Noblesville for removal of the surplus property. **DISCLAIMER OF WARRANTIES:** The winning bidder accepts the surplus property and all surplus property is provided "AS IS, WHERE IS, AND WITH ALL FAULTS." THE CITY OF NOBLESVILLE, THE CITY OF NOBLESVILLE PARKS DEPARTMENT, AND ITS AGENTS MAKE NO WARRANTIES, EXPRESS, IMPLIED OR OTHERWISE, WITH RESPECT TO THE SURPLUS PROPERTY, INCLUDING, BUT NOT LIMITED TO, WARRANTIES OF TITLE, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE.

For further information please contact Ozark Mountain Railcar at (417) 336-2401, or visit <https://ozarkmountainrailcar.com/>.

RL2587

8/26/2019, 9/2/2019

STATE OF INDIANA) IN THE HAMILTON
) CIRCUIT COURT
) SS: Cause No. 29C01-1908-MI-007400
)
 COUNTY OF HAMILTON)
)
 IN RE THE NAME CHANGE OF:)
)
 Ann Stocks)
)
 Petitioner)

NOTICE OF PETITION FOR CHANGE OF NAME

Ann Stocks, whose mailing address is: 16779 Palmetto Way, Noblesville, IN 46062, Hamilton County, Indiana, hereby gives notice that she filed a petition in the Hamilton County Circuit Court requesting that her name be changed to Anne Rochelle Stocks.

Notice is further given that hearing will be held on said Petition on the 1st day of November, 2019 at 10:00 o'clock a.m., One Hamilton County Square Suite 337 Noblesville, In. 46060

Anne Stocks
 Petitioner
 Date: August 8, 2019

ATTEST:

Kathy Kregg Williams
 Clerk, Hamilton County Circuit Court

RL2588

8/26/2019, 9/2/2019, 9/9/2019

NOTICE OF SALE

The Town of Sheridan is selling a 2010 Dodge Charger ("Dodge Charger"), formerly used as a Town of Sheridan Police Department vehicle, as surplus property. The VIN # is 2B3AA4CT5AH203558 and the Dodge Charger has 84,751 miles.

• Time and Place: sealed bids may be delivered to the Sheridan Town Hall located at 506 South Main Street, Sheridan, IN 46069, by 4:00 pm on Monday, September 23, 2019. The bids will be opened on Monday, September 23, 2019 at 7:00 pm ("date of sale"), at the Town Council meeting and only bids delivered before the deadline will be accepted.

• Terms: the Dodge Charger will be sold to the highest responsible bidder. The Dodge Charger will be sold as-is. All decals, police markings, and equipment shall be removed before exchange of the Dodge Charger by the purchaser, and the winning bidder must comply with all requirements in Ind. Code § 5-22-22-9. Money will be collected from the purchaser before the removal of decals, police markings, and equipment. The exchange of the vehicle will not take place until the Town of Sheridan Police Chief verifies that all such removals were performed to his satisfaction and that the Dodge Charger has been prepared under Ind. Code § 5-22-22-9.

RL2593

9/2/2019 - 9/8/2019

**NOTICE OF PUBLIC HEARING ON
 PROPOSED LOCAL INCOME TAX ORDINANCE
 RESOLUTION 2019-11**

Notice is hereby given that the Town Council of the Town of Sheridan, Indiana will hold a public hearing on Monday, September 9, 2019 at 7:00 p.m., at the Sheridan Town hall lot acted at 506 South main Street, Sheridan, IN 46069, to consider a Resolution to approve a one tenth of one percent (0.1%) increase in the local income tax of Hamilton County to fund the cost of a Public Safety Access Point ("PSAP"). After the public hearing, the Sheridan Town Council may take action on the Resolution to approve the attached Ordinance.

Sheridan Town Council

RL2592

9/2/2019

NOTICE OF PUBLIC HEARING

Pursuant to Indiana Code § 20-26-7-37, the Board of School Trustees of Noblesville Schools gives notice that on September 17, 2019, at 7:00 p.m., they will meet in public session at 18025 River Road, Noblesville, Indiana, to discuss and hear objections and support regarding the proposed (i) installation of Solar arrays and related improvements at school facilities throughout the school corporation; and (ii) renovation of and addition to North Elementary School, including site improvements and the purchase of equipment and technology. You are invited to attend and participate in the public hearing.

Dated: September 2, 2019

Monica Peck
 Secretary, Board of School Trustees
 Noblesville Schools

RL2591

9/2/2019

ADVERTISEMENT FOR BIDS

Fishers Fire Department - Station 93 Replacement
 NOTICE is hereby given, Hagerman, Inc. on behalf of the Fishers Fire Department, will receive sealed bids for the Fishers Fire Department - Station 93 Replacement on September 17, 2019 by 2:00pm.

The Construction Manager's main point of contact shall be:

Brian Turley Hagerman, Inc.
 Phone: 317-577-6836
 Email: bturley@hagermange.com

SCOPE OF WORK

New 12,985 sf one story fire station which includes, but is not limited to, the following scopes of work for the project: Building and site demolition (complete removal of existing building & lot); earthwork and site utilities; asphalt paving; landscaping; site and building concrete; masonry (block, brick, & cast stone); structural and miscellaneous steel; roofing and sheetmetal; caulking and firestopping; doors, frames, and hardware; overhead sectional doors; aluminum framed entrances and storefront; metal studs, insulation and drywall; acoustic ceilings; blocking; metal casework and stainless steel countertops; cabinetry and solid surface countertops; ceramic wall tile; resilient flooring and carpet tile; resinous flooring; painting; sprinklered fire protection; plumbing; HVAC; and electrical.

Arrangements to visit and examine the site in accordance with the General Instructions to Bidders may be made by contacting Hagerman, Inc., Brian Turley, 317.577.6836.

BID DOCUMENTS

Bid Documents will be available on or after September 3, 2019.

Eastern Engineering Supply
 9901 Allisonville Road
 Fishers, IN 46038

Phone: 317-598-0661

Web: www.easternengineering.com

Notice can be viewed in full on September 3, 2019 at Eastern Engineering's website

RL2595

9/2/2019, 9/9/2019

29D03-1908-EU-000336

STATE OF INDIANA) IN THE HAMILTON SUPERIOR 3 COURT
)
) SS:
)
 COUNTY OF HAMILTON) CAUSE NO. 29D03-1908-EU-000336
)
 IN THE MATTER OF THE UNSUPERVISED)
)
 ADMINISTRATION OF THE ESTATE OF)
)
 ALICE SORIERO)

NOTICE OF ADMINISTRATION

Notice is hereby given that on the 20th of August, 2019, Olive Soriero was appointed personal representative of the estate of Alice Soriero, deceased, who died on June 30, 2019.

All persons having claims against this estate, whether or not now due, must file the claim in the office of the Clerk of this Court within three (3) months from the date of the first publication of this notice, or within nine (9) months after the decedent's death, whichever is earlier, or the claims will be forever barred.

Dated at Noblesville, Indiana, on this date: August 20, 2019.

Kathy Kregg Williams
 Clerk, Hamilton County Superior Court

RL2596

9/2/2019, 9/9/2019

**Notice of Public Hearing
 Concerning Designation of
 an Economic Revitalization Area**

Notice is hereby given that the Common Council (the "Council") of the City of Westfield, Indiana (the "City") on August 12, 2019 adopted Resolution Number 19-115 (the "Resolution") declaring the property commonly known as 16805 Southpark Drive to be an Economic Revitalization Area pursuant to Indiana Code 6-1.1-12.1 et. seq. (the "Act") in which owners of real property making application pursuant to the Act subsequently approved by the Council pursuant to the Act may receive real property tax abatement pursuant to applicable procedures of the Act. A copy of the Resolution is available and can be inspected in the Office of the Westfield Clerk-Treasurer located at the Westfield City Hall, 130 Penn Street, Westfield, Indiana 46074.

The Resolution also directs the City Clerk-Treasurer of the City to file a copy of this Notice with each taxing unit that has authority to levy property taxes in the geographic area being designated as an Economic Revitalization Area.

The Resolution also set the meeting of the Council to be held on September 9, 2019 commencing at 7:00 p.m. at the Westfield City Hall, 130 Penn Street, Westfield, Indiana as the time and place of a public hearing when the Council will receive and hear all remonstrances and objections from interested persons to declaring the affected area to be an Economic Revitalization Area. At the conclusion of the public hearing the Council will take final action determining whether the qualifications for an Economic Revitalization Area have been met and confirming, modifying or rescinding the Resolution. The Council's determination is final except that an appeal may be taken and heard as provided by the Act.

Dated this 28th day of August, 2019.

RL2597

8/30/2019

STATE OF INDIANA) IN THE HAMILTON
) CIRCUIT COURT
) SS: Cause No. 29C01-1907-MI-006722
)
 COUNTY OF HAMILTON)
)
 IN RE THE NAME CHANGE OF:)
)
 Mauricio Gomez)
)
 Petitioner)

NOTICE OF PETITION FOR CHANGE OF NAME

Mauricio Gomez Palacio, whose mailing address is: 1022 Stansfield Dr., Carmel, IN 46032, Hamilton County, Indiana, hereby gives notice that he filed a petition in the Hamilton County Circuit Court requesting that his name be changed to Mauricio Gomez Palacio.

Notice is further given that hearing will be held on said Petition on October 11, 2019 at 10:00 o'clock a.m., One Hamilton County Square Suite 337 Noblesville, In. 46060

Mauricio Gomez Palacio
 Petitioner
 Date: July 18, 2019

ATTEST:

Kathy Kregg Williams
 Clerk, Hamilton County Circuit Court

RL2512

8/26/2019, 9/2/2019, 9/9/2019

**Public Auction Notice:
 Harbour Storage
 20236 Hague Rd.
 Noblesville, IN 46062**

Auction to be held on Monday September 9, 2019 at 11am. This is for one storage unit. Lessee TJ Tryon unit L215. The personal property stored in and outside of this space will be sold to satisfy the owners lien in accordance with IC 26-3-8-11. This sale will be located at 20236 Hague Rd. Noblesville, IN 46062.

RL2598

9/2/2019

STATE OF INDIANA) IN THE HAMILTON CIRCUIT COURT
)
) SS: Cause No. 29C01-1908-MI-007765
)
 COUNTY OF HAMILTON)
)
 IN RE NAME CHANGE OF MINOR:)
)
 Annol Inam Ahtisham)
)
 Minor)
)
 Ali Ahtisham)
)
 Petitioner.)

ORDER SETTING HEARING

Notice is hereby given that Petitioner Ali Ahtisham, pro se, filed a Verified Petition for Change of Name of Minor to change the name of minor child from Annol Inam Ahtisham to Amirah Inam Ahtisham.

The petition is scheduled for hearing in this Court on November 1, 2019 at 10:00 a.m. which is more than thirty (30) days after the third notice of publication. Any person has the right to appear at the hearing and to file written objections on or before the hearing date. The parties shall report to One Hamilton County Square Suite 337 Noblesville, In. 46060

Date: August 21, 2019

Kathy Kregg Williams
 Judicial Officer

RL2580

8/26/2019, 9/2/2019, 9/9/2019

STATE OF INDIANA) IN THE HAMILTON
) CIRCUIT COURT
) SS: Cause No. 29C01-1908-MI-7737
)
 COUNTY OF HAMILTON)
)
 IN RE THE NAME CHANGE OF:)
)
 Claudio Attilio Nicola Bertolini)
)
 Petitioner)

NOTICE OF PETITION FOR CHANGE OF NAME

Claudio Attilio Nicola Bertolini, whose mailing address is: 12958 Brighton Ave, Carmel, IN 46032, Hamilton County, Indiana, hereby gives notice that he filed a petition in the Hamilton County Circuit Court requesting that his name be changed to Claudio Bertolini.

Notice is further given that hearing will be held on said Petition on the 1st day of November, 2019 at 10:00 o'clock a.m., One Hamilton County Square Suite 337 Noblesville, In. 46060

Claudio Attilio Nicola Bertolini
 Petitioner
 Date: August 20, 2019

ATTEST:

Kathy Kregg Williams
 Clerk, Hamilton County Circuit Court

RL2581

8/26/2019, 9/2/2019, 9/9/2019

**NOTICE TO TAXPAYERS OF PUBLIC HEARING
 ON PROPOSED LOCAL INCOME TAX
 (Resolution No. R-2019-07)**

Notice is hereby given to the taxpayers of the Town of Arcadia, Hamilton County, Indiana, that the Arcadia Town Council, will hold a public hearing on the 10th day of September, 2019, at 7:00 p.m., at the Arcadia Town Hall, 208 W Main St, Arcadia, IN 46030-0578, to consider a Resolution to approve a one tenth of one percent (0.1%) increase in the local income tax of Hamilton County for public safety uses ("the Public Safety Tax Rate"), which Public Safety Tax Rate shall be used only to fund the cost of Hamilton County Public Safety Access Point ("PSAP").

After the public hearing, the Arcadia Town Council may take action on a Resolution to approve the following Ordinance:

ORDINANCE NO. LIT-2019-1**AN ORDINANCE AMENDING THE LOCAL INCOME TAX RATES FOR HAMILTON COUNTY, INDIANA**

WHEREAS, the Local Income Tax Council of Hamilton County ("the Tax Council") adopted a county option income tax under Indiana Code 6-3.5-6 (repealed), which tax was in effect on January 1, 2015; and,

WHEREAS, a local income tax council may adopt a local income tax rate of one-tenth of one percent (0.1%) ("the Public Safety Tax Rate") and may dedicate all of the revenue from the tax rate ("the Public Safety Revenue") to pay the costs of a Public Safety Access Point ("PSAP") pursuant to Indiana Code 6-3.6-6-8; and,

WHEREAS, the Public Safety Revenue must be distributed directly to Hamilton County to be budgeted and appropriated by the Hamilton County Council; and,

WHEREAS, the Public Safety Revenue shall be maintained in a separate dedicated county fund and used only for paying for the expense of a PSAP in Hamilton County; and,

WHEREAS, the required number of members of the Tax Council now desire to amend the local income tax rates to add one tenth of one percent (0.1%) increase in the local income tax rate of Hamilton County to be collected for the purposes of paying operating costs and the costs of acquiring and maintaining real and personal property for a Hamilton County PSAP; and,

WHEREAS, in accordance with Indiana law, the members of the Tax Council who cast a vote in favor of an Ordinance amending the local income taxes within a County, must hold a duly noticed public hearing on the proposed increase of the local income tax rate.

NOW THEREFORE, BE IT ORDAINED, by the required members of the Hamilton County, Indiana, Local Income Tax Council as follows:

Section 1. The required members of the Tax Council hereby find that a need now exists to modify the local income tax rate imposed upon residents of Hamilton County to add a Public Safety Tax Rate of one tenth of one percent (0.1%) to be used only to pay the costs of a PSAP. This modification will amend the Hamilton County local income tax rate as follows:

Allocation Rate Category	Existing LIT Rate	Proposed LIT Rate
Local Income Tax	1.0%	1.0%
Public Safety Tax Rate		
(Indiana Code 6-3.6-6)	0.0%	0.1%
TOTAL PROPOSED RATE		1.1%

Section 2. The local income tax rates proposed above shall become effective on January 1, 2020, and shall remain in place until amended or repealed.

Section 3. A duly noticed public hearing was held by the members of the Tax Council on the dates shown on the attached Resolutions. Proper Notice of the Public Hearings, which included a copy of this Ordinance, were published pursuant to Indiana Code 5-3-1 and copies of the Notice were provided to all taxing units in the County.

Section 4. All of the Public Safety Revenue shall be paid to Hamilton County to be deposited in dedicated funds or accounts to be budgeted, appropriated, and used to pay all or part of the following:

a. Salaries and wages of all Hamilton County employees of the Hamilton County Communications Department, including those benefits paid to Hamilton County Employees pursuant to the Hamilton County

Public Notices

STATE OF INDIANA) IN THE HAMILTON
COUNTY OF HAMILTON)SS: CIRCUIT COURT
IN RE THE NAME CHANGE OF: Case No. 29C01-1908-MI-4228
KATHERINE BRANDENBURG)
Petitioner)
NOTICE OF PETITION FOR CHANGE OF NAME
Notice is hereby given that Petitioner, KATHERINE BRANDENBURG, pro se, filed a Verified Petition for Change of Name to change her name from KATHERINE BRANDENBURG to KATHRYN BRANDENBURG.
The petition is scheduled for hearing in the Hamilton Circuit Court on November 1, 2019 at 10:00 am, which is more than thirty (30) days after the third notice of publication. Any person has the right to appear at the hearing and to file written objections on or before the hearing date. The parties shall report to One Hamilton County Square, Suite 337, Noblesville, IN 46060.
Date: August 6, 2019
ATTEST:
Kathy Kregg Williams
Clerk, Hamilton County Circuit Court
9/2/2019, 9/9/2019, 9/16/2019
RL2590

29D01-1908-EU-000344
ALTMAN, POINDEXTER & WYATT LLC
Anne Hensley Poindexter
90 Executive Drive, Suite G
Carmel, IN 46032
(317)350-1000
NOTICE OF UNSUPERVISED ADMINISTRATION
In the Superior Court of Hamilton County, Indiana.
Notice is hereby given that Thomas M. Whitehead and Camora D. Amos were on the 26 day of August 2019, appointed Co-Personal Representatives of the Estate of MARCIA L. WHITEHEAD, deceased, who died on the 4th day of August 2019.
All persons who have claims against this Estate, whether or not now due, must file the claim in the office of the clerk of this Court within three (3) months from the date of the first publication of this notice, or within nine (9) months after the Decedent's death, whichever is earlier, or the claims will be forever barred.
Dated at Noblesville, Indiana, this 26 day of August 2019.
Kathy Kregg Williams
Clerk of the Superior Court for Hamilton County, Indiana
9/2/2019, 9/9/2019
RL2600

LEGAL NOTICE
Town of Arcadia
State Revolving Fund Loan Program; Town of Arcadia, Hamilton County; Preliminary Engineering Report (PER) Addendum #1 for Proposed Wastewater Improvements. SRF Project # WW 18 02 29 01
To all interested parties: This is notification that a modification of work is being proposed for improvements to be done in relation to the Arcadia Wastewater PER dated December 2017, which the State Revolving Fund Loan Program approved in April 2018. The scope modification proposed in this notice will be completed under Addendum #1. Proposed work is to replace the slide gates in the oxidation ditch to resolve an emergency situation. The work will be done by the existing contractor, CIC Inc, at a cost of approximately \$32,541 dollars. The work will be funded using an existing SRF loan which will not change.
RL2505 8/31/2019

Public Notice
Duke Energy (100 S. Mill Creek Rd., Noblesville, Indiana 46062) is submitting a Notice of Intent to the Indiana Department of Environmental Management of our intent to comply with the requirements of 327 IAC 15-5 in order to discharge storm water from a project construction activity. This planned discharge is associated with the 236th Street Distribution Relocation Project located in unincorporated Hamilton County centrally located at 40.130778 N, -86.150639 W. The storm water runoff from this Project will discharge to the William Baker Drain and Teter Branch/Elijah Jay Drain and ultimately to Hinkle Creek and Little Cicero Creek via unnamed tributaries. Questions or comments regarding this project should be directed to Dan Benson of Duke Energy at the above address.
RL2598 9/2/2019

LEGAL NOTICE
BOARD OF ZONING APPEALS
The Hamilton County Board of Zoning Appeals, South District, will meet on Wednesday, September 25, 2019 at 8:00 p.m. in the Hamilton County Council Chambers / Commissioners Courtroom located in the Hamilton County Government and Judicial Building at One Hamilton County Square, Noblesville, Indiana in order to hear the following petition:
DOCKET NO. SBZA-R.V.-0007-09-2019
A Requirement Variance concerning Article(s) 3-C, Section 5-a of the Hamilton County Zoning Ordinance No. 3-19-90, as amended, in order to: construct a 64.0 ft. by 48.0 ft. (3,072 sq. ft.) accessory garage / ground maintenance equipment storage building with no primary building on the parcel.
Project Address: 15224 East 191st Street, Noblesville, IN 46060
Parcel number(s): 12-08-30-00-00-003.000
Property is zoned: A-2(s) Size of property: 30.17 acres
Is legal description attached: No
The petition may be examined at the office of the Hamilton County Plan Commission, One Hamilton County Square, Suite 306, Noblesville, Indiana. Please call (317) 776-8490 should you have any questions.
Interested parties may offer an oral opinion at the Hearing or may file written comments concerning the matter to be heard prior to or at the Hearing.
The Hearing may be continued from time to time as may be found necessary.
Petitioner's Name: Janice & Todd Ramey Date: August 21, 2019
RL2607 9/2/2019

PUBLIC NOTICE
Please be advised that the Westfield-Washington Township Advisory Plan Commission will meet at 7:00 p.m., Monday, September 16, 2019, at Westfield City Hall, 130 Penn Street, Westfield, Indiana, for the purposes of holding a public hearing and reviewing and acting on the following petitions:
• 1909-PUD-29; Poplar Street Townhomes PUD; West side of Poplar Street, between Jersey Street and Park Street; Estridge Homes by 11th Street Development requests a change of zoning for approximately 1.26 acres +/- in the MF-1: Multifamily Low Density Residential District to the Poplar Street Townhomes PUD District.
• 1910-ODP-18 & 1910-SPP-18; 16802 Southpark Drive; JJK Investments, LLC by Keeler-Webb Associates is requesting Secondary Plat and Overall Development Plan review of two (2) Lots on 1.030 acres in the EI: Enclosed Industrial District.
Specific details regarding the requests may be obtained from the Westfield Community Development Department, 2728 East 171st Street, Westfield, Indiana 46074 or by calling (317) 804-3170.
Written suggestions or objections relative to the requests may be filed with the Secretary of the Commission at the Westfield Community Development Department, 2728 East 171st Street, Westfield, Indiana 46074 at or before the hearing will be considered. Oral comments concerning the proposals will be heard at the aforementioned public hearing. Such hearing may be continued from time to time as may be found necessary.
Westfield-Washington Township Advisory Plan Commission
Westfield Community Development Department
2728 East 171st Street, Westfield, Indiana 46074
www.westfield.in.gov
RL2609 9/2/2019

NOTICE TO TAXPAYERS
Notice is hereby given to taxpayers of Hamilton Heights School Corporation that the proper officers of Hamilton Heights School Corporation will conduct a public hearing on the year 2020 proposed Capital Projects Plan pursuant to IC 20-40-18-6. Following the public hearing, the proper officers of Hamilton Heights School Corporation may adopt the proposed plan as presented or with revisions.
Complete details of the Capital Projects plan may be seen by visiting the website of this unit of government at the following address: www.hhschuskiies.org.
Public Hearing Date: September 18, 2019
Public Hearing Time: 7:30 AM
Public Hearing Place: Hamilton Heights High School, 25802 State Road 19, Arcadia, IN 46030
Taxpayers are invited to attend the meeting for a detailed explanation of the plan and to exercise their rights to be heard on the proposed plan. If the proposed plan is adopted by resolution, the resolution will be submitted to the Department of Local Government Finance as per IC 20-40-18-6(d).
NOTICE TO TAXPAYERS
Complete details of the Bus Replacement plan may be seen by visiting the website of this unit of government at the following address: www.hhschuskiies.org.
Notice is hereby given to taxpayers of Hamilton Heights School Corporation that the proper officers of Hamilton Heights School Corporation will conduct a public hearing on the year 2020 proposed Bus Replacement Plan pursuant to IC 20-40-18. Following the public hearing, the proper officers of Hamilton Heights School Corporation may adopt the proposed plan as presented or with revisions.
Public Hearing Date: September 18, 2019
Public Hearing Time: 7:30 AM
Public Hearing Place: Hamilton Heights High School, 25802 State Road 19, Arcadia, IN 46030
Taxpayers are invited to attend the meeting for a detailed explanation of the plan and to exercise their rights to be heard on the proposed plan. If the proposed plan is adopted by resolution, the resolution will be submitted to the Department of Local Government Finance as per IC 20-40-18-9(d).
RL2604 9/2/2019, 9/9/2019

Tigers take care of Pike, 26-13

Fishers made it a Metropolitan sweep on Friday, as the Tigers won 26-13 at Pike.
The Tigers jumped out to a 13-0 lead by the end of the first quarter. Marcus Roux completed two short touchdown passes, the first one a seven-yard throw to Reggie Cook-Graham midway through the period. Later on, Roux lobbed a two-yard TD pass to Jeffrey Simmons.
Roux struck again in the second quarter, with a third touchdown pass. This one was from 17 yards out to Caleb Gates. Meanwhile, the Fishers defense limited the Red Devils to two field goals in the quarter, and the Tigers went into the locker room at halftime with a 20-6 lead.
Fishers' Jack Phillips got the only points of the third

quarter on a 32-yard field goal. Pike began the fourth period with a 6-yard rushing touchdown to cut the Tigers' lead to 23-13, but the Tigers would get no closer. Phillips nailed another 32-yard field goal with 3:45 left for the final points of the game, he also made two extra-point kicks.
Roux had an outstanding game, completing 18 of 26 passes for 215 yards and the three touchdowns. Reece Boland led the receptions count with five. Fishers' defense pushed the Pike ground game into negative territory, as the Red Devils finished the game with minus 9 yards rushing.
The Tigers are 2-0 and open Hoosier Crossroads Conference play Friday at Noblesville.

Royals stunned by Panthers comeback

Hamilton Southeastern was dealt a tough loss last Friday, as North Central stunned the Royals with a fourth-quarter comeback to win 17-16.
Southeastern started the game with a big defensive play from Michael Cross, who took an interception return 48 yards into the end zone for a touchdown with 10:25 left in the first quarter. The Royals then led 6-0 for most of the half until the Panthers got their own pick six with 3:58 left in the second quarter.
The Royals got the lead back right before halftime, as Nijawon Wilson took the ball in from two yards out with 45 seconds left in the half. The subsequent extra point kick

put Southeastern up 13-7 at halftime.
Alex Geroulis made a 40-yard field goal with 6:53 remaining in the fourth period to put the Royals up 16-7. But North Central came back with a touchdown, then won on a field goal as time expired.
Andrew Hobson completed 8 of 16 passes for Southeastern, totaling 114 yards. Deandre Rhodes caught five of those passes for 87 yards, with Ben Boysen making three receptions for 27 yards. Wilson led the rushing with 33 yards.
Southeastern is 1-1 and hosts Avon Friday to open Hoosier Crossroads Conference play.

Coomer remembers playing for the Millers

By RICHIE HALL
When Terry Coomer entered Noblesville High School back in 1969, the Millers baseball team had never won a sectional championship.
By the time Coomer graduated, Noblesville had won four sectional titles and Coomer was on his way into the Major League Baseball draft. The Millers were on the baseball map, thanks to Coomer and his teammates.
Coomer will be honored for his achievements this winter as one of the 2020 inductees to the Noblesville High School Athletic Hall of Fame. Coomer shared his achievements with the Reporter and spoke about many of the memorable games and experiences he had playing for the Millers.
Just by stepping on to the field for Noblesville as a freshman, Coomer made history. He was the first baseball in NHS history to play varsity as a ninth-grader. Coomer proved right away that he belonged, as he hit .400 for the season. During the sectional, he tied a record by getting three hits in one game.
“Dunker took a lot of heat for that,” said Coomer. “But after I got three hits, everybody shut up.”
An accomplishment like that would be enough to get noticed in the high school baseball world. But that attention was amplified when Don Dunker, Noblesville's baseball coach at that time, invited Coomer to attend a Kansas City Royals tryout camp at NHS while he was still a 15-year-old freshman.
“Most of these guys in this camp were 18, 19, 20 years old,” said

Photo provided
Terry Coomer provided many memorable moments for the Noblesville baseball team, including this one when he pitched a perfect game in the sectional championship over Tipton. Coomer played varsity all four years for the Millers, helping them win the sectional each year, and was drafted by the San Francisco Giants after high school.

Coomer. He was understandably scared at the notion of pitching against such experienced players, but he got through the fear – and struck out six straight hitters, three of whom were college All-Americans. “How old did you say he was?” yelled a player from the outfield.
“A couple of those guys I struck out were 22 years old,” said Coomer. “So that was what started it.”
Coomer was named the outstanding player of the camp. Don Jellison, then the sports editor of the Nobles-

ville Ledger, wrote about Coomer's accomplishments at the camp. Jellison was already well aware of Coomer's talents, as he picked him to be on his 13-15 year old American Legion team. Jellison and Dunker became mentors and good friends to Coomer.
“I was really surprised,” said Coomer. “I got a letter from the Ledger, saying you've been picked for this team. I didn't have really any interaction with him prior to that letter.”

See Coomer... Page A10

Public Notice

Join us for Second Saturday Suppers at the Choo Choo Café!
Next Date: September 14th... 5:30-8pm

Appetizer	Entree	Dessert
Cranberry, Brie & Proscuitto Crostini with Balsamic Glaze	Italian Stuffed Flank Steak Thinly sliced ham, provolone & roasted red peppers	Carrot Cake house made with cream cheese icing
Crab Cakes with Honey Dijon Sauce	Blackened Salmon with Pineapple Salsa	Strawberry Shortcake Cheesecake
Shrimp & Spinach Florentine Stuffed Baby Bella Mushrooms	Bacon Wrapped Pork Chop in Bourbon Sauce	Chocolate Truffle Pie With Amaretto Cream
Saled Wedge with Bacon, Cherry Tomato Halves, Red Onions & Bleu Cheese		
Strawberry Spinach Salad Candied pecans, red onion, feta cheese topped with a balsamic poppyseed dressing		

Reservations recommended:
luc@thechoochocafe.com or 765-293-2088
185 W. Main St Atlanta, IN

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

CLEARANCE PRICES ON
CLOSE OUT MATTRESSES
SCATCH AND DENT ITEMS
CANCELLED SPECIAL ORDERS
MFG. DISCONTINUED FURNITURE
ONE-OF-A-KIND PIECES
AND SO MUCH MORE!

YOUR #1 MATTRESS STORE

LABOY

“Mason” Recliner
ONLY \$399
no further discounts

**BUY A KING MATTRESS FOR A QUEEN PRICE!!
OR A QUEEN FOR A FULL!!**
choose from 5 Beautyrest Silver Mattresses

EXTRA DISCOUNTS STOREWIDE

*some exclusions apply. see store for 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

