

WEDNESDAY, FEB. 19, 2020

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


TODAY'S WEATHER


Today: Mostly sunny.

Tonight: Partly to mostly cloudy.

HIGH: 36 LOW: 22


Reporter photo by Denise Moe

Indiana High School Republicans Chairman Chris Elmore says the group plans to become “the most involved high school political organization ever” during this year’s election cycle. (From left) Chris Strawn, Ethan Meneghini, Jack Galle, Wil Courtney, Darren Short, Hamilton County Republican Party Chair Laura Campbell, Kendall Frobig, Ashley Elmore, Jesse Cooper, and Harel Halevi.

# Young Republicans host Presidents’ Day Dinner

Submitted

The first annual Indiana High School Republicans (IHSR) Presidents' Day Dinner was a stellar success. Chairman Chris Elmore and Vice-Chairman Nicholas Yax hit the ground running with their first event for IHSR.

This year, guest speakers included State Representative Chuck Goodrich, State Auditor Tera Klutz, and Speaker-Elect Todd

Huston. The organization's goal through this dinner was to bring out supporters of the organization to be updated about the group's successes and future plans.

Chairman Elmore addressed the crowd, recapping the last year of the organization during his tenure, with an emphasis on IHSR's club growth and achievement of corporate status.

Elmore also announced that the group

plans on becoming "the most involved high school political organization ever" during this 2020 election cycle, and wants to continue building a community for students who feel their views alienate them from their peers.

The Indiana High School Republicans are currently planning out next year's dinner, set for mid-February 2021. Learn more at [ihsrepublicans.org](http://ihsrepublicans.org).

# Election Board hearing challenges to local candidates

By FRED SWIFT  
[ReadTheReporter.com](http://ReadTheReporter.com)

The Hamilton County Election Board will convene today to hear ballot challenges from both Republican and Democratic chairmen.

Democratic county chairman Joe Weingarten claims eight ineligible individuals filed for state convention delegate in the May 5 Democratic primary election. The eight have either no record of party affiliation or have voted Republican in past primary elections.

Republican Chairwoman Laura Campbell has filed seven challenges against persons who filed for precinct committeeman or convention delegate (or both) who cannot be identified as members of the GOP.

Election Board members Ray Adler, Greg Purvis and Kathy Williams may remove a candidate's name from the ballot upon evidence that the person has no record of proper party affiliation.

There is no indication that members of one party are trying to infiltrate the other party's organization, but convention delegates and committeemen are party positions and not actual public offices. And, political parties have the right to make certain candidates belong to their party.

Names of those being challenged were not released prior to a board determination. Party affiliation in Indiana is usually determined by a person's ballot request in past primary elections.

Convention delegates elected May 5 will choose nominees for Attorney General and Lieutenant Governor of the state, adopt a party platform and elect Indiana delegates to each party's national convention.

# Fishers City Council has first party-line vote

Republicans reject Dems’ proposal on meeting procedures

By LARRY LANNAN  
[LarryInFishers.com](http://LarryInFishers.com)

In last year's city elections, two Democrats were elected to the council, for the first time in anyone's memory. At Monday night's meeting, council members split a vote along party lines for the first time.

Councilwoman Jocelyn Vare, a Democrat, proposed an amendment to a measure restoring a past policy of having the council review planning and zoning items before sending the proposal to the Plan Commission. Vare's amendment originally proposed inserting a

phrase in the council procedures to utilize Roberts Rules of Order, citing a suggestion by AIM, the state-wide association of cities and towns.

Councilman Brad DeReamer cautioned against the idea, saying it caused problems when he was mayor of Greenfield, due to the technicalities in Roberts' rules. Vare changed her amendment


Vare


DeReamer

allow council comments before a vote is taken.

Vare's amendment was seconded by her fellow Democrat on the council, Sam DeLong. Republican councilors objected, saying council presidents always allow for council comments before calling a vote.

Vare made it clear that

simply to state that the council, once a motion is made and is seconded, will

while she has no objections to the way Council President Cecilia Coble has been running the meetings, she argued the rules should be in the procedures so it is written down as a council rule for the future.

Vare's amendment was voted down 7-2, with Democrats Vare and DeLong the only yes votes. All Republicans on the council voted against Vare's amendment.

The measure on first readings being presented to council members before going to the Plan Commission for a public hearing passed the council Monday.

# Auditor’s Office earns highest award for financial reporting

The REPORTER

The Government Finance Officers Association of the United States and Canada (GFOA) announced that Hamilton County was once again awarded the highest form of recognition in the area of governmental accounting and financial reporting.

“The Certificate of Achievement for Excellence in Financial Reporting has been awarded to Hamilton County by the Government Finance Officers Association of the United States and Canada for its comprehensive annual financial report (CAFR). The Certificate of Achievement is the highest form of recognition in the area of governmental accounting and financial reporting, and its attainment represents a significant accomplishment by a government and its management,” said the GFOA.

The GFOA went on to say, “The Award of Excellence in Financial Reporting has been given to the Hamilton County Auditor and


Mills

her departments for preparing the award-winning CAFR. Hamilton County's CAFR has been judged by an impartial panel to meet the highest standards of the program, which includes demonstrating a constructive “spirit of full disclosure” to clearly communicate its financial story.”

“My entire 31-year career in the Auditor's Office has been founded on the ideals of transparency and providing everyone with the information they want and need,” explained Hamilton County Auditor Robin Mills. “Everything that is done in the Auditor's Office is founded on the concept of excellence. This

See Report . . . Page 2

# Carmel’s Center for the Performing Arts names new Director of Events

The REPORTER

The Center for the Performing Arts has enlisted an experienced professional to lead the facility rental and special events operation on its three-venue campus.

Ramona Adams is the new Director of Events for the Center, which offers a variety of conference rooms, elegant lounges and other spaces for rent in addition to the Palladium, the Tarkington and the Studio Theater. The campus regularly hosts performances, corporate retreats, weddings, school functions and other business and social events, with catering and other services available.

Adams brings a broad range of expertise to the job, having served previously as private and special events manager for Spoke

& Steele/Le Meridien Indianapolis, corporate director of sales for Ruth's Chris Steak House, sponsor services director for Pacers Sports & Entertainment, and advertising and marketing promotions coordinator for the Indianapolis Star, among other positions.

“Ramona's background and her connections in the Central Indiana market made her the ideal candidate for this key role in our organization,” said Jeff Steeg, Vice President of Operations at the Center for the Performing Arts. “Facility rental is a growing facet of our business, and she will hit the ground running with


Adams

organizations including the Rotary Club of Indianapolis, which she led as club president for 2017-18.

About the Center for the Performing Arts

The stated mission of the non-profit Center for the Performing Arts is to engage and inspire the Central Indiana community through enriching arts experiences. The Center presents and hosts hundreds of events each year, including the Center Presents per-

those clients.”

Adams holds a bachelor's degree in communications from the University of Dayton, with minors in marketing and sociology. She is active in community

formance series, featuring the best in classical, jazz, pop, rock, country, comedy and other genres. The campus in Carmel includes a 1,600-seat concert hall, the Palladium; a 500-seat proscenium theater, the Tarkington; and the black-box Studio Theater. The Center is home to the affiliated Great American Songbook Foundation and provides space and support services for six resident companies: Actors Theatre of Indiana, Carmel Symphony Orchestra, Central Indiana Dance Ensemble, Civic Theatre, Gregory Hancock Dance Theatre and Indiana Wind Symphony. The Center also provides educational and experiential programming for people of all ages. More information is available at [TheCenterPresents.org](http://TheCenterPresents.org).

# Noblesville man dies in single-vehicle crash

The REPORTER

The Hamilton County Sheriff's Office is investigating a single vehicle crash which left one person dead.

At approximately 8:15 p.m. on Saturday, deputies were dispatched to the area of State Road 32 and Cyntheanne Road in Noblesville on the report of a single vehicle, single occupant crash with injuries.

Deputies believe the vehicle was traveling westbound on SR 32 when it left the roadway and crashed into a ditch east of Cyntheanne Road. The driver, Terry L. Pyle, 68, Noblesville, was pronounced dead at the scene.

Anyone with information about the crash should contact the Hamilton County Crash Team at (317) 773-1872.


**BRAGG**  
INSURANCE AGENCY

*We love to work with first time home buyers*

Visit our website at [BraggInsurance.com](http://BraggInsurance.com)

**317-758-5828**

[brian@bragginsurance.com](mailto:brian@bragginsurance.com)


# Center Green sensory-friendly skating Monday

## The REPORTER

The City of Carmel will hold a sensory-friendly skate day at the Ice at Center Green. The skate session is free and will take place from 4 to 6 p.m. on Monday, Feb. 24.

This sensory-friendly event is for families and is especially designed for children diagnosed with Autism Spectrum Disorder, Sensory Processing Disorder or any type of special need.

Wheelchairs will be welcome on the ice. Ice walker supports will be available to share.

During this session, the ice rink will be closed to the general public. Guardians must accompany children on the ice.

Visit [TheIceAtCenter-Green.com](http://TheIceAtCenter-Green.com) for up-to-date information on all events.

# Famous Dave’s burglar faces 2 felony charges

## The REPORTER

At 3:22 a.m. Monday morning, Noblesville police officers responded to Famous Dave’s, 13445 Tegler Drive, to a report of a possible burglary in progress.

Officers located a subject matching the caller’s description walking outside of the building carrying a bag. Officers were able to take the subject into custody

without incident.

Based on the information collected as a result of this investigation, preliminary charges have been filed. The suspect, Jason G. Lay, 34, Noblesville, has been booked at the Hamilton County Jail on the following preliminary charges: Burglary, I.C. 35-43-2-1 (Level 5 Felony); and Theft I.C. 35-43-4-2 (Level 6 Felony).


Lay

## Correction


In a story published in the Monday, Feb. 10 edition of The Reporter (“McMillan challenging Dillinger’s commissioner spot in primary”), Charlie McMillan Jr.’s name was spelled incorrectly. The Reporter regrets the error.

## REPORT

from Page 1

philosophy, along with the dedicated staff in each department, is why the Hamilton County Auditor’s Office has consistently been awarded the highest form of recognition in financial report for the past 31 years.”

**About the Government Finance Officers Association**  
The Government Finance Officers Association (GFOA) advances excellence in government finance by providing best practices, professional development, resources and practical research for more than 20,500 members and the communities they serve.


**PREVAIL**  
Advocating for  
Victims of Crime and Abuse  
[www.prevailinc.com](http://www.prevailinc.com)


I was born and raised right here in Noblesville. I grew up in a home without domestic violence or assault – it wasn’t something I saw, or even heard about. But when I was introduced to Prevail of Central Indiana, I was shocked by the number of individuals who are affected by domestic violence. In 2018 alone, Prevail helped more than 4,000 clients in Hamilton County. (Nearly 80 percent of clients are women and children.) Domestic violence and abuse are hard topics to discuss, so you don’t often hear about them. But at Tom Wood Volkswagen in Noblesville, we’re breaking the taboo and raising awareness for Prevail, an organization that helps families in Hamilton County.

– Mike Bragg, GM of Tom Wood Volkswagen in Noblesville

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

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

**Drop off items at Tom Wood Volkswagen in Noblesville, 14701 Tom Wood Way.**


# Upgrade your ride for the new year.

## The Volkswagen Tiguan. Take a closer look...

**Car-Net Remote Access** services are free for the first five years and includes various ways of interacting with a Volkswagen vehicle from a distance. For example, drivers can unlock or lock their vehicle or start up their vehicle from a distance using the mobile app.

View a **remote vehicle status display** to check their vehicle’s fuel level, mileage, and door and window statuses. These services are free of charge for the first five years, and you can continue the services after that if desired.


**DriveView™** is a program that shows you your driving habits, such as how hard you brake and when you use excessive speed. You get an overall driving score and possible insurance discounts by enrolling.

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

**Fun to drive. Easy to cover.**

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


**TOM WOOD**  
— Volkswagen —  
**NOBLESVILLE**


**Volkswagen**


Care • Committment • Convenience

**Tom Wood Volkswagen Noblesville**

14701 Tom Wood Way  
Noblesville, IN 46060  
317.853.4552

[TomWoodVolkswagenNoblesville.com](http://TomWoodVolkswagenNoblesville.com)


# Demon Barber of Fleet Street hits Carmel stage for just one weekend

## Submitted

The time is here at last, the first ever collaborative production by Actors Theatre of Indiana (ATI) and Carmel Symphony Orchestra (CSO).

Winner of the 1979 Tony Award for Best Musical, Stephen Sondheim's *Sweeney Todd, The Demon Barber of Fleet Street* will be performed at the Palladium at the Center for the Performing Arts on Feb. 21 and 22. Under the musical direction of CSO Maestro Janna Hymes, this fully-staged spectacle will feature ATI co-founders Don Farrell as Sweeney Todd, Judy Fitzgerald as Mrs. Lovett and Cynthia Collins as Beggar Woman.

Called a tasty, thrilling theatrical treat, *Sweeney Todd* has simultaneously shocked, awed and delighted audiences across the world. It is an infamous tale of an unjustly exiled barber returning to London to seek

revenge on the judge who framed him. Lush, operatic and full of soaring beauty, pitch-black comedy and stunning terror, it is one of the signal achievements of the American Musical Theatre in the last 50 years.

Building on ATI's highly successful 2015-16 production, *Sweeney Todd* will be directed by Richard J. Roberts and feature the Carmel Symphony Orchestra using original Broadway orchestrations under the direction of Hymes.

In addition to Farrell, Fitzgerald and Collins, players include Elizabeth Hutson (Johanna), Matthew Conwell (Anthony), Tim Fullerton (Judge Turpin), David Cunningham ( Tobias), Mario Almonte III (Pirelli), Michael Elliott (Beadle), Rory Shivers-Brimm (Jonas Fogg) and Karaline Feller (Bird Seller).

Actors Theatre of Indiana and the Carmel Sym-


Photo provided

Tickets are still available for ATI's one-weekend performance of *Sweeney Todd* at the Palladium.

phony Orchestra are thrilled to be joined by a talented 80-member chorus facilitated by the Indianapolis Arts Chorale in this presentation of *Sweeney Todd*.

"Collaborating with other arts organization is one of the ways we continue to present exciting, unique, entertaining and relevant works to the community," said CSO Music Director Janna Hymes. "We are very excited to be working this year with ATI and trust our audience will love it as well."

"Here is a show that, in the heartland of capitalism, attacks greed and exploitation," added ATI Artistic Director Don Farrell. "Its hero is not a sympathetic compassionate, but a vengeful barber turned serial killer. And, musically, it is so sophisticated. Sondheim's score for *Sweeney Todd* is one of his richest and most complicated, while the subject matter provides its own weight as an unusual plot for a Broadway musical."

Tickets are available now at the Center for the Performing Arts box office or through the [Center for the Performing Arts](#), [ATI](#) and [CSO](#) websites.


Photo provided

Never before have the Actors Theatre of Indiana and the Carmel Symphony Orchestra performed together.

## Spartz: DCS must provide better value to children and taxpayers

### The REPORTER

A bill authored by State Sen. Victoria Spartz (R-Noblesville), which would require the [Indiana Department of Child Services](#) (DCS) to provide a breakdown of spending per child, recently passed the Senate.

"I applaud the work of DCS and appreciate the tremendous responsibility this agency has," said Senator Spartz. "DCS has an annual budget of nearly one billion dollars. We spend about \$50,000 per child per year,

although most money doesn't go directly to the kids and families. You can pay for Harvard Business School with that much money. We need to understand what is driving these expenditures and how we can deliver better value to our children and keep DCS accountable to taxpayers."

A [recent editorial](#) commended Spartz and


Spartz

others for legislation like SB 259, saying that it, "could help ensure that DCS is indeed working hard, smart and with transparency to promote the health and safety of Hoosier children."

[Click here](#) for more information about SB 259.

SB 259 will now move to the House of Representatives.

**Thanks for reading, Hamilton County!**

### About Actors Theatre of Indiana

Actors Theatre of Indiana was co-founded in 2005 by Cynthia Collins, Don Farrell and Judy Fitzgerald with a mission to celebrate the power of theatre and contribute to life in Central Indiana by offering high quality professional theatre performances and programs that engage, inspire, educate and entertain. One of only four Equity Theatre companies in Central Indiana, Actors Theatre of Indiana is the resident professional theatre company of The

Studio Theater at The Center for the Performing Arts in Carmel and has provided 14 seasons of high-powered musical theater productions, world premieres and innovative community works. Visit [atistage.org](#) for more information.

### About the Carmel Symphony Orchestra

Believing that music has the power to change lives, the Carmel Symphony Orchestra (CSO) is the resident orchestra at the Palladium at the Center for the Performing Arts in Carmel. Founded

in 1975, the CSO is comprised of 85 professional and passionate musicians who perform an eclectic repertoire of the world's greatest symphonic music. The CSO is committed to enhancing the community's quality of life by offering creative, artistically excellent performances and educational experiences to diverse audiences of all ages. Janna Hymes serves as Music Director and Jeanelle Adamak as Executive Director. For more information, visit [CarmelSymphony.org](#).

**LIVE AT THE PALLADIUM FOR TWO NIGHTS ONLY!**

# SWEENEY TODD

THE DEMON BARBER OF FLEET STREET

actors theatre  
**ati**  
of indiana

CARMEL SYMPHONY ORCHESTRA  
JANNA HYMES MUSIC DIRECTOR

**FEBRUARY 21 & 22, 2020**

Supported by:

SUN KING  
BREWERY

CURRENT

DONATELLO'S  
ITALIAN RESTAURANT

THE CENTER  
FOR THE  
PERFORMING ARTS

HOLDER  
MATTRESS

UNITED  
BANK

Indiana Design Center

**RESERVE YOUR TICKETS TODAY!**

Visit the Center for Performing Arts Box Office, call 317.843.3800 or visit [atistage.org](#)

# SNYDER STRATEGY

~Superior Selling & Buying Technology~

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

(317) 345-3960 • [WandaLyons.com](#)

SOLD


# Protect access to health care: Include independent dispute resolution in ‘surprise billing’ legislation

Most Hoosiers agree on the need to reduce health care costs, to improve access to care and to end the practice of surprise medical billing. And Indiana physicians would agree.

They have witnessed families struggle to pay for emergency or unplanned medical services from providers that are outside their health insurance network. However, the two pieces of “surprise billing” legislation moving forward in the Indiana General Assembly, Senate Bill 3 and House Bill 1004, lack any methods to determine fair payment for the medical professionals who are there


JULIE REED, JD

when patients need them most.

That’s why doctors in Indiana and across the country are advocating for independent dispute resolution, or IDR, a process by which an unbiased third party is available to settle payment disputes between insurers and out-of-network physicians. Otherwise, there will be no obligation for insurers to pay physicians a fair rate.

Without an IDR process, physicians are concerned the repercussions will lead to higher health care costs and less access to critical care – the exact problems lawmakers have vowed to fix.

## Cost of Health Care

A priority for the Indiana General Assembly is to lower health care costs for Hoosier consumers, and rightfully so. But doctors are not the problem here. According to the [Health Care Cost Institute](#), physician fees in Indiana cost employers 22.5 percent less than the national average. In fact, Hoosier companies spend less per person on their employees’ professional medical services than all but three states in the U.S. – and less than every neighboring state.

Cutting physician fees in Indiana when such fees are already well below the rest of the nation will not make health care cheaper and more accessible. It will

lead to more practice groups getting acquired by health systems or simply closing altogether. Such consolidation will result in less competition in the market, higher prices, longer wait times and fewer doctors available to serve our communities.

## Access to Health Care

For vulnerable populations, especially in rural areas, the only thing worse than surprise medical billing is not having any medical providers at all. Some independent physician groups contract with rural facilities to staff evening and weekend hours. These arrangements could be impacted without a fair solution for payment disagreements between insurance companies and out-of-network provid-

ers, leaving rural citizens without 24/7 emergency medical care.

## An Effective Solution


To be a truly effective solution, surprise billing legislation at both the state and federal level needs to include an unbiased, market-based approach – the kind that IDR provides.

The competing federal bills up for consideration in Washington, D.C. include independent dispute resolution. A bipartisan effort to end surprise billing was recently proposed in the U.S. House Ways and Means Committee by the ranking Republican, Rep. Kevin Brady (R-Texas), and the committee chair, Rep. Richard E. Neal (D-Mass.). Their bill,

“Consumer Protections Against Surprise Medical Bills Act of 2020,” would eliminate surprise billing AND provide a method for fair payment with IDR serving as a backstop to incentivize parties to contract in good faith.

I urge you to contact your state and federal lawmakers to support this approach to end surprise billing – including an independent, third-party arbitration that is fair, fast and free of bureaucracy. That way, patients can focus on getting the medical care they need, when and where they need it, at a cost they can reasonably afford.

*Julie Reed is Executive Vice President of the Indiana State Medical Association.*


**Time Share For Rent**  
Voyager Beach Club in  
Treasure Island, Fla.  
1 Bedroom  
Sleeps 4  
March 28 to April 4  
and April 4 to 11  
\$800 per week  
For more info call  
(765) 778-3496

## Obituary

Mark Clifton Burdine

March 3, 1961 – February 14, 2020

Mark Clifton Burdine, 58, Sheridan, passed away on Friday morning, February 14, 2020 at Cumberland Pointe Health Campus in West Lafayette, following a long and hard-fought battle with cancer. Born March 3, 1961 in Kokomo, he was the son of the late Clayton and Dorthea (Mutum) Burdine. Mark graduated from Marshall High School and would go on to study business at Western Michigan University.

Mark had the soul of a nomad and always was ready to move on and try something new. He managed a cleaning service for several years before changing careers and seeking new adventures around every corner.

Mark was a coin collector and enjoyed playing tennis, but he truly excelled in the kitchen. He was a wonderful cook and fancied himself a food connoisseur. His family can attest to his skills in the kitchen. Mark’s family was his world.

He is survived by his daughter, Aleah Marie Johnson (Jeremy), Marshall, Mich.; his grandson, Adrian Ray Johnson; his mother-in-law, Elizabeth Sample; and his sister, Vicki Barker (Mark), Ingalls. Mark is also survived by his canine BFF, Teddy. After Mark’s health started to decline, Teddy went to live with Vicki.

He was preceded in death by his parents; and by the love of his life, his wife, Joyce Elaine (Sample) Burdine on July 22, 2015. She and Mark were married on April 19, 1997.

Private family services are being planned for a later date.

Kercheval Funeral Home has been entrusted with the arrangements.

Condolences: [kerchevalfuneralhome.com](http://kerchevalfuneralhome.com)

## Meeting Notice

The Hamilton North Public Library Board of Trustees will meet in an executive session at 7:45 p.m. on Thursday, Feb. 20, 2020, at the Cicero Library, 209 W. Brinton St., Cicero. This will immediately follow the board meeting.


HAMILTON COUNTY  
**CAREER HIRING EVENT!**  
Thursday, March 5, 2020  
10:00am - 2:00pm

Come meet with companies who are seeking candidates for permanent entry level and experienced positions.

Ivy Tech Noblesville  
300 N 17th Street  
Noblesville, IN 46060


SPONSORED BY


Good Samaritan  
Network


**WE'RE HIRING**  
*Apply Today!*

## GROUPS MAINTENANCE

The Carmel Dads' Club is seeking a Full-Time Grounds Maintenance Position on our Facility Team. Sports field maintenance, landscaping and/or equipment maintenance experience a plus. The position is full-time, year-round, with a very competitive wage and full benefits package.

## ASSISTANT SUPERINTENDENT

A full time position that would assist Facility Superintendent in setting up and maintaining all of our facilities (baseball, soccer, football etc.) which includes mowing schedules, minor construction and project management, fertilizer/pesticide applications and routine maintenance of the turf and equipment.

If you are interested in these positions please send resume and cover letter to:

**Josh Blackmore**

✉ [jblackmore@carmeldadsclub.org](mailto:jblackmore@carmeldadsclub.org)

Information Technology can be complicated  
**The answer can be simple**

**Simplify IT**

**Hardware • Network Solutions  
Internet • Security & Monitoring**

Call Simplify IT.

**866.987.2349**

Serving Hamilton County & Central Indiana

**Feeling lonely or bored?**  
**PrimeLife can change that!**


- Watercolor
- Scrapbooking
- Bridge
- Needlework
- Water Volleyball
- Euchre
- Men’s Club
- Meditation, Dominoes
- Mahjong and More

For Schedule, go to: <http://PrimeLifeEnrichment.org/Calendar.html>


**Call 317-815-7000 for more information.**

**PrimeLifeEnrichment.org**


## Emalou Jane Leonard

November 2, 1919 – February 15, 2020


Emalou Jane Leonard, 100, Sheridan, passed away on Saturday morning, February 15, 2020 at Riverview Health in Noblesville. Born November 2, 1919 in Hamilton County, she was the daughter of the late Lindley Perry and Lemon C. (Steffey) Pickett.

After graduating from Sheridan High School with the Class of 1937, she, like many women of the day, attended technical school to learn additional skills to help support the war effort. Emalou decided to attend the comptometer school in Indianapolis.

Emalou was as much a part of the town of Sheridan as the town was a part of her. Having lived for a century in northwestern Hamilton County gives you a certain perspective on things, and being born shortly after the end of the First World War, growing up in the midst of The Great Depression, and spending the first part of your young adult life engaged in the war effort during WWII will give you an education most people have only read about in books or seen in the movies. Growing up and coming of age during those times teaches you the importance of family and looking after your neighbors, and helps to instill a sense of service to your community.

For 18 years, Emalou proudly served the Town of Sheridan as Clerk Treasurer. After stepping down from that position, she would devote another 25 years working in the front office at Town Hall. For over four decades, Emalou was one of the familiar faces that people looked forward to seeing when they had business to take care of uptown. Most residents could just as easily have mailed in their water bills or other paperwork, but that wasn't nearly as fun as dropping it off in person and getting to talk to Emalou and the other ladies at the front window and catching up on what was going on in town. It takes a very special group of people to make someone look forward to going into a government office, let alone giving them your money.

Emalou also was very active in many community organizations. She was a 75-year member of the Sheridan Chapter #226 Order of Eastern Star, served for many years as a member of the Sheridan Kiwanis, the Hamilton County Republicans Women's Club, served as Republican Precinct Vice Committeeman for several years, and was a charter member of the Sherettes Home Ec. Club. She was also proud to be a life member of the Sheridan First United Methodist Church. Throughout the past 100 years, Emalou has been involved with countless groups, projects, and activities around the area. In recognition of her community involvement and life of service, in December of 1985, Emalou Leonard was appointed a Chieftain of Governor Robert Orr's Staff with the Rank and Title of Sagamore of The Wabash, one of Indiana's highest honors.

Family was by far the most important part of her life. On May 4, 1941, Emalou married the love of her life, Clayburn E. "Jack" Leonard, and they would spend the next 57 years by each other's side. Jack and Emalou loved to fish and hit up just every lake, pond and gravel pit in the area. She loved going to Morse Reservoir and Lake Freeman but was just as happy sitting out at a fishin' hole behind somebody's field. As long as she was with family, she was right where she wanted to be. She didn't shy away from hunting either. Emalou was always present for the annual Pickett Family Thanksgiving Day Hunt. She also loved giving her friends a run for their money at cards. She played with the Felix Grex Bridge Club, and with her Saturday Evening Euchre Club for over 70 years.

Emalou is survived by her son, Donald E. Leonard (Nancy E.), Monticello; two daughters, Mary Ann Lowder, Sheridan, and Nancy J. Tansy (Bob), Loveland, Ohio; seven grandchildren, Mary Lou Finchum (John), Lewis Morford IV (Kathryn), Catherine Lyn Wilson (Daren), Donald Earl Leonard (Lisa), Daniel Eric Leonard (Aurora), Kelly Cocco (Nick) and Kyle Tansy (Michelle); 19 great-grandchildren; sister-in-law Martha Pickett, Cicero; two nieces, one nephew, and several great-nieces and nephews who will be missing their "Aunt Jane"; and by her sister and partner in crime, Kathryn Marie "Kate" Pickett, Sheridan. Between the two of them, they had more energy, orneriness and stubbornness than the rest of the family put together.

She was preceded in death by her parents; two brothers, Richard L. and Ralph "Hap" Pickett; sons-in-law, Lewis F. Morford, Jr. and Eugene "Butch" Louder; and by her husband Jack, on April 9, 1998.

Services will be held on Thursday, February 20, 2020 at Kercheval Funeral Home, 306 E. 10th St., Sheridan. Burial will follow at Crown View Cemetery in Sheridan. Pastor Carol Fritz will be officiating. Visitation will take place from 4 to 8 p.m. on Wednesday, February 19, 2020 at Kercheval Funeral Home in Sheridan.

In lieu of flowers, memorial contributions may be presented to the Sheridan First United Methodist Church.

**Arrangements**

Calling: 4 to 8 p.m., Feb. 19  
Service: Feb. 20  
Location: Kercheval Funeral Home  
Condolences: kerchevalfuneralhome.com

## Public Notices

**Bid Advertisement**

Notice is hereby given that SEALED BIDS will be received:

**BY AND AT: Hagerman, Inc.**  
C/O Noblesville Schools  
Education Services Center  
18025 River Road  
Noblesville, IN 46062  
Attn: Dr. David Mundy

**FOR: Demolition of Old Bus Maintenance Building**  
Located at 1775 Field Drive  
Noblesville, IN 46060

**UNTIL: 1:00 P.M., local time, Thursday, March 12th 2020.**

**RECEIPT OF BIDS:** Bids received by mail or other carrier must be addressed to: Hagerman, Inc. c/o Dr. David Mundy, Noblesville Schools 18025 River Road Noblesville, In 46062 and received on or before 1:00 pm, Thursday, March 12th, 2020 to be valid. Bids received after the designated day and time listed above will be returned unopened. Any postal/courier service is the agent of the Bidder.

**BID OPENING:** Bids will be opened in public and read aloud in the Board Room of the Education Service Center located at 18025 River Road, Noblesville In., by the Owner.

**DESCRIPTION OF PROJECT:** Work includes the demolition of the existing Old Bus Maintenance Building.

**PRE-BID MEETING:** A pre-bid meeting will be held on Monday, March 2nd, 2020 at 1:00 pm, local time at 1775 Field Drive, Noblesville, Indiana 46060 at the project site.

**CONTRACT TYPE:** The project will be constructed utilizing the Construction Manager as Constructor (CMC) delivery method for public work. The Construction Manager will contract with multiple First Tier Subcontractors for the Bid items listed below, with bids received on a lump sum basis for each bid item. Each proposal shall include all labor, equipment, and materials necessary to complete the project in strict accordance with the Construction Drawings, Project Schedule, Project Contract Manual, and Technical Specifications.

The Construction Manager will receive sealed Bids for the following Bid Items of work:

Bid Item #01: Demolition Work  
**SUBCONTRACTOR PREQUALIFICATION:** All subcontractors must be pre-qualified specifically for this project prior to submission of the bid. Pre-qualification forms can be obtained by contacting Tammy Dean Hagerman, Inc., 317-577-6836, tdean@hagermange.com. The completed pre-qualification forms with attachments shall be submitted to Tammy Dean by 12:00 PM Wednesday, February 26, 2019. Completed forms may be emailed to Tammy Dean or a hard copy delivered to Hagerman's office (10315 Allisonville Road) in a sealed envelope. Financial information will be kept confidential. Pre-qualified subcontractors will be notified of approval by 5:00 PM on Friday, February 28, 2020.

**Documents Prepared by:**  
CSO Architects, Inc.  
8831 Keystone Crossing  
Indianapolis, IN 46240  
Civil & Environmental Consultants, Inc.  
530 E. Ohio Street, Ste. G  
Indianapolis, IN 46204

**Construction Manager as Constructor (CMC)**  
Hagerman, Inc.  
10315 Allisonville Road  
Fishers, IN 46038

**BID DOCUMENTS:** Interested Bidders may purchase Bidding Documents at Eastern Engineering. Documents will be available on or after February 18, 2020. Documents are available electronically by contacting:  
Tammy Dean, Hagerman, Inc. tdean@hagermange.com  
Mike Holtkamp, Hagerman, Inc. mholtkamp@hagermange.com  
Hagerman, Inc. Main Office (Fishers, IN): (317) 577-6836.  
Documents will also be available from Eastern Engineering  
http://distribution.easternengineering.com/View/Default.aspx  
Contact at Eastern Engineering is:

Sean Keefe  
Email: sean.keefe@easternengineering.com / Office: (317) 598-0661 ext. 313  
Any questions concerning bidding this project, project completion, scheduling, project administration, bidder questions, etc. shall be directed to:  
Mike Holtkamp, Hagerman, Inc. mholtkamp@hagermange.com  
Hagerman, Inc. Main Office (Fishers, IN): (317) 577-6836.

**BID DOCUMENTS - REVIEW:** Construction will be in accordance with the bid documents, which may be viewed at the following locations, as well as local plan rooms:

1. Noblesville Schools  
18025 River Road  
Noblesville, IN 46062
2. Hagerman, Inc.  
10315 Allisonville Road  
Fishers, IN 46038  
317-577-6836
3. CSO Architects, Inc.  
8831 Keystone Crossing  
Indianapolis, IN 46240

**BID SECURITY:** Bids are not required to include a **Bid Security** or **Bid Bond** or **Certified Check** in the form of a bid bond or certified check in the amount no less than five (5) percent of the Bid Sum including all add alternates.

**PERFORMANCE BOND AND PAYMENT BOND:** A Performance Bond and Payment Bond in the amount of one hundred percent (100%) of the Contract Amount may be required of the successful bidder. Bidders will provide a cost for these bonds on the bid form.

**SAFETY:** All Contractors shall comply with OSHA and IOSHA rules and regulations regarding Safety for this project and All contractors shall abide by the 2017 Hagerman Safety manual. The safety manual can be found accessible at www.thehagermangroup.com using password "safety."

**TAXES, PERMITS, INSPECTIONS:** All Bids shall be submitted without inclusion in the bid price for the amounts, if any, of Indiana State Gross Retail and Use Tax (generally called the "Sales Tax") for materials and properties that are to be purchased by the Bidder that will become a permanent part of the Project. Owner will provide a tax exempt form.

RL3138

2/19/2020, 2/26/2020

**NOTICE TO TAXPAYERS OF HAMILTON COUNTY**

Pursuant to IC 5-3-1-2(b) Notice is hereby given that the Hamilton County Council of Hamilton County, Indiana will hold a Special Work Session at 6:15 p.m. in Conference Room 1A and will meet in Regular Session at 7:00 p.m. on Wednesday, March 4, 2020 in the Commissioners Courtroom of their regular meeting place at One Hamilton County Square, Noblesville, Indiana. Purpose of the work session is for review of the 2020 WIS Study and purpose of the regular meeting is for consideration of transfer of funds, and 2020 form 144 Amendments, Reduction of funds and to consider the following additional appropriations in excess of the budget for the current year. Any person having concerns or questions concerning said appropriations shall be heard at the public hearing.

1000 County General	Personnel	6,305
	Capital Outlays	10,200
	Total General	16,505
1176 MVH	Services & Charges	130,000
1186 Rainy Day Fund	Capital Outlays	10,200
1229 LOIT	Services & Charges	150,000
4598 96th St/ US421 TIF	Capital Outlays	2,800,000
RL3139		2/19/2020

**Public Notice**

The February 26, 2020 meeting of the Hamilton County Sheriff's Merit Board has been rescheduled for 8:45pm. The regular meeting will follow the Board's 6:00pm-8:30pm executive session to receive information about and interview prospective employees pursuant to I.C. 5-14-1.5-6.1(b)(5).

RL3141

2/19/2020

**You are cordially invited to the Hamilton County Plan Commission Comprehensive Plan Update - township meetings****Noblesville/Wayne Townships**

Thursday, March 12, 2020 / March 26, 2020 / third meeting tbd  
Durbin Elementary School  
18000 Durbin Road  
Noblesville, IN 46060  
6:30 p.m. – 8:00 p.m.  
**White River Township**  
Thursday, March 5, 2020 / April 16, 2020 / July 23, 2020  
Walnut Grove Community Center  
25587 State Road 213  
Cicero, IN 46034  
6:30 p.m. – 8:00 p.m.

**Adams Township**  
Thursday, February 27, 2020 / March 17, 2020 / June 25, 2020  
Sheridan Community Center  
300 East 6th Street  
Sheridan, IN 46069  
6:30 p.m. – 8:00 p.m.  
Please call our office at (317) 776-8490 if you should have any questions.

2/24/2020, 3/2/2020, 3/9/2020  
RL3140

**MEETING NOTICE**

Pursuant to IC 5-14-1.5-5 (a) The Hamilton County Board of Commissioners will meet in Executive Session at 12:30 p.m. on Thursday, February 20, 2020. The meeting will be held in Conference Room 1A in the Hamilton County Government and Judicial Center, One Hamilton County Square, Noblesville, Indiana. The meeting purpose is for discussion of the purchase or lease of real property pursuant to IC 5-14-1.5-6.1(b)(2)(D). At 1:00 p.m. the Commissioners will hold a public meeting for discussion of land acquisition.

/s/ Robin M. Mills  
Hamilton County Auditor

RL3131

2/19/2020

**Bid Advertisement**

Notice is hereby given that SEALED BIDS will be received:

**BY AND AT: Hagerman, Inc.**  
C/O Noblesville Schools  
Education Services Center  
18025 River Road  
Noblesville, IN 46062  
Attn: Dr. David Mundy

**FOR A NEW: Soccer Safety Building**  
19000 Cumberland Road  
Noblesville, IN 46060

**UNTIL: 1:00 P.M., local time, Thursday, March 12th, 2020.**

**RECEIPT OF BIDS:** Sealed Bids shall be received by mail or other carrier and must be addressed to: Hagerman, Inc. c/o Dr. David Mundy, Noblesville Schools 18025 River Road Noblesville, In 46062 and received on or before 1:00 pm, Thursday, March 12th, 2020 to be valid. Bids received after the designated day and time listed above will be returned unopened. Any postal/courier service is the agent of the Bidder.

**BID OPENING:** Bids will be opened in public and read aloud in the Board Room of the Education Service Center located at 18025 River Road, Noblesville In., by the Owner.

**DESCRIPTION OF PROJECT:** Work includes a New Noblesville Schools Soccer Safety Building and Associated Sitemap.

**PRE-BID MEETING:** A pre-bid meeting will be held on Tuesday, March 3rd, 2020 at 1:00 pm, local time at 19000 Cumberland Road, Noblesville, Indiana 46060 at the project site.

**CONTRACT TYPE:** The project will be constructed utilizing the Construction Manager as Constructor (CMC) delivery method for public work. The Construction Manager will contract with multiple First Tier Subcontractors for the Bid Items listed below, with bids received on a lump sum basis for each bid item. Each proposal shall include all labor, equipment, and materials necessary to complete the project in strict accordance with the Construction Drawings, Project Schedule, Project Contract Manual, and Technical Specifications.

The Construction Manager will receive sealed Bids for the following Bid Items of work:

- Bid Item #01: Concrete and Site Prep Work
- Bid Item #02: General Trades Work
- Bid Item #03: Masonry Work
- Bid Item #04: Roofing Work
- Bid Item #05: Aluminum Window Work
- Bid Item #06: Drywall, Insulation and Ceiling Work
- Bid Item #07: Painting Work
- Bid Item #08: Epoxy Flooring Work (Bid Alternate)
- Bid Item #09: Locker Work
- Bid Item #10: Signage Work
- Bid Item #11: Mechanical, Plumbing, HVAC Ductwork, and Temperature Controls Work
- Bid Item #12: Electrical Work

**SUBCONTRACTOR PREQUALIFICATION:** All subcontractors must be pre-qualified specifically for this project prior to submission of the bid. Pre-qualification forms can be obtained by contacting Tammy Dean Hagerman, Inc., 317-577-6836, tdean@hagermange.com. The completed pre-qualification forms with attachments shall be submitted to Tammy Dean by 12:00 PM Wednesday, February 26, 2020. Completed forms may be emailed to Tammy Dean or a hard copy delivered to Hagerman's office (10315 Allisonville Road) in a sealed envelope. Financial information will be kept confidential. Pre-qualified subcontractors will be notified of approval by 5:00 PM on Friday, February 28, 2020.

**Documents Prepared by:**  
Fanning Howey Associates, Inc.  
350 E. New York Street, Ste. 300  
Indianapolis, IN 46204

**Construction Manager as Constructor (CMC)**  
Hagerman, Inc.  
10315 Allisonville Road  
Fishers, IN 46038

**BID DOCUMENTS:** Interested Bidders may purchase Bidding Documents at Eastern Engineering. Documents will be available on or after February 18, 2020. Documents are available electronically by contacting:  
Tammy Dean, Hagerman, Inc. tdean@hagermange.com  
Mike Holtkamp, Hagerman, Inc. mholtkamp@hagermange.com  
Hagerman, Inc. Main Office (Fishers, IN): (317) 577-6836.  
Documents will also be available from Eastern Engineering  
http://distribution.easternengineering.com/View/Default.aspx  
Contact at Eastern Engineering is:

Sean Keefe  
Email: sean.keefe@easternengineering.com / Office: (317) 598-0661 ext. 313  
Any questions concerning bidding this project, project completion, scheduling, project administration, bidder questions, etc. shall be directed to:  
Mike Holtkamp, Hagerman, Inc. mholtkamp@hagermange.com  
Hagerman, Inc. Main Office (Fishers, IN): (317) 577-6836.

**BID DOCUMENTS - REVIEW:** Construction will be in accordance with the bid documents, which may be viewed at the following locations, as well as local plan rooms:

1. Noblesville Schools  
18025 River Road  
Noblesville, IN 46062
2. Hagerman, Inc.  
10315 Allisonville Road  
Fishers, IN 46038  
317-577-6836
3. Fanning Howey  
350 E. New York Street, Ste. 300  
Indianapolis, IN 46204

**BID SECURITY:** Bids are not required to include a **Bid Security** or **Bid Bond** or **Certified Check**.

**PERFORMANCE BOND AND PAYMENT BOND:** A Performance Bond and Payment Bond in the amount of one hundred percent (100%) of the Contract Amount may be required of the successful bidder. Bidders will provide a cost for these bonds on the bid form.

**SAFETY:** All Contractors shall comply with OSHA and IOSHA rules and regulations regarding Safety for this project and All contractors shall abide by the 2017 Hagerman Safety manual. The safety manual can be found accessible at www.thehagermangroup.com using password "safety."

**TAXES, PERMITS, INSPECTIONS:** All Bids shall be submitted "without" inclusion in the bid price for the amounts, if any, of Indiana State Gross Retail and Use Tax (generally called the "Sales Tax") for materials and properties that are to be purchased by the Bidder that will become a permanent part of the Project. Owner will provide a tax exempt form.

RL3137

2/19/2020, 2/26/2020

**Accuracy Matters**

**99.701% Right**  
**The Reporter & 4th Hawk Consulting**


**WOW**  
"Collage"  
Reclina-Rocker®

was \$749

**NOW \$299**


**WOW**  
"Gabe" or "Loni"  
ReclinaRocker®

was \$999

**NOW \$399**

NO FURTHER DISCOUNTS ON HOT BUY PRICES.

**TAKE AN EXTRA 15% OFF OR 10% OFF**

plus 1 YEAR FINANCING

\$500 minimum purchase


www.godbyfurniture.com

**Carmel**  
136th St & N Meridian  
Carmel, IN 46032  
317-566-8720  
ACROSS FROM ST. VINCENT'S CARMEL

**Avon**  
Rockville Rd & Dan Jones  
Avon, IN 46123  
317-272-4581  
BEHIND THE BP® GAS STATION

**Noblesville / Fishers**  
146th St & SR 37  
Noblesville, IN 46060  
317-214-4321  
INTERSECTION OF 146TH ST & HWY 37

**GODBY DISCOUNT FURNITURE & MATTRESSES DOWNTOWN NOBLESVILLE**  
130 Logan Street  
Noblesville, IN 46060  
317-565-2211


LaDonna Marie Chamberlin  
December 17, 1928 – February 15, 2020

LaDonna Marie Chamberlin, 91, Fishers, passed away on Saturday, February 15, 2020 at her home. She was born on December 17, 1928 to Alfred and Ella (Sprunger) Sprunger in Fort Wayne.


LaDonna loved music; she was a church musician who was a fantastic accompanist for several groups and also taught music. She had the gift of hospitality and loved entertaining and cooking for her guests. LaDonna enjoyed quilting. At age 79, she was the weightlifting title holder for her age group at the YMCA. LaDonna assisted her husband in divorce recovery workshops, ministering over 800 people. She had extremely strong faith; next to God, she loved her family most of all.

LaDonna is survived by her daughters, Lori (David) Fisher and Audi (Art) Cathcart; son, Monte Chamberlin; grandchildren, Eric Fisher, Duane Fisher, Lindsay Fisher, Noah Chamberlin, Chloe Chamberlin, Dustin Cathcart, Garrett Cathcart and Jack Cathcart; and great-grandchildren, Emma, Grayson, Lucas, Eli, Aiden, Anna, Zoe and Piper.

In addition to her parents, she was preceded in death by her husband, Rev. Nelson Morris Chamberlin; granddaughter, Caitlin Chamberlin; and her sister, Norma Jean Fujishiro.

Services will be held at 4 p.m. on Friday, February 21, 2020 at Randall & Roberts Fishers Mortuary, 12010 Allisonville Road, Fishers, with visitation from 2 p.m. to the time of service at the funeral home. Rev. Bert Kite will officiate. Burial will be at a later date at Oaklawn Memorial Gardens in Indianapolis.

In lieu of flowers, memorial contributions may be made to United Methodist Committee on Relief, [umcmission.org/umcor](http://umcmission.org/umcor), or United Methodist Foundation of Indiana, 8401 Fishers Center Drive, Fishers, IN 46038-2318, [umfindiana.org](http://umfindiana.org).

**Arrangements**

Calling: 2 to 4 p.m., Feb. 21  
Service: 4 p.m., Feb. 21  
Location: Randall & Roberts Fishers Mortuary  
Condolences: [randallroberts.com](http://randallroberts.com)

TODAY'S BIBLE READING

*And he leaping up stood, and walked, and entered with them into the temple, walking, and leaping, and praising God. And all the people saw him walking and praising God: And they knew that it was he which sat for alms at the Beautiful gate of the temple: and they were filled with wonder and amazement at that which had happened unto him. And as the lame man which was healed held Peter and John, all the people ran together unto them in the porch that is called Solomon's, greatly wondering. And when Peter saw it, he answered unto the people, Ye men of Israel, why marvel ye at this? or why look ye so earnestly on us, as though by our own power or holiness we had made this man to walk?*  
Acts 3:8-12 (KJV)

Jay Warren Hammack

September 11, 1924 – February 9, 2020

Jay Warren Hammack, 95, Sheridan, passed away peacefully, surrounded by his loving family on Sunday morning, February 9, 2020. Born September 11, 1924 in Hamilton County, he was the son of the late Emil and Icie (Gray) Hammack.

After graduating from Sheridan High School with the Class of 1942, Jay proudly served his country during WWII. He was attached to the 1st Cavalry Division of the United States Army, receiving an Asiatic Pacific medal, Army of Occupation medal, and a WWII victory medal.

Jay worked for many years with Stahl Brothers Lumber Company before hiring on with Biddle Screw Products in Sheridan. He worked with the heat treating and metal tempering machines for 32 years before taking his retirement.

You would be hard pressed to find many people who loved putting around their property as much as Jay did. Messing around in the garden could keep him busy for hours. He grew peanuts, cotton and just about anything else you could imagine; if he could get the seeds or the starts, he'd give it a try. Jay was also very, VERY meticulous about the yard. He loved mowing his own yard and was able to do so until August of 2019. At that point everything changed. The kids took over the mowing responsibilities, and shortly thereafter the first unsightly weeds were discovered, documented, and made known by management. Although the exact conversation is unknown, the situation was quickly rectified.

Jay also had a passion for photography. He loved taking photos, and as the technology advanced, he embraced it and fell in love all over again. The digital age allowed him the opportunities to convert his older photos and movie reels to newer formats so he could share them with family and friends more easily. Jay also loved to listen to Big Band and Swing music; Guy Lombardo was his favorite band leader.

Jay was a loving husband and father, but grandpa was the role he was built for. He loved following all of their activities. He was a loyal Blackhawk fan and enjoyed following Andy's games.

Jay is survived by his daughter, Rebecca Aldred (Michael), Sheridan; three sons, Jeffrey Hammack, Indianapolis, Roger Hammack, Sheridan, and Chris Hammack, Indianapolis; four grandchildren, Andrew Aldred (Amy), Angola, Diana Aldred-Griffin (Matthew), Westfield, Heather Hammack-Cochenour (Jesse), Columbus, and Ryne Hammack, Indianapolis; two great-grandchildren, Ellie and Quinn Aldred, both of Angola; and by his brother, David Hammack (Carole), Brownsburg.

He was preceded in death by his parents; two infant siblings, Wilma Jean Hammack and Edwin Gene Hammack; and by his loving wife, Dorothy M. (Irick) Hammack on November 17, 2018. She and Jay were married in 1947.

The family would like to thank the doctors and nursing staff at Witham Hospital, Suburban Hospice and Homewood Health Campus for their wonderful care.

There are no services being planned at this time. Jay will be laid to rest at Crown View Cemetery in Sheridan.

Kercheval Funeral Home has been entrusted with the arrangements.  
Condolences: [kerchevalfuneralhome.com](http://kerchevalfuneralhome.com)

*Fisher Family Funeral Services*

317-758-0500  
[www.fisherfunerals.com](http://www.fisherfunerals.com)  
*Traditional Values with a Personal Touch*

**BUSSELL FAMILY FUNERALS**

1621 E. Greyhound Pass  
Carmel, IN 46032  
(317) 587-2001  
[www.bussellfamilyfunerals.com](http://www.bussellfamilyfunerals.com)

**Randall & Roberts**  
Funeral Homes

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

317-773-2584

*Our family has been serving Hamilton County since 1953*

**HAMILTON COUNTY REPORTER**

**Contact Information**

**Phone**  
317-408-5548

**Email**  
[News@ReadTheReporter.com](mailto:News@ReadTheReporter.com)

**Publisher Jeff Jellison**  
[HamiltonCoNorthReporter@hotmail.com](mailto:HamiltonCoNorthReporter@hotmail.com)  
317-408-5548

**Sports Editor Richie Hall**  
[Rhall1977@gmail.com](mailto:Rhall1977@gmail.com)  
Twitter: @Richie\_Hall

**Public Notices**  
[PublicNotices@ReadTheReporter.com](mailto:PublicNotices@ReadTheReporter.com)  
765-365-2316

**Web Address**  
[www.ReadTheReporter.com](http://www.ReadTheReporter.com)

**Subscription Inquiries**  
[Subscribe@ReadTheReporter.com](mailto:Subscribe@ReadTheReporter.com)

**Mailing Address**  
PO Box 190  
Westfield, IN 46074

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

**10174 Gemstone Drive Noblesville • \$364,900**

**SOLD!**

Custom built ranch, 3BR, 3.5BA w/ finished basement. Gas fireplace in great room, formal dining room, large kitchen w/center island & pantry. 3-car garage, 1 yr. home warranty BLC# 21686159

**5848 Gaston Drive Noblesville • \$379,900**

**SOLD!**

Impeccably maintained 4BR, 4.5BA built by David Weekley. Spa-like master on main, also on main a gourmet kitchen w/SS, huge island, dining room, office & family room w/gas fireplace. Finished basement w/egress windows, rec room, & so much more. A must see! BLC# 21678996

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

**Your house could be here!**

*Thinking of buying, selling or building a home?*

**Speak to Deak.com**

*THE Deak Team REALTORS*

Jennifer  
Peggy

**Talk to TUCKER**  
F.C. TUCKER COMPANY, INC.


# Hamilton County Sports

**Sports Editor Richie Hall**

 Rhall1977@gmail.com  
 Twitter: @Richie\_Hall

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

*Balance, hot shooting at The Mill...*

## Millers pull away from Golden Eagles

By RICHIE HALL

**NOBLESVILLE** - If there were words that could be assigned to the Noblesville boys basketball team's Tuesday win over Guerin Catholic, the primary word would be "balance."

Nine players took to the floor for the Millers at The Mill against the Golden Eagles, and all nine scored in the 73-63 victory. The game was close for the first one and three-fourths quarters, but Noblesville got hot from the 3-point arc to pull away at the end of the first half – the secondary word of the game would be "three" – then made a run in the fourth quarter to close the game.

It was a nice win for the Millers, and a good way to bounce back after a tough loss on Saturday to Fort Wayne Wayne.

"At Mount Vernon and at Brownsburg, our team grew more than we have at any other point in the season," said Noblesville coach John Peckinpaugh. "We had a little hiccup on Saturday, but our guys responded really, really well at practice on Monday. And then at film again this morning, I thought we were really well-prepared."

The first quarter finished in a 7-7 tie. Guerin Catholic's Matthew Gillis gave his team a 4-2 lead by making back-to-back putbacks, then Noblesville's EJ Smith and the Golden Eagles' Bernie McGuinness traded 3-pointers for the last baskets of the period.

McGuinness' 3 began a 7-0 run for Guerin, which led 11-7 with 5:50 left in the second quarter. The Millers' David Lloyd ended the run with a 3-pointer, and it was his free throw that tied the game at 13-13.

Noblesville then turned up the heat from beyond the arc, making four consecutive 3-pointers. Evan Wilson nailed the first two, then Noah Harris and Smith each hit a triple. That allowed the Millers to get some separation by halftime, leading 25-19.

Smith drained his third 3 of the game at the beginning of the third quarter, making it five 3-pointers in a row for Noblesville. Brendon Fisher added a couple more triples later in the quarter, and his

second 3 put the Millers up 34-24.

"Our guys shot it like they do in practice," said Peckinpaugh. "Their confidence was good. Midway through that first quarter, I told them 'Hey, at some point the lid's going to come off the hoop and we're going to start making some of these.'"

The Golden Eagles continued to battle. Joseph Bobilya hit a 3 at the end of the third, then Kaleb Edwards made a couple of foul shots to keep GC within 43-38 just a few seconds into the fourth.

But Noblesville went on a 10-0 run after that to take control of the game. Preston Roberts started the run with a 3 (of course), and Harris added four more points during the run.

When the dust settled, the Millers led 53-38. Guerin Catholic continued to fight, getting within eight points a couple times. Bobilya scored eight points in the final two minutes of the game, including a pair of 3s. But Noblesville stayed comfortably ahead. Foul shooting was a factor; the Millers made 16 of 20 free throws in the fourth quarter, with Smith going 7 of 8 from the line.

Smith finished the game with 18 points, including three 3s, and eight rebounds. Wilson was next with 13 points. Roberts added nine, while Gadis and Lloyd (who had a great game off the bench) both scored eight.

More proof of balance: All seven Millers players that attempted a 3-point shot made at least one 3. Smith led the way with three, while Fisher and Wilson both had two triples.

Guerin Catholic had good balance as well. McGuinness led the scoring with 18 points, with Bobilya adding 17. Gillis finished with eight points, as did Cameron Weitzel, who made two 3-pointers. Gillis had six rebounds and McGuinness collected five.

Noblesville is 11-11 and will play its Hoosier Conference Crossroads and regular-season finale Friday at The Mill by hosting Avon. The Golden Eagles are 14-7 and are off until next Tuesday then they play their regular-season finale at Anderson.


Reporter photos by Kent Graham

Noblesville's EJ Smith (right) scored 18 points and made three 3-pointers for the Millers during their 73-63 win over Guerin Catholic Tuesday at The Mill. Pictured at left for the Golden Eagles is Elijah Edwards.

### NOBLESVILLE 73, GUERIN CATHOLIC 63

Guerin Catholic	FG	FT	TP	PF
Joseph Bobilya	5-14	4-4	17	5
Bernie McGuinness	4-12	8-9	18	3
Kaleb Edwards	2-4	2-6	6	4
Matthew Gillis	3-4	2-4	8	4
Cameron Weitzel	3-6	0-0	8	2
Elijah Edwards	0-1	1-2	1	1
Kameron Osswald	2-2	0-0	5	4
Spencer Wilt	0-0	0-0	0	0
Dominic Ferrucci	0-0	0-0	0	0

Will Grissom	0-0	0-0	0	0
Totals	19-43	17-25	63	23
Guerin Catholic 3-point shooting (8-18)				
Bobilya 3-8, McGuinness 2-4, Weitzel 2-4, Osswald 1-1, K. Edwards 0-1.				
Guerin Catholic rebounds (24) Gillis 6, McGuinness 5, K. Edwards 4, E. Edwards 2, Weitzel 2, Bobilya 1, Osswald 1, team 3.				
<b>Noblesville</b>	<b>FG</b>	<b>FT</b>	<b>TP</b>	<b>PF</b>
Jordan Gadis	2-4	3-4	8	4
Brendon Fisher	2-4	0-0	6	1
EJ Smith	3-12	9-10	18	4
Noah Harris	2-3	2-2	7	0
Alex Hunt	1-1	1-2	3	4
Evan Wilson	5-7	1-1	13	3
Preston Roberts	2-4	4-4	9	4
Trenton Reed	0-1	1-2	1	0
David Lloyd	1-4	5-6	8	1
Totals	18-40	26-31	73	21
Noblesville 3-point shooting (11-26) Smith 3-9, Wilson 2-4, Fisher 2-3, Lloyd 1-4, Gadis 1-3, Roberts 1-2, Harris 1-1.				
Noblesville rebounds (27) Smith 6, Gadis 4, Wilson 4, Harris 3, Roberts 3, Fisher 2, Lloyd 2, Hunt 2, team 1.				
Score by Quarters				
Guerin Catholic	7	12	17	27 - 63
Noblesville	7	18	18	30 - 73


Noblesville's Preston Roberts (left) scored nine points for the Millers, while Guerin Catholic's Cameron Weitzel (right) had eight points, including two 3-pointers.

## Nominations open for Hamilton County Basketball Hall of Fame

Nominations are being accepted for the Hamilton County Basketball Hall of Fame.

To be considered as a player – Must have graduated from a Hamilton County high school at least 10 years ago and made significant contributions to Hamilton County basketball. Must have proven to be a person of good character and made valuable contributions to his/her team.

To be considered as a coach – Must have coached at least five years in Hamilton County and have been retired at least five years. Must be of good character and citizenship and made valuable contributions to Hamilton County basketball.

To be considered as a Significant Contributor – This award is given to people such as team doctors, media personnel, volunteers, etc. Must have made significant contributions to Hamilton County basketball. Must be of good character and citizenship.

For nomination forms or additional information, contact Dave Nicholson at [djadv@att.net](mailto:djadv@att.net)

**Let's Talk**  
**YOUR STORY STARTS HERE.**  
**TalkToTucker.com**

Call me 317.407.6969  
[dani.robinson@talktotucker.com](mailto:dani.robinson@talktotucker.com)

Thinking about a move in 2020?  
 Talk to Dani to see the Real Estate Market more clearly.

5906 CROSSCUT LANE • \$239,900  
**NEW LISTING**  
 4 BR / 3 BA • Fully Fenced Yard

5763 N KEYSTONE AVE • \$109,900  
**NEW LISTING**  
 2 BR / 1 BA • Hardwood Floors

737 N 11TH STREET • \$134,900  
**NEW LISTING**  
 3 BR / 1 BA • Fenced Yard

0 221st STREET • \$140,000  
**NEW LISTING**  
 10 Acres • Noblesville

13680 STATE ROAD 32 E • \$184,900  
**SOLD!**  
 3 BR / 2 BA • All Brick • Noblesville

19206 PRAIRIE CROSSING DR • \$194,900  
**NEW LISTING**  
 3 BR / 2 BA • Lakes at Prairie Crossing

**LOCAL NEWS**  
**LOCAL SPORTS**  
**Hamilton County**  
**Reporter**


# 'Hawks fall to Lapel in hard-fought game

Sheridan dropped a hard-fought game to Lapel 67-63 Tuesday at Larry Hobbs Hall.

The Blackhawks trailed 17-13 after the first quarter; Silas DeVaney had six points during that period. Sheridan poured in 23 points in the second quarter, allowing the 'Hawks to take a 36-34 lead into halftime. Kyle Eden hit two 3-pointers in the second, totaling eight points.

The Bulldogs came back to tie the game at 49-49 after three quarters, then outscored Sheridan 18-14 in the fourth. Eden scored seven points in that period.

Eden and DeVaney both finished with 15 points, two of four Blackhawks players in double figures. Nolan Buckner made three 3s on his way to 13 points, while Ethan Moistner scored 11 points and pulled eight rebounds. Eden handed

out five assists.

Sheridan is 5-15 and hosts Western Boone on Saturday.

LAPEL 67, SHERIDAN 63				
Sheridan	FG	FT	TP	PF
Kyle Eden	6-13	1-1	15	4
Silas DeVaney	6-7	3-5	15	0
Nolan Buckner	5-9	0-0	13	1
Nick Roberts	1-2	0-2	2	4
Ethan Moistner	4-7	1-2	11	2
Will Zachery	1-3	0-0	2	0
Tyler Lowder	2-2	0-0	5	1
Totals	25-43	5-10	63	12

Score by Quarters

Lapel	17	17	15	18	67
Sheridan	13	23	13	14	63

Sheridan 3-point shooting (7-17) Buckner 3-6, Moistner 2-4, Eden 1-5, Lowder 1-1, Zachery 0-1.

Sheridan rebounds (19) Moistner 8, Roberts 4, Buckner 3, Eden 2, DeVaney 2.


Reporter photo by Kirk Green

Sheridan's Kyle Eden scored 15 points for the Blackhawks during their game with Lapel Tuesday at Larry Hobbs Hall.

## Double-double for Brown... 'Blazers clamp down on defense, beat Firehawks

Joe Martin had his third consecutive 20-point game and Camden Brown had a double-double as University overcame a poor defensive first period to defeat Victory College Prep 73-51.

Martin had 23 points, five rebounds and four assists to pace University in scoring. Brown had 16 points and 12 rebounds. Sam Mervis was in double figures with 13 points and had team highs with seven assists and three steals.

The Trailblazers pride themselves on being one of the top defensive teams in the state. University entered the game allowing just 43.15 points per game, 12th best in Indiana and third best in Class 2A. The Firehawks scored 26 points in the first period and led 26-20 at the end of the period.

The Trailblazers clamped down after the first quarter, holding Victory College Prep to just five points in the second period and nine points in the third period to steadily build their lead. University went with the same five players for nearly the entire second quarter. Brown, Martin, Mervis, Max Greenamoyer and Larry Pierce turned that six-point deficit in to a 40-31 halftime lead.

"Larry Pierce gave us a spark off the bench tonight. His energy was huge" said University coach Brandon Lafferman of the sophomore who had four of his eight points in the second quarter, including a breakaway dunk off a steal to cap a 10-point run that put the Blazers up 30-26. Martin had five points in the second quarter and Max Greenamoyer added five, including a deep three pointer at the buzzer.

Lafferman also had praise for Brown and Martin. "Cam was great on the glass tonight, dealing with their size. He did

a good job finishing at the rim. Joe continued his good play. We did a nice job finishing the game in the fourth quarter, sharing the ball and playing smart basketball."

University, ranked fifth in the latest Associated Press Class 2A poll, improved to 17-4 with the win. Victory College Prep is now 11-9.

University is next in action Saturday morning in the Pioneer Academic Athletic Conference championship game. The two-time defending champion Trailblazers, champions of the PAAC North for the fourth straight season, will travel to South Division champion Greenwood Christian. The junior varsity game will tip at 10:30 a.m., with the varsity game to follow after just ten minutes between the games. The early start times are a consideration to the host Cougars. The Greenwood Christian girls will play in the Jasper semi-state at 4 p.m. The Greenwood Christian boys are ranked first in Class 1A at 21-0 and are one of two undefeated teams left in the state (along with Bloomington South).

UNIVERSITY 73, VICTORY COLLEGE PREP 51				
University	FG	FT	TP	PF
Sam Mervis	6-7	1-2	13	3
Max Greenamoyer	2-9	0-0	5	0
Camden Brown	7-11	2-3	16	0
Jacob Sager	0-2	0-1	0	2
Joe Martin	9-15	4-5	23	2
Larry Pierce	4-7	0-0	8	2
Korey Ash-Simpson	2-2	0-0	4	0
Aaron Stallings	2-2	0-1	4	1
Matt Jones	0-1	0-0	0	0
Faizan Eskar	0-0	0-0	0	0
Totals	32-56	7-12	73	10

Score by Quarters

Victory College	26	5	9	11	51
University	20	20	14	19	73

University 3-point shooting (2-10) Greenamoyer 1-6, Martin 1-2, Mervis 0-1, Jones 0-1.

University rebounds (41) Brown 12, Greenamoyer 6, Pierce 6, Martin 5, Mervis 4, Sager 4, Ash-Simpson 3, Eskar 1.

## 'Rocks cruise past WeBo

Westfield scored a big win at Western Boone on Tuesday, beating the Stars 57-34.

The Shamrocks outscored WeBo in each of the four quarters. Westfield led 15-11 after one period and 29-19 at halftime, then ran away with the game in the third quarter by outscoring the Stars 15-4.

Braden Smith hit four 3-pointers to score 12 points, with Nic DePasquale adding 10 points. Smith collected six rebounds and handed out four assists, while DePasquale pulled five rebounds.

The 'Rocks are now 13-6 and return home on Friday to host Franklin Central in their final Hoosier Crossroads Conference game of the season.

WESTFIELD 57, WESTERN BOONE 34				
Westfield	FG	FT	TP	PF
Braden Smith	4-9	0-0	12	3
Benji Welch	0-4	3-6	3	3
Matthew Penley	4-5	0-0	9	2
Luke VanDyke	1-2	2-2	4	1
Cam Haffner	1-5	0-0	2	0
Nic DePasquale	5-7	0-0	10	0
Camden Simons	3-6	0-0	6	0
Eli Patchett	2-3	0-0	5	0
Zach Byrer	3-4	0-1	6	1
Totals	23-45	5-9	57	10

Score by Quarters

Westfield	15	14	15	13	57
WeBo	11	8	4	11	34

Westfield 3-point shooting (6-12) Smith 4-7, Patchett 1-2, Penley 1-1, Welch 0-2.

Westfield rebounds (31) Smith 6, DePasquale 5, Patchett 5, Penley 4, Haffner 4, Simons 3, Welch 2, Byrer 2.


kent graham images

317-313-9599

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

kentgraham@sbcglobal.net

kentgraham.photoshelter.com

## Hamilton County Reporter

Click the button


# Mark Your Calendars

## Or Just Let The Reporter Do It For You

Check out our Hamilton County events calendar and add your own event to get the word out!

[www.ReadTheReporter.com/events](http://www.ReadTheReporter.com/events)


# NBA standings

The NBA is on its All-Star break.  
Games will resume on Thursday, Feb. 20.

## Eastern Conference

Atlantic	W	L	PCT.	GB
Toronto	40	15	.727	-
Boston	38	16	.704	1.5
Philadelphia	34	21	.618	6.5
Brooklyn	25	28	.472	14.0
New York	17	38	.309	23.0
Central	W	L	PCT.	GB
Milwaukee	46	8	.852	-
Indiana	32	23	.582	14.5
Chicago	19	36	.345	28.0
Detroit	19	38	.333	28.5
Cleveland	14	40	.259	32.0
Southeast	W	L	PCT.	GB
Miami	35	19	.648	-
Orlando	24	31	.436	11.5
Washington	20	33	.377	14.5
Charlotte	18	36	.333	17.0
Atlanta	15	41	.268	21.0

## Western Conference

Northwest	W	L	PCT.	GB
Denver	38	17	.691	-
Utah	36	18	.667	1.5
Oklahoma City	33	22	.600	5.0
Portland	25	31	.446	13.5
Minnesota	16	37	.302	21.0
Pacific	W	L	PCT.	GB
L.A. Lakers	41	12	.774	-
L.A. Clippers	37	18	.673	5.0
Phoenix	22	33	.400	20.0
Sacramento	21	33	.389	20.5
Golden State	12	43	.218	30.0
Southwest	W	L	PCT.	GB
Houston	34	20	.630	-
Dallas	33	22	.600	1.5
Memphis	28	26	.519	6.0
San Antonio	23	31	.426	11.0
New Orleans	23	32	.418	11.5

# IU women's basketball team honors Courtney Cox Cole


Photos provided

Noblesville basketball legend Courtney Cox Cole was honored during Sunday's Indiana University women's basketball game. Cole's family was named as honorary captains at the game. Cole was a 1994 graduate of IU's Kelly School of Business and helped the Hoosiers to a runner-up finish in the WNIT tournament in 1991.

# IMS adds Dustin Lynch, Riley Green to FGL Fest lineup

Country music stars Dustin Lynch and Riley Green will perform during FGL Fest, the exciting concert headlined by global music superstars Florida Georgia Line on Saturday, July 4 at the Indianapolis Motor Speedway. Visit [IMS.com](https://www.ims.com) or call the IMS Ticket Office at 317-492-6700 to buy tickets for this show, which takes place during the Big Machine Vodka 400 at the Brickyard Powered by Florida Georgia Line event weekend July 3-5 at IMS. The concert is part of an all-new Independence Day celebration at IMS, preceded by the Pennzoil 150 at the Brickyard for the NASCAR Xfinity Series on the IMS road course and followed by one of the largest fireworks displays in Indiana.

General admission starts at \$45, with Front Stage Concert Pit tickets \$85 and VIP Concert tickets \$195. All tickets include admission to all NASCAR action that day, including the historic inaugural NASCAR Xfinity Series race on the IMS road course and NASCAR Cup Series practice. Buy tickets now, as prices will increase closer to the show.

"FGL Fest just became even more of a can't-miss show with the addition of Dustin Lynch and Riley Green to the lineup," IMS President J. Douglas Boles said. "Fans will enjoy hit after hit from Riley, Dustin and the headlining Florida Georgia Line during a Fourth of July party at the track that will be remembered for a long time."

Since his debut with Platinum-certified single "Cowboys and Angels," Dustin Lynch has "steadily built one of the most consistent recording careers in modern country music" (Billboard ) with six No. 1 hits, three

Top 5 albums and tours with the genre's biggest names (Luke Bryan, Florida Georgia Line, Brad Paisley).

Lynch's latest album, "Tullahoma," was released in January 2020. That record came after the release in 2019 of the highly anticipated "Ridin' Roads" EP, which featured Top 30-and-charging single "Ridin' Roads." After making his UK performance debut last spring, Tennessee native Lynch spent summer 2019 on the road with Thomas Rhett's VERY HOT SUMMER TOUR.

Scoring over 1.5 billion total career streams, Grand Ole Opry member Lynch continues to affirm his place as one of Country's elite stars. He has earned industry recognition with Billboard Music Awards, iHeartRadio Music Awards and CMT Music Awards nominations, and has made high-profile appearances at the ACM Awards, CMA Awards, CMA Fest and on "Good Morning America," "Jimmy Kimmel Live!," "Late Night with Seth Meyers," "Lip Sync Battle," Macy's Thanksgiving Day Parade, "TODAY" and more.

Born in Jacksonville, Alabama, Riley Green was raised on the sounds of traditional Country, Bluegrass and Southern Gospel music. He learned the spirit of songwriting and performing at a young age while spending time with his grandfather, Bufford Green, who ran the Golden Saw Music Hall. Riley Green shared the stage with him and other men of his generation, laying a foundation for the songs he'd craft in the years to come, reflecting on the experiences of a young Southern man trying to find his place in the world.

Green's 2018 "In A Truck Right Now" EP (BMLG Records) introduced his mixture of outlaw rebellion and

respect for tradition across his self-penned four tracks, including his debut No. 1 hit single "There Was This Girl." His follow-up single "In Love By Now" ascended Country radio from his newly released "Get That Man a Beer" EP (BMLG Records). Released last June, the EP served as a second collection of songs, co-written by Green and produced by Dann Huff, that gave fans a preview of his September 2019 debut album, "Different Round Here."

FGL "charged out of the gate with enjoyable rural swagger" (Indianapolis Star) for the packed crowd of 25,000 fans inside Turn 4 at their IMS debut last September, and they will return for a revved-up second year in celebration of Independence Day.

FGL Fest is one of the highlights of the exciting, re-vamped event on Fourth of July weekend. Fans can "Go 4th" and enjoy many new star-spangled attractions, including a move of the NASCAR Xfinity Series Pennzoil 150 at the Brickyard to the IMS road course and a huge fireworks display July 4, infield camping and gourmet barbecue at concessions all weekend, and much more.

The Big Machine Vodka 400 at the Brickyard will start at 3:30 p.m. Sunday, July 5. The Pennzoil 150 at the Brickyard will start at 1:30 p.m. Saturday, July 4. Both races will have live network telecasts on NBC.

United States Auto Club (USAC) open-wheel track racing also will return to The Dirt Track at IMS with the Driven2SaveLives BC39 Powered by NOS Energy Drink USAC National Midget Championship event July 1-2 during the new NASCAR event week.