

RE-ELECT
JEFF HERN
HAMILTON COUNTY COUNCIL
EARLY VOTING: May 26 - May 30
ELECTION DAY: June 2
Find out where to vote at JeffHern.com/2020Primary
PAID FOR BY FRIENDS OF JEFF HERN

HAMILTON COUNTY REPORTER
Your Hometown Week In Review
www.ReadTheReporter.com
Facebook.com/HamiltonCountyReporter

Carmel Police help save lives by donating plasma

Photo provided
Last Thursday, officers from the Carmel Police Department who previously tested positive for COVID-19, and tested positive for COVID-19 antibodies, began donating plasma to aid the most severely affected by the virus. Carmel Police Chief Jim Barlow said, "We are in a unique position to help those suffering from COVID-19. Through extensive testing, we were able to identify employees who have the much-needed antibodies. As a group, we decided to donate plasma to help in the fight against COVID-19." (From left) Chief Jim Barlow, Major David Strong, Deputy Chief Jeff Horner and Lt. Joe Bickel.

County employees to receive COVID antibody testing

The REPORTER
Hamilton County employees participating in the County Health Insurance program will soon be provided IgG antibody testing for COVID-19. Riverview Health will provide the testing as part of the county's annual wellness screenings the first week of June.

These screenings are an essential aspect of creating a successful wellness culture," said Human Resource Director Sheena Randall. "In fact, Hamilton County believes this is so important, we provide free employee screenings each year. The idea is to prevent serious health conditions. Annual wellness screenings provide employees a snapshot of their current health and a roadmap to a better health."

The added serology test looks for the presence of antibodies, which are specific proteins made in response to infections. Antibodies can be found in the blood and in other tissues of those who are tested after infection.

"IgG is the body's memory of how to fight an infection," says Hilary Herendeen, Riverview Health employee clinics manager. "However, COVID-19 is 'novel,' or new, which means we're still learning about it. We recommend patients consult their healthcare provider with any questions about their results."

In addition to the antibody testing, county employees will also be screened for anemia, leukemia, electrolytes, liver function, cholesterol, triglycerides, hemoglobin, thyroid, prostate, and blood glucose. Employees who take part in the annual health screening will receive a \$15 discount per pay period on their biweekly insurance premiums beginning Jan. 1, 2021.

Fishers Health Department debuts latest public information from city's COVID-19 testing site

The REPORTER
The Fishers Health Department (FHD) published its COVID-19 dashboard last Wednesday to share public information related to the FHD Testing Site. The data represents Fishers residents who sought testing through the FHD site. Since its launch on April 30, the testing site has had 21 COVID-19 positive cases, with just over 2 percent of the Fishers population tested. A total of 19 percent of those positive cases were from asymptomatic individuals.

"It is important to view these numbers with context: Fishers was one of the first communities in the state to enact a travel advisory and encourage residents to social distance," said Fishers Health Department Chief Medical Director Dr. Indy Lane. "The data for Fishers shows a very favorable outlook, today. The FHD team monitors this data each day to assess the prevalence of COVID-19 in our community and it is vital that we continue to stay vigilant."

Visit bit.ly/2ZL-BI3g to watch a video of Dr. Indy Lane's remarks.

Fishers residents age 18 and up who are interested in receiving a free COVID-19 test through the Fishers Health Department can visit FishersRecovery.com/Testing to take the assessment and access test scheduling. Residents do not need to be symptomatic to receive testing.

"Now more than ever it is clear that the health of communities in the future will require both a strong public health focus alongside the more traditional tenets of a strong and dynamic city," remarked Fishers Mayor Scott Fadness. "We have the right public health team leading, and I have no doubt our residents will see the positive impacts of having a local department ensuring their health and safety are a top priority."

Summary of Findings
The data set is reflective of the Fishers Health Department testing site, which a situational awareness as reported through the assessment tool used when residents reserve a testing appointment. A real-time dashboard is available at fishers.in.us/coronavirus or FishersRecovery.com.

- Total results received to date: 2,084 (Total number of residents tested through FHD testing site)
- Percentage of Fishers population tested: 2.23%
- FHD testing site results: 1% COVID-19 positive
- Symptom prevalence for positive cases: Symptomatic: 81%; Asymptomatic: 19%
- Results per day – past 21 days: A daily tally of results
 - Negative results received: 2,064
 - Positive results received: 21
 - Positive cases by age and gender:
 - Male age, largest %: 20-29 (19%)

105 small businesses will benefit from county grants

The REPORTER
The Hamilton County Stabilization Fund for Small Businesses has selected 105 small businesses to grant funds to in response to the COVID-19 pandemic. In total, they will receive \$743,205 in grant money. That money was approved by the Hamilton County Commissioners at their meeting last Tuesday.

"We launched this program to assist small businesses in Hamilton County that were forced to close during the economic shutdown," County Councilor Fred Glynn said. "This program is a lifeline to those businesses. For many, this program was their last attempt to avoid closing permanently."

Each business has been granted anywhere from \$1,000 to \$10,000 based on their demonstrated need. Grants can be used for payroll, utilities, rent, mortgage, insurance and products directly used in production of a product for sale.

Preference was given to businesses that had not received abatements or incentives from the federal government, state government, or any local government entity.

"I am a firm believer that government should help when there is a legitimate need and this is a perfect example of that," said Todd Clevenger, a grant administrator for the Hamilton County Auditor's Office and member of the selection committee. "By funding the program, the County Council and Board of Commissioners have done a great thing that will positively affect so many people."

Grant recipients must show proof that they are in good standing with the Indiana Secretary of State before funds can be disseminated.

Glynn

Noblesville Police to get new safety tech by end of summer

The REPORTER
The City of Noblesville is partnering with BodyWorn by Utility to provide the Noblesville Police Department (NPD) with body worn cameras before the end of the summer as part of ongoing commitments to increase transparency and effectiveness of community-based law enforcement and public safety efforts.

Funding for body worn cameras was included in the 2020 police department budget approved by the Common Council last fall. Noblesville leveraged its purchasing power and vendor selection options to obtain active shooter response technology that could be fully integrated into the body camera communication and dispatch platform.

The active shooter response technology directly communicates in real time with NPD body worn cameras in the event of an emergency and gives an exact GPS location with a floorplan of a gunshot for an immediate officer response to all officers on duty wearing a body worn camera. This immediate integration has not been previously deployed anywhere in the nation and saves valuable minutes on time that would otherwise be lost on a 911 call and dispatch.

Gunshot detection devices are also being offered through the City of Noblesville to other public and private entities in the community who are interested. This offering is unique and marks Noblesville as the first in the country to offer gunshot detection devices to public and private

Jensen

Mann

Westfield cuts ribbon on Monon Trail Pedestrian Bridge

The REPORTER
The City of Westfield last Thursday cut the ribbon on the long-awaited Monon Trail Pedestrian Bridge. It spans State Road 32 and a future extension of Tournament Trail near Wheeler Road. The structure is almost twice as long as the Monon Trail Bridge over 146th Street.

"We are excited to cut the ribbon on this new and highly anticipated addition to the Monon Trail," said Mayor Andy Cook. "This new amenity will improve connectivity and encourage people to get out and stay active."

The structure will not only allow pedestrians on the Monon Trail to cross State Road 32 safely and unimpeded, but will also serve as an attractive gateway into the city. The City of Westfield received federal funding for the bridge project through the Metropolitan Planning Organization. The city paid its portion through impact fees.

About the Monon Trail
The Monon Trail was established in 1996 paving the way for the former railroad route to become a premiere greenway in Central Indiana. It runs more than 24 miles from Sheridan to downtown Indianapolis. The economic impact of the Monon Trail was highlighted in the 2015 Regional Cities Initiatives Development Plan which reported that the trail enhanced residential property values by an average of \$13,000 or more in its corridor.

Cook

Randall & Roberts Funeral Homes

317-773-2584

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

*Our family has been serving
Hamilton County since 1953*

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

Marian J. Kurty

June 17, 1932 – May 26, 2020

Marian J. Kurty, 87, Noblesville, passed away on Tuesday, May 26, 2020 at Community Hospital North in Indianapolis. She was born on June 17, 1932 to Sevrice and Helena (McGowan) Johnson in Chicago.

Marian was a homemaker and a real estate agent for Sweeney Reality. She was a member of Our Lady of Grace Catholic Church in Noblesville and a member of Home Extension of Hamilton County. In her younger days, Marian loved traveling. She was a great cook and loved to paint.

She is survived by her husband of 69 years, George A. Kurty; sister, Norma Christiansen; daughter, Deborah (Steve) McDonald; granddaughter, Laurie (Steve) Mottl; grandson, Brandon (Renee) McDonald; and great-grandsons, Steven Mottl, Camden Mottl and Xavier McDonald.

In addition to her parents, she was preceded in death by her sister and brother-in-law, Frances and Fred Anger; and daughter and son-in-law, Susan and Jim Lechner.

Private family services will be held. Entombment will be at Oaklawn Memorial Gardens in Indianapolis. A memorial service will be held at a later date.

Memorial contributions may be made to Alzheimer's Association, 50 E. 91st St., Suite 100, Indianapolis, IN 46240.

Condolences: randallroberts.com

William "Bill" Rodger Carter Jr.

May 27, 1947 – May 26, 2020

William "Bill" Rodger Carter Jr., 72, Noblesville, passed away on Tuesday, May 26, 2020 at his home. He was born on May 27, 1947 to William Rodger and Audrey D. (Wilson) Carter in Milford, Ohio.

Bill received his bachelor's degree from Ohio University where he belonged to Lambda Chi Alpha Fraternity. He worked as a food broker for Dugan/Doss, which then became Crossmark Company. Bill loved his job so much that he did not retire until he was 70 years old. He was an avid golfer and could be found at Harbour Trees Golf Club. Bill was a long time Colts season ticket holder. Most of all, Bill loved his family and especially time with his grandchildren.

He is survived by his daughters, Laura Renee (Bradley) Ray and Natalie Lynn (Michael) Fitzpatrick; grandchildren, Myles and Madelyn Ray and Dylan and Audrey Fitzpatrick; and brother, Steve (Pam) Carter.

In addition to his parents, he was preceded in death by his wife, Patricia Ann Carter, in 2012.

Private family services will be held. A public celebration of life will be held at a later date. Burial will be at Cicero Cemetery in Cicero.

Condolences: randallroberts.com

Brenda A. Holden

October 6, 1956 – May 26, 2020

Brenda A. Holden, 63, Noblesville, passed away on Tuesday, May 26, 2020 at her home. She was born on October 6, 1956 to Fred and Mary (Hughes) Prince in Noblesville.

For over 30 years, Brenda worked at Riverview Health Environmental Services, most recently as a supervisor. She enjoyed crocheting, gardening, taking pictures, and talking on the phone. Brenda most enjoyed spending time with her family and loved her Poodle, Trixie, and her four Pomeranians, Abby, Macie, Sadie and Jack.

She is survived by her husband, Larry; stepmother, Sue; daughters, April, Missy (Tony), Kelly, Leslie and Tamara; grandchildren, Wesley, Ashley, Courtney, Amanda, Paige, Nicole, Alexis, Tara and Holden; great-grandchildren, Autumn, Eli, Hayden, Noah and two on the way; and siblings, Darrell (Judy), Ray (Rhonda), Jeff, Jason, Regina, Mark and Lisa.

In addition to her parents, Brenda was preceded in death by her daughter, Toni Ann; grandson, Charles; and siblings, Karen, Jimmy and Jerry.

Services were held on Friday, May 29, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville, with visitation prior to the time of service at the funeral home. Pastor William Chapman officiated. Burial was at Crownland Cemetery in Noblesville.

To assist the family with expenses, memorial contributions may be made to Randall & Roberts Funeral Home, 1685 Westfield Road, Noblesville, IN 46062.

Condolences: randallroberts.com

Faith L. Watkins

October 25, 1942 – May 26, 2020

Faith was born October 25, 1942 in Lima, Ohio, to parents, Rev. Clayton Coulter and Francis (Montgomery) Coulter, who preceded her in death. She was the older sister to two brothers, Paul (deceased) and Tim, who resides in Columbus, Ohio.

She attended grade school and junior high in the Lima area and graduated high school from Frankfort Pilgrim High School in Frankfort, Ind., in 1960.

On August 1, 1964 she married Rev. Joseph W. Watkins of New Madison, Ohio; and to their union was born four sons, Wesley Wayne married to Noelle, Moses Lake, Wash., Rev. Marc Thomas married to Becky, Kokomo, Rev. Michael Clayton, Noblesville, and Philip Allen Noblesville.

Her pride and joy enriching her life to overflowing was her eight grandchildren, Jamycafe, Stephen, Joseph, Clay, Clarissa, Taylor, Maddy and Regan. No birthday went without a card and gift – an absolutely, positively, have-to!

It was in serving alongside her husband in ministry for 42 years that she was herself a missionary for eight years in the country of Zambia, Africa (where two of her sons were born). During their lives together they served the Wesleyan Church in the states of Wisconsin, Ohio, Michigan, North Carolina, Indiana and Washington.

Along with being a minister's wife, Faith served very successfully for 20 years in the capacity of Activities Director and Social Services Director in several nursing homes, including Sycamore Village in Kokomo; Vancouver, Wash. Nursing Home; combination of Social Services and Ombudsmen in the Pomeroy, Wash. Hospital; Regency Nursing Facility in Indianapolis; retiring at age 65 from American Village nursing facility in Indianapolis.

Faith was a wonderful homemaker finding great joy in serving alongside her husband in the ministry of the Church where she was at her best entertaining guests in the home. Her Christian life glowed in serving others. She was devout in her own ministry of prayer counting it all joy to arise at 4 a.m. regularly, to the day she died to pray with her son Phil before he left for work each day.

Faith laid hold of the biblical promise, "I will never leave you nor forsake you!" making it her very own personal promise from God to her. She held this promise close to her heart as she slipped quietly from this life to her eternal reward at 9:44 a.m., May 26, 2020, leaving behind a wonderful legacy of what it means to serve the Lord with all your heart, soul, mind and strength.

Services and visitation were held on Friday, May 29, 2020, at Circle of Hope Wesleyan Church, 396 Park St., Noblesville. Burial was at Greenmound Cemetery in New Madison, Ohio. Faith's care has been entrusted to Randall & Roberts Funeral Homes of Noblesville.

Condolences: randallroberts.com

Obituary written by Joseph W. Watkins

Marvin Parker

July 6, 1943 – May 23, 2020

Marvin Parker, 76, Sheridan, passed away on Saturday, May 23, 2020 at his home. He was born on July 6, 1943 to the late Bradley and Dulcy (Robbins) Parker in Clostlint, Ky.

Marvin proudly served his country in the United States Army. He worked for Noblesville Castings for many years. Although Marvin had no children of his own, he was the beloved Uncle to all of his nieces and nephews, grand nieces and nephews, and children of his friends.

Marvin is survived by his sister, Darlene (Jeff) Lautner; and brothers, Wilburn (Barbara) Parker, Willis Parker, Danny (Linda) Parker and David (Lonette) Parker.

A celebration of life will be held at a later date. Burial will be at Crownland Cemetery in Noblesville. Randall & Roberts Funeral Homes has been entrusted with Marvin's care.

Condolences: randallroberts.com

Billie Jo Harger

November 19, 1926 – May 28, 2020

Billie Jo Harger, 93, Noblesville, passed away on Thursday, May 28, 2020 at his home. He was born on November 19, 1926 to Roy and Luella (Cade) Harger in Noblesville.

Bill proudly served his country in the United States Army during WWII. He worked as a supervisor for 35 years for Firestone Industrial Products and was an avid Purdue and Cubs fan. Bill was a member of Union United Methodist Church and the Noblesville American Legion. He loved to travel, visiting 48 states, and enjoyed Yellowstone National Park the most.

Bill is survived by his wife of 69 years, Rosemary (Newton) Harger; children, Greg (LuAnn) Harger, LuAnn (Brad) Davis, Peggy (Paul) Russell, and Brian (Rebecca) Harger; eight grandchildren; and 12 great-grandchildren.

In addition to his parents, he was preceded in death by his brothers, Leroy Harger and Donovan Harger; and nieces, Loretta McDowell and Kris Blackburn.

Private family services will be held with burial at Crownland Cemetery in Noblesville. Randall & Roberts Funeral Homes has been entrusted with Bill's care.

Memorial contributions may be made to Good Shepherd Ministries in Haiti, c/o Union United Methodist Church, 10900 DeShane Ave., Noblesville, IN 46060. Condolences: randallroberts.com

John F. Hughbanks

January 27, 1948 – May 22, 2020

John F. Hughbanks, 72, passed away on the morning of May 22, 2020 in St. Vincent Hospice in Indianapolis. He was the son of Arnold F. and Dorothy E. (Swango) Hughbanks. He was born January 27, 1948 in Connersville, Fayette County, Ind. He served in the U.S. Navy during Vietnam as well as three years in the Army Reserves in Richmond, Ind.

John was a 1967 graduate of Connersville High School. He attended Ball State University from 1971 to 1972 and went on to attend International Business College in Fort Wayne from 1976 to 1980.

John married Sharon E. Foreman, from Columbus, Ind., on November 24, 1972, in Connersville. They have two sons, Andrew J. and Joseph S. Hughbanks.

John's passion was for ministry in which he served for 42 years. He was baptized into Christ in September 1973 at the Connersville Church of Christ. He was a faithful and dedicated servant of the Lord his entire life. He preached the gospel both from the pulpit and in private Bible studies. His love for others derived from his love for the Lord. His greatest desire was to teach and bring the lost to Christ. He loved to sing and lead singing at church. He was still active in this regard up until December 2019.

During his ministry, he preached in Indiana, Kentucky, West Virginia, Georgia, Florida, Alabama and Mississippi. He and his wife returned home to Indiana to assist in caring for elderly parents. While in Indiana, he continued to preach as needed in various churches throughout Central Indiana. His service to the Lord included visiting the sick, the widows and those in prison. He taught youth Bible classes in several churches and encouraged these students to develop their talents in service to God. He encouraged those who were willing to consider the ministry. He never ceased in his efforts to serve God, even when his last illness came. He was always caring and concerned about the well-being of others.

John also worked for Walmart in Mississippi and Indiana for 22 years. He retired on January 31, 2020. He had many friendships among his co-workers.

John was quick to tell a story to bring laughter to those around him at home, at work, or wherever he was and whomever he was with. He had a great talent for making his friends and family smile.

John was a faithful and loving husband and father, joyfully raising his children in the Lord. He and his wife had daily Bible lessons with their children starting when they were toddlers. John and Sharon homeschooled their boys beginning in 1981.

His wife and sons were often with him in his work, learning from him by his example. His entire family saw his love for the Lord. He touched many hearts throughout his life. He was humble and did not draw attention to himself. He wanted God to be in the spotlight. He developed loving relationships with his wife's family, including his father- and mother-in-law, cousins and his brother-in-law.

John is survived by his wife, Sharon; his two sons, Andrew J. Hughbanks, Noblesville, and Joseph S. Hughbanks, Bloomington, Ind.; special friend, Louella Bunch, Connersville; special friends, Jason and Sara Hazlett and Macey and Aubrey Hazlett, all of Cloverdale, Ind.; his brother-in-law, Don Foreman was as a brother to him, as well as Doug Foreman, his wife's cousin.

He is predeceased by his parents; special friend, Paul L. Bunch; two children, angel babies; and one grandchild, an angel baby.

Services were held on Thursday, May 29, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Arrangements for John's burial will be finalized at a later date.

Condolences: randallroberts.com

Now Hiring Full Time General Laborer

The Town of Arcadia is currently accepting applications for a dependable individual to fill the position of a **Full Time General Laborer**. This is an entry level position, duties include but not limited to: mowing, snow removal, water main repair, storm and sanitary sewer repair, tree removal, experience in running equipment (bobcat, backhoe and tractor) and other tasks as assigned.

Salary negotiable based on experience ranges between \$38-42K per year

Applicants must possess a valid Indiana Driver's License. Resumes submitted without an application will not be considered. The job description is available for viewing at <https://tinyurl.com/yd2o4777>

**Applications are available at the Arcadia Town Hall
208 West Main Street Arcadia, Indiana 46030.**

Applications will be accepted at the Clerk's Office until 4:30 p.m. on Monday, June 8, 2020.

**Online application available at:
<https://tinyurl.com/y86wtbse>**

Keep Your Spirit Up and Your Body Fit!

Now Offering Online Classes for PLE Members

For more information, email pleseniorcenter@gmail.com

PrimeLifeEnrichment.org

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

Thinking of buying, selling or building a home?

Speak to Deak.com

20645 Alpine Drive Noblesville • \$219,900

PENDING

Cute as a button ranch with 3 BR, 2 BA on large professionally landscaped lot, large family rm w/fireplace, new luxury vinyl flooring + new carpet, windows, siding and appliances, many other recent updates. BLC# 21706935

20045 Wagon Trail Drive Noblesville • \$394,900

Beautiful home 4 BR, 4 BA on over 1/2 acre in a serene neighborhood. HHA. Backyard oasis w/16x32 in-ground pool/w cover, paver patio, decks, mini barn. Finished basement, wet bar, theater room, so much more to see. BLC# 21706931

302 Riverwood Drive Noblesville • \$149,900

PENDING

Well cared for and updated 3 BR, 2 BA manufactured home on large lot with over two car port. Home has living room, updated kitchen with breakfast room and breakfast bar. Property is also being sold with two more lots and a mobile home rental. All appliances will stay. BLC# 21701401

1103 Riverview Drive Greenfield • \$179,900

PENDING

Spacious and sparkling clean all brick ranch w/3BR, 2BA, hearth room w/brand new gas insert, all appliances stay in spacious kitchen, 4 season sunroom overlooks large deck, oversized garage + a shed for storage. BLC# 21706930

8861 Lavender Court Noblesville • \$329,900

PENDING

Beautiful well maintained 4 BR, 2.5 BA w/3-car garage, finished basement w/rec room, kitchen has loads of counter space and all appliances stay. Prof. landscaping, stamped patio + fire pit. Don't miss out on this one BLC# 21698357

5818 Mill Oak Drive Noblesville • \$264,900

NEW LISTING!

Fantastic 2 story in popular Mill Grove w/3 BR, 2.5 BA, huge upstairs bonus room could be 4th BR, large kitchen has breakfast bar + center island, family room with fireplace, huge garage w/storage racks, park-like backyard w/custom 2 tier deck. BLC# 21711820

THE Deak Team REALTORS

Jennifer Tucker
F.C. TUCKER COMPANY, INC.

Peggy

HAMILTON COUNTY REPORTER

USPS 22200 | Volume 2020, Issue 6.1

Contact Information

Publisher Jeff Jellison HamiltonCoNorthReporter@hotmail.com 317-408-5548	Mailing Address PO Box 190 Westfield, IN 46074
Web Address www.ReadTheReporter.com	Subscription Inquiries Subscribe@ReadTheReporter.com

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.

Westfield cancels all July 4 events

WISH-TV | wishtv.com
The organizers of Westfield's Fourth of July event have announced that they have canceled it. City officials say "Westfield Rocks the 4th" is canceled because of public health and financial concerns.
The announcement added,

"It was a hard decision because we love WR4 as much as you do. Thanks for understanding and we look forward to celebrating WR4 in 2021! Westfield Welcome"
The city's annual fireworks display is also canceled.

Cripe resigns as HSE principal

By **LARRY LANNAN | LarryInFishers.com**

After only one year in the job, Chad Cripe is resigning as principal of Hamilton Southeastern High School. He has been hired as the new superintendent in the Oak Hill School District, located in the northern Indiana community of Converse.
The announcement was made at the HSE school board meeting last Wednesday night. Mr. Cripe will be involved in HSE High School graduation ceremonies.

Cripe

Hamilton Heights Alumni Association cancels annual banquet

The REPORTER

The Hamilton Heights All-School Reunion scheduled for Sept. 19, 2020, will not be held this year. Organizers determined there is no safe way to gather together alumni from the last 70+ years because of the coronavirus pandemic.
Plans will proceed for

next year's banquet, which is tentatively scheduled for Saturday, Sept. 18, 2021. This banquet will honor 50th anniversary alumni for both Hamilton Heights High School classes of 1970 and 1971.
Questions and concerns may be addressed to the alumni website, hhschuskies.org/alumni.

Obituary

Sherry Ann Clymer

February 28, 1945 – May 20, 2020

Sherry Ann Clymer, 75, Noblesville, went to be with the Lord on Wednesday, May 20, 2020 surrounded by family at her home. Sherry was born on February 28, 1945 to Woodrow and Elmarie (O'Neal) Short in Indianapolis. She grew up in Indianapolis with four sisters and six brothers whom she loved deeply.
Sherry married the love of her life, Arnold (Gene) Clymer, on August 17, 1963, and together they raised seven children. She created so many wonderful memories with her children during the holidays and vacations. Her favorite vacation spot was Destin, Fla. She was happiest when spending time with her family and loved ones. Sherry cherished the time spent with her grandchildren and great-grandchildren, and they loved their Grandma/Meemoo.
Sherry was an amazing woman who held firm to her beliefs and no one was going to change her mind. She loved going to church and was currently attending River of Life Fishers Church. Sherry loved listening to music and had many talents which included playing the organ, sewing, knitting, and cooking, but what made her so special was the gift of nurturing and loving children. She was quite the collector of dolls, cookbooks, and mystery books and movies.
She is survived by her children, Linda Clymer, Gary Clymer, Rebecca (Jon) Hewitt, David (Julie) Clymer and Kathy (John) Simmons; 18 grandchildren; 27 great-grandchildren; two great-great-grandchildren; four sisters; and five brothers.
In addition to her parents, she was preceded in death by her husband, Arnold Clymer, Sr.; sons, Arnold Clymer, Jr. and Jeff Clymer; and brother, Edward Short.
Sherry will be deeply missed by all her family and friends, and left behind a legacy of loving memories and wisdom that will be cherished by all.
Visitation was held on Friday, May 29, 2020 at Randall & Roberts Funeral Home, 1150 Logan St., Noblesville. Services were held on Saturday, May, 30 2020 at the United Pentecostal Church of Noblesville, 1516 Morton St., Noblesville. Burial was at Crownland Cemetery in Noblesville.
In lieu of flowers, memorial contributions may be made to the American Heart Association, 3816 Paysphere Circle, Chicago, IL 60674.
Condolences: randallroberts.com

Richard Allen Higgins

March 29, 1942 – May 25, 2020

Richard Allen Higgins, 78, Westfield, passed away peacefully May 25, 2020. Dick was born March 29, 1942, in Honolulu, Hawaii, son of the late Theodore and Patricia Higgins.
As an infant, Dick travelled with his mother across the ocean just six months after the bombing of Pearl Harbor. He spent his formative years in Detroit, Mich., until the family moved to Indianapolis when he was a teenager.
Dick was a graduate of Carmel High School and Indiana University. He had had a long and successful career with Ford Motor Company, retiring after 30 years with the company.
Survivors include his loving children, Angie Simmons, Tim (Jeanette) Higgins and LeeAnn (Lee) Clifford; six grandchildren, Amber (Doug) Pirtle, Jeffrey (Sydney) Simmons, Robby Higgins, Allison Higgins, Benjamin Clifford and Nicholas Clifford; a beautiful great-granddaughter, Olivia Anne Pirtle; and brothers, Ed Higgins and Tom Higgins. Dick was also loved by many nieces and nephews.
Dick will be laid to rest at Salem Lutheran Church Cemetery at a private family graveside service.
In lieu of flowers, please consider a memorial contribution, in Dick's memory, to the local American Heart Association, 6500 Technology Center Drive, Suite 100, Indianapolis, IN 46278.
Bussell Family Funerals, Westfield-Carmel is privileged to assist the family in arrangements. Condolences: bussellfamilyfunerals.com

Sandra Marie Beam

August 12, 1939 – May 22, 2020

Sandra Marie Beam, 80, Sheridan, passed away on Friday morning, May 22, 2020 at Riverview Health in Noblesville. Born August 12, 1939 in Lebanon, Ind., she was the daughter of the late Joseph Maurice and Esther Louise (Portis) Padgett.
She attended elementary school at Center Township School #5 and high school at Sheridan where she was a cheerleader. Later in life Sandra earned her GED through Brownsburg High School. Sandra always put everyone in her life first, and this was one of the few times that she did something just for herself.
Farming always seemed to be in Sandra's blood. She assisted her late husband with their farm responsibilities. From keeping the books to helping in the fields, she enjoyed the many aspects of farm life. She loved hopping on a tractor and ripping through the fields getting everything ready to be planted, and good luck getting her out of the combine or off the baler during harvest time. She felt most at home when she was at the center of everything going on at the farm.
Sandra was a private person; however, she and Dale seemed to be a part of every farm club imaginable. They were a package deal, and depending on the event, she was either Dale's sidekick or he was hers; if one of them was somewhere, the other wasn't too far behind. Sandra was a member of the Jr. Women's Club, Young Farmers, Flywheelers Tractor Club, Central Indiana Antique Tractor Association, Mid America Threshing Association, and Johnson County Antique Machinery Association. She was also a Brownie Troop Leader for many years.
She enjoyed sewing, gardening, crocheting, and crafting, but caring for her animals was one of her favorite things to do. She loved taking care of her pigs so much that she ended up making pets out of them.
Sandra loved her family very much, and that included her church family at Christian Liberty Church.
She is survived by her daughter, Rhonda Darlene Beam, Sheridan; brothers, John W. Padgett (Donna), Sheridan, and Jeffrey Wayne Padgett, Sheridan; sisters, Jane Ann Padgett, Cicero, Wanda Kincaid, Indianapolis, Sonja Williams, Lebanon, and Sue Spencer (Jim), Crawfordsville.
She was preceded in death by her parents; and by her husband, Donald Dale Beam, on November 9, 2019. She and Dale were married on January 1, 1956.
Graveside services were held on Saturday, May 30, 2020 at Spencer Cemetery in Sheridan. Jim Spencer officiated.
Memorial contributions may be presented to Christian Liberty Church, c/o Holly King - Treasurer, 2225 E. 75 N., Lebanon, IN 46052.
Arrangements have been entrusted to Kercheval Funeral Home in Sheridan. Condolences: kerchevalfuneralhome.com

Hilda Irene (Hersberger) Flanders

April 26, 1929 – May 23, 2020

Hilda Irene (Hersberger) Flanders passed away on Saturday, May 23, 2020 at her home. She was born on April 26, 1929 to Bernard and Miriam Mae (Michaels) Hersberger in Noblesville.
Irene was a dedicated farmer's wife and was a member of Prairie Baptist Church. She attended Harbour Shores Church in her later years. Irene was a 1947 graduate of Walnut Grove. She graduated from Apex Beauty School and was the owner and operator of Country Side Beauty Salon for many years. She loved entertaining, traveling with friends, wintering in Florida, spending time with family, and spending Tuesday nights at Jim Dandy.
Irene is survived by daughters, Debbie (John) Leonard and Deanna (Rob) Versprille; five grandchildren, John (Deanna) Leonard, Joshua (Julie) Leonard, Jordan (Jessica) Leonard, Vanessa (Matt) Emery and Dylan Versprille; 12 great-grandchildren; as well as several nieces and nephews.
In addition to her parents, she was preceded in death by her husband of almost 69 years, Robert Eugene Flanders; her brother, Leslie Hersberger; and five sisters, Maxine Thompson, Lenora Riggs, Leona Stoner, Betty Hill and Bonnie Morris.
A private graveside service with burial will be held for immediate family at Crownland Cemetery in Noblesville. Randall & Roberts Funeral Homes has been entrusted with Irene's care. A public celebration of life is planned for a later date.
The family would like to thank Dr. Tom Miller and Irene's part-time caregiver, Quenda Tolliver. They would also like to extend heartfelt gratitude to Lou Montgomery, who provided Irene with friendship, love and around-the-clock care during the last four years.
Memorial contributions may be made to Shiner's Hospitals for Children, P.O. Box 1525, Ranson, WV 35438 (donate.lovetotherescue.org); or Harbour Shores Church Missions, 8011 E. 216th St., Cicero, IN 46034.
Condolences: randallroberts.com

Charles Michael Burkhardt

October 27, 1953 – May 9, 2020

Charles Michael Burkhardt, 66, Yukon, Okla., and formerly of Cicero, passed away May 9, 2020 in Oklahoma. He was born October 27, 1953 to Charles Richard and Elizabeth (Heinzman) Burkhardt.
He was a graduate of Hamilton Heights High School with the Class of 1971. He first obtained an Associate's Degree in computer programming in Oklahoma City, Okla. He then earned a BS Degree from Rose Hulman Institute of Technology specializing in chemical engineering. He also was a member and captain of Rose Hulman's track team.
Michael, as he was known, had worked for Enron Oil & Gas Company first designing vendor price comparisons for engineering services and later assisted in the design of sections of production, accounting, and tracking systems for daily well data, and lastly designed a drilling report program. He also wrote a production report program for Oakland Oil Company and designed a database system for the Oklahoma Horse Racing Commission.
His family attested that he was primarily a petroleum engineer, reservoir engineer for underground natural gas storage and involved in pipeline mapping. He wrote scientific computer programs for well performance evaluation using reservoir simulation programs to determine volume versus pressure curves, calculate gas reserves and retrograde condensate recovery. This process would aid in maintaining storage field deliverabilities by stimulation and acid cleanup programs.
Michael also taught computer programming courses and tutored students on programming, operations, as well as accounting courses at the college level. Additionally, he taught them on debugging programs and helped them to achieve an appropriate level of efficiency.
Survivors include his father, Charles Michael Burkhardt, Cicero; siblings, William Jay Burkhardt, John Frederick (Patty) Burkhardt, and Linda Beth (David) Kelly; nieces and nephews, Alyssa Burkhardt and husband Kanna Raghunathan, Krista Burkhardt and husband Mike Stoodley, Amanda Louise Kelly, Lara Katharine (Kelly) Prange and Matthew Prange, Zachary Adam Kelly, Alaina Faye (Kelly) Dorsey and Aaron Dorsey; plus great-nephews, Jasper Prange, Oliver Prange, Sebastian Dorsey and Elliott Dorsey.
His mother, Elizabeth Burkhardt preceded him in death.
Memorial contributions may be made to the American Cancer Society. Arrangements are entrusted to Hartley Funeral Homes Cicero Chapel, 209 W. Jackson St., Cicero, IN 46034 where you may send condolences at hartleyfuneralhomes.com. Memorial services will be announced at a later date.

Mary Ellen Shepherd

September 3, 1946 – May 23, 2020

Mary Ellen Shepherd, 73, passed away Saturday morning, May 23, 2020 at her home in Sheridan, surrounded by her loving family. Born September 3, 1946 in Wartburg, Tenn., she was the daughter of the late William F. and Laura U. (Bunch) Isham.
She was a 1964 graduate of Arsenal Technical High School in Indianapolis. Mary worked for RCA for nine years before leaving the company to start a family.
Mary loved being a grandmother. She sewed and quilted, making sure all her children and grandchildren had their own individual handmade quilts. She also loved making wedding dresses for the family. Like most grandmothers, her family was her everything. She was a second mom to her kids' friends when they were growing, and the bonus grandma to her grandchildren's friends. However, unlike most grandmothers, Mary had a passion for fast cars. This was no idle passion; grandma was an actual street racer in her younger years, something that her grandchildren took great pride in. Not everyone has a "cool grandma" who raced cars back in the day. There was just something about the older muscle cars that couldn't be put into words. Ask any of the grandkids and they will tell you that grandma's favorites were the '69 and '73 Charger.
As Mary's family started to grow, she knew it was time to go from power to practicality. The Hemi engines became station wagons and vans, the races turned into family road trips, and the memories of faster days turned into adventures that you wish would slow down and last forever. Mary loved to travel and managed to visit the lower 48 during her trips around the country. Hawaii and Alaska were the only ones that got away. She was also an avid reader and loved her animals.
Mary was a member of the Wesleyan Christian Church of Indianapolis.
Mary is survived by the love of her life, Clarence A. Shepherd. She and Clarence were married on November 6, 1965. She is also survived by her son, Clarence D. Shepherd, Beech Grove; three daughters, Mary Lucille "Lucy" White (Cory), Sheridan, Lora E. Ridge (Joe), Sheridan, and Rachel Leah Shepherd, Lebanon; eight grandchildren, Clarence T. Shepherd (Rebecca), Makyle Shepherd, Noah White, Caleb Miller, Haleen Shepherd, Isaac Scaggs, Zora Shepherd and Halley White; one brother, Ronald Isham (Sandy), Martinsville; and three sisters, Inez Stewart (David), Indianapolis, Betty Isham, Indianapolis, and Brenda Sallee, Indianapolis.
She was preceded in death by her parents, and her grandson, Aaron Scaggs.
Graveside services were held on Thursday, May 28, 2020 at Crown View Cemetery in Sheridan. Reverend J.C. Phillips officiated.
Arrangements have been entrusted to Kercheval Funeral Home in Sheridan. Condolences: kerchevalfuneralhome.com

Cathern Louise Kerfoot

April 2, 1923 – May 25, 2020

Cathern Louise Kerfoot, 97, Noblesville, and formerly of Arcadia, passed away May 25, 2020 at Harbour Manor in Noblesville.
She was born April 2, 1923 in Arcadia to Oscar and Ruth Ann (Deweese) Zetterberg.
She married Daniel Brad Kerfoot on April 2, 1941 and together they raised a family that included Barry Nelson Kerfoot, Daniel Virgil Kerfoot, Larry Leon Kerfoot, Garry Eugene Kerfoot and a daughter, Nancy Louise Wicker. A daughter, Cathy Viola Kerfoot, passed away as a young child.
She enjoyed her role as a wife, mother and grandmother and looked forward to family gatherings. She also had worked for over 20 years as a nurse's aide at Tipton County Memorial Hospital, retiring in 1984.
She was a member of Trinity United Methodist Church, Trinity Circle, Cicero Order of Eastern Star, Noblesville Senior Citizens Organization, Hi-Neighbor Home Economics Club, and served as a volunteer for Senior Services of Noblesville.
Surviving her is a daughter, Nancy Louise Wicker, Carmel, Larry Leon Kerfoot, Anderson, Garry Eugene Kerfoot, Indianapolis; 11 grandchildren; several great-grandchildren; a daughter-in-law, Mickie Kerfoot of Texas; and a sister-in-law, Leona Zetterberg, Arcadia.
Preceding her in death in addition to her parents, her husband, and her daughter, are sons, Barry Nelson Kerfoot and Daniel Virgil Kerfoot.
Arrangements are entrusted to Hartley Funeral Homes Cicero Chapel, where you may send condolences at hartleyfuneralhomes.com.
Due to restrictions as a result of the pandemic there will be a private visitation and services. Public graveside rites will be held at 1:30 p.m. on Thursday, May 28, 2020 at Arcadia Cemetery.
Memorial Contributions may be made to the Senior Citizens of Hamilton County, 18336 Cumberland Road, Noblesville, IN 46030.

Thanks for reading!

Daniel Bragg
for
State Representative
District 32
Integrity ★ Leadership ★ Veteran

BraggForIndiana@gmail.com
Paid For by Daniel Bragg for Indiana

Pasto Italiano has Reopened
DINE -IN & CARRY-OUT
Delicious NEW menu items
NOW available!
Look forward to seeing you soon!
317-804-2051
3150 East State Rd. 32, Westfield

Community FIRST
Bank of Indiana
Lobbies Now Open!
Appointments Available • 5 Drive Up Locations
24/7 ATMS • Online Banking
CFBindiana.com

Paul Poteet...
Your Hometown Weatherman!

Victoria and her husband Jason **own and work a commercial grain farm** in Hamilton County.

Victoria and her husband Jason **own and work a commercial grain farm** in Hamilton County.

Victoria Spartz is a **businesswoman** and **top finance expert** with a proven conservative record.

Victoria Spartz will **support our veterans and military.**

A Polaroid-style photograph of a woman in military camouflage gear, including a jacket, pants, and a cap. She is smiling and holding an AR-15 rifle. The photo is set against a background featuring a large red circle on the left and a yellow circle on the right. Below the photo, text is written on a white, angled background.

Victoria Spartz is the **ONLY** candidate endorsed by the NRA.

A man in a white lab coat and a woman in a red blazer are standing in an operating room. The man is wearing a blue head-mounted display and is looking at a medical monitor. The woman is holding a tablet and looking at the man. The room is filled with medical equipment, including a large overhead light and various monitors.

State Senator Spartz successfully **fought the expansion of Obamacare** in Indiana.

VICTORIA
— SPARTZ —
REPUBLICAN FOR CONGRESS

SpartzForCongress.com

Paid for by Victoria Spartz for Congress

Endorsed by:

NRA™

RIGHT
to
LIFE
INDIANA

**HAMILTON COUNTY
COMMISSIONER**

PUBLIC SAFETY • ROAD SAFETY • COST SAVINGS • TRANSPARENCY

WORKING HARD FOR HAMILTON COUNTY

***As your Hamilton County Commissioner, Mark Heirbrandt
will continue to fight for:***

 PUBLIC SAFETY

✓ ROAD SAFETY

✓ COST SAVINGS

 TRANSPARENCY

www.MarkHeirbrandt.com

Paid for by Campaign for Mark Heirbrandt

STEVEN

NATION

COUNTY COUNCIL

VOTE NATION

for Hamilton County Council

Learn where and when to vote at
NationForCouncil.com/2020Primary

Paid for by Nation for Council

County 4-H Council announces limited in-person 4-H Fair exhibit

The REPORTER

After careful thought and consideration, the Hamilton County 4-H Council has made the decision to move forward with plans to host an in-person 4-H Fair Exhibit for 2020. This event will be open only to 4-Hers, their families, staff and volunteers. There will be many individual project changes to ensure a safe experience for youth, but the 4-H Council says the 4-H community can rise to the occasion with everyone's help.

Hamilton County 4-H Council will follow Purdue University's requirements for having an in-person event and is currently working through the logistics for implementation. 4-H officials are working closely with the Hamilton County Health Department to follow state and local guidelines, including complying with the Indiana's Back on Track plan. The 4-H Council will be ready to move to a virtual event should a COVID-19 local hotspot develop or should Hamilton County not

be at Stage 5 status. The 2020 in-person Hamilton County 4-H Fair Exhibit will go forward if the county continues to progress through the stages outlined by Governor Holcomb. Stage 5 must be reached by July 4.

4-H officials and Purdue Extension staff will develop a virtual component alongside the in-person plan for 4-H members who are unable or choose not to participate in the live event.

Some examples of changes include:

- July 16-20 will continue to be the dates for the Hamilton County 4-H Fair. However, some judging events that typically occur during this window may be moved to accommodate social distancing and to spread out 4-H events.
- Non-animal project judging will be "closed judging." 4-H members will not be present during judging.
- Livestock shows will be a "show and go" format. There will be no animals staying overnight.

- Audiences will be limited to 4-H members and their families. Streaming of live events will be available.
- All 4-H'ers, 4-H volunteers and staff may be required to wear face coverings when engaged in 4-H activities where social distancing is not possible. Contact tracing will also be required to follow the recommendation of the Hamilton County Health Department. There will be face covering expectations and those are continuing to be clarified.
- No special events will be held in conjunction with the 4-H exhibits.

The Hamilton County 4-H Fair is organized and sponsored by Purdue Extension Hamilton County and the Hamilton County 4-H Council. For more information about the Purdue Extension Service and their commitment to providing educational resources during the COVID-19 pandemic, contact Purdue Extension Hamilton County at (317) 776-0854 or visit extension.purdue.edu/hamilton.

OneZone creates 'Welcome Back' kit for businesses

The REPORTER

OneZone, the Carmel and Fishers Chamber of Commerce, has partnered with AlphaGraphics in Carmel to create the Welcome Back! Media Kit.

"As businesses continue to reopen, we wanted to provide an additional resource to the business community," said Jack Russell, interim president of OneZone.

In addition to a window cling, businesses can download the digital media tool kit for their social media and website. These window clings have been generously donated by AlphaGraphics in Carmel.

"We are happy to be partnering with OneZone to welcome our fellow members back to business as (un)usual. It won't be the same, but we are ready to move business ahead in this new environment," said Michael Kile, owner of AlphaGraphics.

Businesses can get their window cling by emailing info@onezonecommerce.com. Businesses can also go to onezonecommerce.com to download the digital kit.

Russell

Boys & Girls Club of Noblesville opens summer program registration

The REPORTER

After making the tough decision to close its doors to members more than 11 weeks ago, the Boys & Girls Club of Noblesville (BGCN) has announced plans to re-open for summer programs. Multiple committees of board and staff members plus local health experts have been meeting the past few weeks to determine the safest way to re-open the Club.

The plan is to operate Camp Crosser beginning Monday, June 8 and Club Daybreak on Monday, June 15. Both programs are scheduled to run through July 31. The Club's youth volleyball league will begin with practices on June 15. All dates are dependent upon the progress of the state's Back On Track Indiana plan.

"The safety of our Club Kids and our staff are always our first priority when it comes to re-opening the facility," said BGCN Executive Director Becky Terry. "We've had to make a few tweaks to our summer programs to ensure that we're all able to adhere to procedures and recommendations from the CDC and our local health department. We can't wait to see our members again, very soon."

Some of those changes include the following:

- Club Daybreak and Camp Crosser sessions will now take place from 8 a.m. to 4 p.m. Monday through Friday.
- Spots will be limited for both programs: 100 members per day for Club Daybreak and 60 campers per day for Camp Crosser.
- Members will now register for the entire week for both Club Daybreak and Camp Crosser.
- New sanitary and safety protocols have

Photo provided

Parents can register members online at BGCNI.org for summer programs.

been created and implemented to ensure the safety of members and staff such as:

- Daily health status screenings
- Extra handwashing and sanitization stations
- Frequent sanitizing of program areas
- Added social distancing best practices limiting unnecessary contact
- Limit group sizes to 10 members per area with 10:1 member-to-staff ratios
- Registration rates:

- Club Daybreak: \$100 per member per week, \$275 per week per family of three
- Camp Crosser: \$115 per member per week
- Payments must be made at the time of registration to reserve a child's spot

Parents can register members online at BGCNI.org for all three summer programs. In-person sign-ups are currently not being accepted. All questions should be directed to the Club by calling (317) 773-4372.

HSE school board: Decision on starting school in August can't be made now

By LARRY LANNAN
LarryInFishers.com

After the submission of two petitions – one with roughly 219 signatures by Board President Michelle Fullhart's count – Hamilton Southeastern Schools assured the public the school district wants to start school as normal in August, but there is no way to make that decision now. Fullhart read a statement from the board assuring the public nothing is being hidden from them, contrary to rumors being circulated within the school district community.

"We are not hiding anything," according to the board statement, read by Fullhart at the May 27 meeting. "We honestly do not

know what Hamilton Southeastern Schools will be doing yet because it is too early to make those decisions."

The school corporation has a task force, which includes staff and parents, as well as school board members, looking into all the options. Superintendent Allen Bourff said at the board session that the comments from the petitions will be considered in the task force deliberations.

"Any decision is dependent on the guidance we are given by the state, CDC

Fullhart

Bourff

[Centers for Disease Control] and local health departments," according to the board statement. "We cannot make any promises at this point and no petition or amount of e-mail will cause a decision to be made prematurely."

You can listen to the board statement as read at the school board meeting by President Fullhart at bit.ly/2zDWebF. There is also a brief discussion of the issue after the statement was read between Fullhart and Dr. Bourff.

SAFETY

from Page A1

organizations. Any devices deployed in the community will be directly connected to the NPD body camera communication system to facilitate immediate notification and response. Public safety officials are in communication with public and private entities in the community for future deployment of the devices.

"This fully integrated system allows our police force to have the quickest reaction times possible," Mayor Chris Jensen said. "We are excited to be leading the nation and be able to offer the gunshot detection devices to community partners. This first-of-its-kind community integration puts our city at the forefront of public safety and we thank the police department for putting in the work and finding the best technology out there."

Unlike other body worn camera systems, BodyWorn by Utility has immediate video offload during recording and encrypted cloud-based evidence documentation, which permits immediate evidence review.

"Several body worn camera systems were tested by our officers for more than five months before BodyWorn was selected and backed by the administration," Police Chief John Mann said. "This system includes vital tools we need and cloud-based offload for immediate review in the event of an incident. BodyWorn will allow our officers to be the best at their jobs while strengthening our transparency and accountability."

All 95 NPD officers will be equipped with a body worn camera. Future integration of other public safety tools with BodyWorn is currently being examined.

Hamilton County Parks starts reopening efforts, suspends Cool Creek Summer Concert Series

The REPORTER

Hamilton County Parks has created a list of reopening dates for its park facilities and activities. The schedule reflects the measured approach to reopenings as outlined in Governor Holcomb's Back on Track multi-staged reopening guidelines.

Park staff are eager to welcome visitors back, but it should be noted that the schedule is subject to change, based on evolving COVID-19 related circumstances and updated directives provided by the governor's office, the CDC, the county health department and the parks board.

Throughout the reopening phases, visitors to park facilities will be provided onsite and online information regarding interim precautionary measures to be taken to ensure the safety and enjoyment of all guests, park staff and volunteers.

- **May 13:** Koteewi Archery Range (pro shop only)

- **May 27:** White River Campground (no office access)
- **May 28:** Koteewi Archery Range open (personal equipment use only/limited capacity)
- **June 1:** Basketball Court; Disc Golf; Shelter Rentals; River Road Park Athletic Fields; Cool Creek Park Athletic Fields; Morse Park Athletic Fields
- **June 3:** Cool Creek Campfires (limited capacity); Morse Beach
- **June 4:** Coxhall Mansion Rentals (limited capacity); Osprey Pointe Pavilion Rentals (limited capacity)
- **June 8:** Cool Creek Summer Camps (modified/limited capacity)
- **June 14:** Koteewi Aerial Adventures (limited capacity); Koteewi Range - Archery (rentals, lessons - limited capacity); K-Trails (limited capacity); Morse Softball League; Playgrounds (unless interim circumstances dictate otherwise)
- **June 15:** Cool Creek Nature Center

(limited capacity); Taylor Center of Natural History (limited capacity)

- **July 4:** Park operations may resume at full capacity

It should be noted that all Hamilton County Parks and Recreation parks, trails and park restrooms will continue to remain open to the public, until directed to do so otherwise.

The 2020 Cool Creek Summer Concert Series, title sponsored by the Clay Township Trustee Office and Board, will not be performed on the scheduled dates. Watch for details regarding free make-up concert performances at an alternate Hamilton County Park venue this fall.

For additional reopening details and updates, please contact Hamilton County Parks and Recreation at (317) 770-4400 or hamilton.parks@hamiltoncounty.in.gov, or visit online at myhamilton-countyparks.com or on Facebook.

DITSLEAR

★ ★ ★ ★ ★

COUNTY COUNCIL

VOTE DITSLEAR

Election Day

June 2nd

Learn more at

JohnDitslear.com/2020Primary

Paid for by Ditslear for Council

Carmel Clay Parks finalist for National Gold Medal Award

The REPORTER

The American Academy for Park and Recreation Administration (AAPRA), in partnership with the National Recreation and Park Association (NRPA), announced last Wednesday that Carmel Clay Parks & Recreation (CCPR) is a finalist for the 2020 National Gold Medal Award for Excellence in Park and Recreation Management. The Gold Medal Awards program is sponsored by Musco Lighting, LLC.

Founded in 1965, the Gold Medal Awards program honors communities in the United States that demonstrate excellence in parks and recreation through long-range planning, resource management, volunteerism, environmental stewardship, program development, professional development and agency recognition. Applications are separated into six classes, with five

classes based on population and one class for armed forces.

Carmel Clay Parks & Recreation is a finalist in the Class III category for cities with a population of 75,001 to 150,000. This is the second time CCPR has been named a finalist for the highest honor for a parks and recreation agency, previously winning the National Gold Medal in 2014. After a mandatory sit-out period, 2020 marks the first year the organization is once again eligible to win this prestigious award. CCPR joins three other finalists in their class that will compete for grand honors this year.

“To be named a finalist takes the creativity, innovation, hard work and dedication of a tremendous team. What makes

Klitzing

me most proud is that CCPR has a culture that does not settle for the status quo,” CCPR Director Michael Klitzing said. “We recognize that we can and should continually innovate and improve. Even with the many great things we do to serve our guests, whether members at the Monon Community Center, participants in Extended School Enrichment, or visitors to our parks, we strive to do better – to be the best part of each person’s day.”

Agencies are judged on their ability to address the needs of those they serve through the collective energies of community members, staff members and elected officials. A panel of five park and recreation professionals will review and judge the finalists.

Judges are chosen for their considerable experience and knowledge in parks and recreation on both the local and national levels.

This year’s finalists

will compete for Grand Plaque Award honors this summer, and the six Grand Plaque recipients will be announced live during the 2020 NRPA Conference,

which will be held virtually in October.

For more information on the Gold Medal Awards, visit nrpa.org/goldmedal or aapra.org.

Learn how to be a ‘Safe Sitter’ this summer with Carmel Fire Department

The REPORTER

The Carmel Fire Department will host several Safe Sitter courses throughout the summer. Safe Sitter prepares students in grades 6 to 8 to be safe when they’re home alone, watching younger siblings, or babysitting.

There will be five Safe

Sitter sessions. Each one will be held from noon to 5:30 p.m. on July 18, July 25, Aug. 8, Aug. 22, and Sept. 12. The cost to attend is \$65 per student.

For sign-up more information, call Keith Freer at (317) 571-4245.

There will be changes to the class for the safety of

participants. These include:

- Temp check when entering, hand sanitizers present, distancing – seating spaced out and limited attendance to half as normal
- CPR practice will not include giving breaths to the manikins
- Masks at this time will be optional

HSE district budget outlook impacts administrators, Hub & Spoke contract

By LARRY LANNAN
LarryInFishers.com

The contract between Hamilton Southeastern (HSE) Schools and the new Hub & Spoke operation looked to be a high priority for the school board and administrators over the past several months. It has taken months to get the contract language right. Purdue Polytechnic, the City of Fishers and Purdue University would all combine with Hub & Spoke to provide new educational programs for high school students.

A total of 71 students had signed up for the program in the upcoming school year. All was ready to go.

Then the novel coronavirus descended upon the state of Indiana, presenting a serious public health challenge, but also

bringing most economic activity in the state to a virtual halt as lockdowns and social distancing were necessary. Although the state is slowly opening up, Governor Eric Holcomb has instructed state agencies to expect a 15 percent cut in funding.

That means state support for public schools, which is sizable, can expect a substantial cut as well.

What does that mean for the proposed contract between HSE Schools and Hub & Spoke? School board members decided last Wednesday night to delay any contract with Hub & Spoke until sometime in the spring of 2021. Board members were greatly saddened by the news, and regretted not being in a position to move forward.

Hub & Spoke is a new operation on 106th Street

near the Nickel Plate Trail, focused on the building trades. Training high school students in the building trades was part of the planned contract with Hub & Spoke.

Superintendent Allen Bourff told the board school administrators' jobs are already being combined in an early effort to cut costs. Bourff said if the state cuts support to schools by 10 percent, that would cost HSE Schools \$15 million. But if the cut is the same as state agencies at 15 percent, that would cost the local school district \$20 million. That’s 8 percent of the district’s 2020 budget of roughly \$250 million.

Governor Holcomb has not indicated how much local school districts would be impacted by much-lower-than-expected state revenues this year.

Get your garden’s soil tested at SWCD

The REPORTER

Garden not growing as well in the past few years? Not sure why? The Hamilton County Soil and Water Conservation District says don’t waste money over fertilizing it.

Soil testing is the best

way to find out what’s going on in your lawn and garden. A soil test can be done inexpensively and give you valuable information about your soil’s needs.

Make an appointment with SWCD office to have

your soil tested today. Results will be returned in a week. The report will recommend the best fertilizer for your soil’s specific needs.

For more information, visit ow.ly/49gB50zMFFN.

Public Notice

NOTICE OF PUBLIC HEARING BEFORE
THE HAMILTON COUNTY DRAINAGE BOARD
IN THE MATTER TO PERMIT MAINTENANCE,
CONSTRUCTION, AND/OR RECONSTRUCTION WITHIN THE
WALTZ, WARMAN, BOOTH, DICKOVER REGULATED DRAIN

The Hamilton County Drainage Board (“the Drainage Board”) will hold a public hearing on June 8, 2020, at 12:00 p.m. in the Commissioners Courtroom located at the Hamilton County Government and Judicial Center, One Hamilton County Square, Noblesville, Indiana, concerning the request of Beck’s Superior Hybrids, Inc.’s (“Beck’s”) to be granted a License Agreement, which will allow Beck’s to maintain, construct, and/or reconstruct portions of the Waltz, Warman, Booth, Dickover Regulated Drain (“the Drain”).

Any person interested in the approval of the License Agreement may appear at the above public hearing and address the Drainage Board. Written objections to the approval of the License Agreement within the Drain must be filed in writing not less than five (5) days before the date of hearing with the Hamilton County Surveyor at One Hamilton Square, Suite 188, Noblesville, IN 46060.

If the request is approved, the Drainage Board may enter into a License Agreement, which will authorize Beck’s to maintain, construct, and/or reconstruct drainage improvements within the Drain, including a 11,205’ of title of the main Drain; 760’ of title of Arm 1 of the Drain; 1,008’ of title of Arm 2 of the Drain; and 1,165’ of title of Arm 3 of the Drain. The License Agreement will also authorize Beck’s to maintain, repair, and/or construct additional drainage improvements within the right of way of the Drain. Copies of the proposed License Agreement are available for review and inspection in the Office of the Hamilton County Surveyor at One Hamilton Square, Suite 188, Noblesville, IN 46060.

The name of the Petitioner is Beck’s Superior Hybrids, Inc., 6767 E. 276th Street, Atlanta, IN 46031. The Hamilton County Tax Parcel Numbers and the owners of those parcels benefited and served by the Drain are as follows:

PARCEL NUMBER	LANDOWNER
03-02-02-00-00-018.000, 03-02-03-00-00-007.000, 03-02-10-00-00-006.000, 03-02-11-00-00-001.000, 03-02-10-00-00-007.000, 03-02-11-00-00-014.000, 03-02-10-00-00-011.000, 03-02-10-00-00-008.000, 03-02-11-00-00-012.000, 03-02-11-00-00-011.000, 03-02-10-00-00-009.000, 03-02-11-00-00-009.000, 03-02-14-00-00-001.000, 03-02-15-00-00-005.000, 03-02-14-00-00-020.000, 03-02-14-00-00-015.000, 03-02-14-00-00-010.000, 03-02-15-00-00-003.001, 03-02-15-00-00-005.001, 03-02-11-00-00-010.000, 03-02-11-00-00-009.001, 03-02-11-00-00-008.00, 03-02-11-00-00-007.001, 03-02-14-00-00-002.001, 03-02-14-00-00-002.000, 03-02-14-00-00-004.000, 03-02-14-00-00-003.000, 03-02-14-00-00-006.000, 03-02-14-00-00-008.000, 03-02-15-00-00-006.000	Beck, Scott C & Shantel R Whelchel, Neal A & Cheryl Butcher, Larry Spurgeon, Claude A & Debra S Etchison, Anthony & Toby Miller, Keith L & Susann E Miller h&w & Ronald K Miller Jr/Rs Hartley, Sylvia Kay

HAMILTON COUNTY DRAINAGE BOARD
Pamela Louks, Secretary
5/29/2020

RL3448

Public Notices

29D02-2005-MI-003456
Hamilton Superior Court 2

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Superior Court
Cause No. 29D02-2005-MI-003456
IN RE THE NAME CHANGE)
OF MAKSIM PAVLOVICH)
ZHURAVLEV, a MINOR CHILD)
NOTICE AND ORDER SETTING
HEARING
To all interested persons.
You are notified that a Petition to change name has been filed by Sara Elizabeth Ramos within 7 days last past to change the name of Maksim Pavlovich Zhuravlev to Maksim Patrick Crouch. The petition was filed with the Hamilton Superior Court Room 2 on the 19 day of May, 2020 and it will be heard on the 17 day of Aug. 2020 at 11:00 a.m. o’clock a. m. Any person has the right to appear at the hearing of said Petition and/or file objections thereto.
The named Petitioner is represented by Trampas Whalin, DOLLARD EVANS WHALIN LLP, 920 Logan St. Suite 200, Noblesville IN 46060; 317-770-7070.
Dated: May 21, 2020
Kathy Kregg Williams
Clerk, Hamilton County
6/1/20, 6/8/20, 6/15/20
RL3455

29C01-2004-MI-003066
Hamilton Circuit Court

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2004-MI-003066
IN RE THE NAME CHANGE OF:)
STEVE JOVAN WILSON)
Petitioner)
NOTICE OF PETITION FOR
CHANGE OF NAME
STEVE JOVAN WILSON, hose mailing address is: 8500 E. 116TH ST. UNIT 671, FISHERS, IN 46038, and if different, my residence address is: 13415 WHITE GRANITE DRIVE UNIT 500 in the HAMILTON County, Indiana, hereby gives notice that STEVE JOVAN WILSON has filed a petition in the HAMILTON Court requesting that his name be changed to SHALOM YISRAEL YEHUDAH
Notice is further given that the hearing will be held on said Petition on the July 10, 2020 at 10:00 a.m. One Hamilton County Square Suite 337 Noblesville, In. 46060.
Steve Wilson
Petitioner
Date: April 28, 2020
Kathy Kregg Williams
Judicial Officer
RL3414 5/18/20, 5/25/20, 6/1/20

29C01-2004-MI-003065
Hamilton Circuit Court

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2004-MI-003065
IN RE THE NAME CHANGE OF)
MINOR:)
STATEN JYSOL WILSON)
Name of Minor)
JOVAN POLLARD)
Petitioner)
NOTICE OF PETITION FOR
CHANGE OF NAME
Notice is hereby given that Petitioner JOVAN POLLARD, pro se, filed a Verified Petition for Change of Name of Minor to change the name of minor child from STATEN JYSOL WILSON to SHADDAI YSOL YEHUDAH.
The petition is scheduled for hearing in the Hamilton Circuit Court on July 10, 2020 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
Dated: April 28, 2020
Kathy Kregg Williams
Judicial Officer
RL3416 5/18/20, 5/25/20, 6/1/20

29D01-2005-EU-000224
Hamilton Superior Court 1

STATE OF INDIANA)
SS:)
COUNTY OF HAMILTON)
IN THE HAMILTON
CIRCUIT/SUPERIOR COURT
CAUSE NO. 29D01-2005-EU-000224
IN THE MATTER OF THE
ESTATE OF CLAIRE A. MEADE)
Deceased.)
NOTICE OF UNSUPERVISED
ADMINISTRATION
Notice is hereby given that on the 22 day of May, 2020 James E. Sandifer was appointed personal representative of the estate of Claire A. Meade, deceased who died on May 14, 2020.
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 Indianapolis, Indiana, this 22 day of May, 2020.
Kathy Kregg Williams
Clerk, of the Circuit/ Superior Court
Prepared by:
James E Sandifer
Indiana Bar #11-49
5267 Pursell Lane
Carmel, IN 46033
Telephone: (317) 816-1559
RL3457 6/1/20, 6/8/20

29C01-2005-MI-003449
Hamilton Superior Court 1

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
Hamilton County Circuit Court
Cause No. 29C01-2005-MI-003450
CLOVER ELISABETH STEEB, b/n/f)
ALEXA LEIGH STEEB and BRICE)
PATRICK HOLDEN, husband and)
wife,)
Petitioners.)
NOTICE AND ORDER SETTING
HEARING
Notice is hereby given that Petitioners, Alexa Leigh Steeb and Brice Patrick Holden, filed a Verified Petition for Change of Name of Minor to change the name of their minor child from Clover Elisabeth Steeb to Clover Elisabeth Holden.
The petition is scheduled for hearing in this Court on August 14, 2020 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 Hamilton County Circuit Court, 1 Hamilton County Square, Courtroom No. 337, Noblesville, Indiana 46060.
SO ORDERED.
Date: May 20, 2020
Kathy Kregg Williams
Hamilton County Circuit Court
RL3432 5/25/20, 6/1/20, 6/8/20

LEGAL NOTICE
BOARD OF ZONING APPEALS

The Hamilton County Board of Zoning Appeals, South District, will meet on Wednesday, June 24, 2020 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. SBZA-R.V.-0003-02-2020
A Requirement Variance concerning Article(s) 13-A, Section 2-C-(1) & (3) of the Hamilton County Zoning Ordinance No. 3-19-90, as amended, in order to: not have to pave or curb parking lot. Parking lot is proposed to be gravel.
Project Address: 13350 State Road 38 East, Noblesville, IN 46060
Parcel number(s): 12-11-02-00-00-017.001
Property is zoned: C-3
Size of property: 1.82 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: MW & K, Inc., Alan Bilbrey, President Date: January 14, 2020
RL3451 6/1/2020

LEGAL NOTICE
BOARD OF ZONING APPEALS

The Hamilton County Board of Zoning Appeals, South District, will meet on Wednesday, June 24, 2020 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. SBZA-R.V.-0005-02-2020
A Requirement Variance concerning Article(s) 13-A, Section 1-5-b of the Hamilton County Zoning Ordinance No. 3-19-90, as amended, in order to: allow for 38.89 acres of real estate to be divided into three (3) parcels for building purposes. Each parcel will have not less than 10.0 acres and have direct access to Prairie Baptist Road.
Project Address: 18647 Prairie Baptist Road, Noblesville, IN 46060
Parcel number(s): 12-07-25-00-00-014.000
Property is zoned: A-2(s)
Size of property: 38.89 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: Curtis Smith, Successor Trustee Curtis & Margaret Smith Revocable Trust, Janet Vawter, POA Date: January 24, 2020
RL3452 6/1/2020

LEGAL NOTICE
BOARD OF ZONING APPEALS

The Hamilton County Board of Zoning Appeals, North District, will meet on Wednesday, June 24, 2020 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. NBZA-R.V.-0002-03-2020
A Requirement Variance concerning Article(s) 3-B, Section 3-2-(b) of the Hamilton County Zoning Ordinance No. 3-19-90, as amended, in order to: reduce the side yard setback for an addition to an existing residence from the zoning ordinance required 25.0 ft. down to 10.0 to 15.0 ft.
Project Address: 25084 State Road 37 North, Noblesville, IN 46060
Parcel number(s): 07-04-29-00-00-010.001
Property is zoned: A-2
Size of property: 1.18 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: Brenda & Philip Holt Date: February 13, 2020
RL3453 6/1/2020

LEGAL NOTICE
BOARD OF ZONING APPEALS

The Hamilton County Board of Zoning Appeals, North District, will meet on Wednesday, June 24, 2020 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. NBZA-R.V.-0006-06-2020
A Requirement Variance concerning Article(s) 3-B, Section 3-1-(a) and 18-C, Section 1-r of the Hamilton County Zoning Ordinance No. 3-19-90, as amended, in order to: reduce the ordinance required front yard setback from 140.0 ft. down to 71.0 ft. to allow the construction of a new single family Project Address: 22024 Overdorf Road, Noblesville, IN 46062
Parcel number(s): 07-07-08-00-00-008.000
Property is zoned: A-2 & M-3
Size of property: 10.0 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: Robert Anglea Date: May 13, 2020
RL3461 6/1/2020

NOTICE OF INTRODUCTION AND HEARING OF
INDIANAPOLIS AIRPORT AUTHORITY
GENERAL ORDINANCE NO. 1-2020

Notice is hereby given to all interested persons that, at a special meeting of the Board of the Indianapolis Airport Authority, at 9:00 a.m. on May 29, 2020, General Ordinance No. 1-2020 will be introduced. No Board members will attend in person but will instead attend remotely. The Public is invited to attend by remote access using WebEx Events at the following URL: <https://bit.ly/IAAMayBoard>. Public Hearing on General Ordinance No. 1-2020 will then be held by the Board of the Indianapolis Airport Authority on June 19, 2020 at 8:00 a.m., at its regular meeting place in the Airport’s Board Room, 7800 Col. H. Weir Cook Memorial Drive, Indianapolis, Indiana 46241. If conditions call for a postponement of the June 19, 2020 meeting, and/or for the meeting to be conducted virtually, notice will be posted on the airport’s website at: <https://www.ind.com/about/leadership/board-papers-documentation>.
General Ordinance No. 1-2020 amends General Ordinance No. 6-2019 pertaining to the reasonable rates and charges for the use of the Airport’s facilities and services by the establishment of a rental fee for long-term parking of aircraft.
All interested parties are invited to attend said meeting, and, at the Public Hearing, may give testimony, evidence or argument for or against the proposed General Ordinance No. 1-2020, in person or by counsel. Copies of the proposed General Ordinance No. 1-2020 are available for inspection at the Office of the Executive Director on the fourth (4th) floor of the main terminal building at the Indianapolis International Airport.
Should special assistance/accommodations be needed for an individual’s participation in this meeting, please call (317) 487-9594 or TDD (317) 487-5151 prior to the scheduled date.
6/1/2020
RL3454

Notice

The Arcadia Town Council will meet in an Executive Session on Monday, June 1, 2020 at 6:00 p.m. located at the Arcadia Town Hall 208 W. Main Street Arcadia, IN 46030 to discuss IC 5-14-1.5-6.1(b)(5) To receive information about and interview prospective employees.
5/29/2020
RL3458

NOTICE OF PUBLIC HEARING

Pursuant to Indiana Code 20-26-7-37, the Board of School Trustees of Hamilton Heights School Corporation gives notice that on June 17, 2020, at 6:30 p.m., they will meet in public session at the Hamilton Heights Middle School, 420 West North Street, Arcadia, Indiana, to discuss and hear objections and support regarding the proposed renovation of and improvements to school facilities including site and traffic improvements and the purchase of equipment. You are invited to attend and participate in the public hearing.
In light of the changing circumstances as they relate to COVID-19 and the Executive Orders of the Governor of the State of Indiana regarding social distancing, please check the School Corporation’s website or contact the School Corporation’s central office prior to the scheduled hearing to receive up to date information about meeting logistics, including whether the meeting will be held electronically, and which may include instructions for how to access such electronic meeting, if applicable.
Dated: June 1, 2020
/s/Julie Davis
Secretary, Board of School Trustees
Hamilton Heights School Corporation
6/1/2020
RL3459

NOTICE

Cicero Town Council, Plan Commission, BZA and Staff Meetings will be held at Red Bridge Community Building at 7:00 on the following dates:
Cicero Town Council: June 3, June 16, July 7, July 21, August 4, August 18, September 1 and September 15
Plan Commission: June 10, July 15, August 12 and September
BZA: June 18, July 23, August 20 and September 17
Staff Meetings: June 11, July 16, August 13 and September 10
6/1/2020
RL3460

PUBLIC NOTICE

Menards (5101 Menards Drive Eau Claire, WI 54703) is submitting an NOI letter to notify the Indiana Department of Environmental Management of our intent to comply with the requirements of Hamilton County, as well as the requirements of 327 IAC 15-5 and 327 IAC 15-13, to discharge stormwater from construction activities for the following project: Menards Lot Expansion. More specifically, the project is located in the SW Quarter of Section 18, Township 18 North, Range 4 East, at the intersection of 146th Street and E Greyhound Pass. Construction activity is scheduled to commence in August 2020, and construction should be completed by May of 2021. Run-off from the project site will discharge into the Hamilton County MS4. Questions or comments should be directed to:
Tyler Edwards
Menards
5101 Menards Drive
Eau Claire, WI 54703
(715) 876-2143
6/1/2020
RL3462

Public Notice
The Sheridan Redevelopment Commission will be meeting on Monday, June 8, 2020 at 6:00 pm at the Sheridan Community Center located at 300 East 6th Street, Sheridan, IN 46069.
Members: Parvin Gillim, President; Beth Rush, Secretary; and members Daniel Bragg, Vance Wallace, and Shelly Weir.
RL3446 6/1/2020

29C01-2004-MI-003064
Hamilton Circuit Court
STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2004-MI-003064
IN RE THE NAME CHANGE OF:)
JOVAN O'RYAN POLLARD)
Petitioner)
NOTICE OF PETITION FOR
CHANGE OF NAME
JOVAN O'RYAN POLLARD, hose
mailing address is: 8500 E. 116TH
ST. UNIT 671, FISHERS, IN 46038,
and if different, my residence address
is: 13415 WHITE GRANITE DRIVE
UNIT 500 in the HAMILTON
County, Indiana, hereby gives notice
that JOVAN O'RYAN POLLARD
has filed a petition in the HAMILTON
Court requesting that her name
be changed to YISRAELA ORIA
YEHUDAH
Notice is further given that the
hearing will be held on said Petition
on the July 10, 2020 at 10:00 a.m.
One Hamilton County Square Suite
337 Noblesville, IN. 46060.
Jovan Pollard
Petitioner
Date: April 28, 2020
Kathy Kregg Williams
Judicial Officer
RL3413 5/18/20, 5/25/20, 6/1/20

29C01-2004-MI-003067
Hamilton Circuit Court
STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2004-MI-003067
IN RE THE NAME CHANGE OF:
MINOR:)
STEVE JOVAN WILSON JR.)
Name of Minor)
JOVAN O'RYAN POLLARD)
Petitioner)
NOTICE OF PETITION FOR
CHANGE OF NAME
Notice is hereby given that Petitioner
JOVAN O'RYAN POLLARD, pro se,
filed a Verified Petition for Change of
Name of Minor to change the name
of minor child from STEVE JOVAN
WILSON JR. to SHALOM YISRAEL
YEHUDAH.
The petition is scheduled for hearing
in the Hamilton Circuit Court on July
10, 2020 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
Dated: April 28, 2020
Kathy Kregg Williams
Judicial Officer
RL3415 5/18/20, 5/25/20, 6/1/20

29D01-2005-ES-000222
William J. Webster, Attorney
115 N. Union Street
Westfield, IN 46074
317-565-1818
NOTICE OF ADMINISTRATION
Cause Number:
29D01-2005-ES-000222
In the Hamilton County Superior
Court, Indiana. Notice is hereby given
that Susan K. Allen, was on the 20
day of May, 2020 appointed Special
Administrator of the Estate of Steven
K. Allen, deceased, who died on April
10, 2020.
All persons who have claims against
the 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 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
20th day of May, 2020
Kathy Kregg Williams
Clerk of the Hamilton County Court
RL3456 6/1/2020, 6/8/2020

29D01-2005-EU-000232
Sarah J. Randall, #26898-29
Church Church Hittle + Antrim
Two North Ninth Street
Noblesville, IN 46060
(317)773-2190; FAX: (317) 773-5320
NOTICE OF ADMINISTRATION
In the Superior Court of Hamilton
County, Indiana.
Notice is hereby given that Lisa M.
Glassburn was, on May 20, 2020,
appointed Personal Representative
of the Estate of VIDA BLANCHE
WARRINER, deceased, who died May
10, 2020.
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 on May
20, 2020
Kathy Kregg Williams
Clerk of the Superior Court of
Hamilton County, Indiana
RL3438 5/25/20, 6/1/20

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2002-MI-001370
IN RE THE NAME CHANGE OF:)
Lisa Marie Ulrich)
Petitioner)
NOTICE OF PETITION FOR
CHANGE OF NAME
Lisa Marie Ulrich, whose mailing
address is: 3315 Eden Village Place,
Carmel, IN 46033, HAMILTON
County, Indiana, hereby gives notice
that Lisa Marie Ulrich has filed a
petition in the HAMILTON Court
requesting that name be changed to
Lisa Marie Richardson.
Notice is further given that the
hearing will be held on said Petition
on the August 14, 2020 at 10:00 a.m.
Lisa Marie Ulrich
Petitioner
Date: February 14, 2020
Kathy Kregg Williams
Hamilton Circuit Court Clerk
RL3440 5/25/20, 6/1/20, 6/8/20

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2005-MI-003509
IN RE THE NAME CHANGE OF:)
Amy Elizabeth Hillsman)
Petitioner)
NOTICE OF PETITION FOR
CHANGE OF NAME
Amy Elizabeth Hillsman,
whose mailing address is: 11865
Tarrynot Lane, Carmel, IN 46033,
HAMILTON County, Indiana, hereby
gives notice that Amy Elizabeth
Hillsman has filed a petition in the
HAMILTON Court requesting that
name be changed to Amy Elizabeth
Toal
Notice is further given that the
hearing will be held on said Petition
on the August 14, 2020 at 10:00 a.m.
One Hamilton County Square Suite
337 Noblesville, IN. 46060.
Amy Elizabeth Hillsman
Petitioner
Date: May 20, 2020
Kathy Kregg Williams
Judicial Officer
RL3445 6/1/20, 6/8/20, 6/15/20

STATE OF INDIANA)
COUNTY OF HAMILTON)
In The Hamilton Superior Court No. 2
CASE NO: 29D02-1907-CT-6463
LORRAINE F. BALL,
Plaintiff,
v.
BRUCE A. BURGESS, AND
ANNE HOFFMAN,
Defendants.
NOTICE OF SUIT
The State of Indiana to the
defendants above named, and any
other person who may be concerned.
You are notified that you have been
sued in the Court above named. The
nature of the suit against you is set
forth in the Complaint For Damages
and Amended Complaint for Damages
filed by the Plaintiff, Lorraine F.
Ball, seeking judgment against you
for the damages incurred on account
of bodily injuries sustained in a
dog attack by a pit bull identified as
"Keko" kept by Defendants, Bruce
A. Burgess and Anne Hoffman at a
property where they were tenants
located at 945 East 106th Street
in Hamilton County, Indiana. Said
attack occurred on or about April 4,
2019 in Hamilton County, Indiana.
This Summons by publication is
specifically directed to the following
named defendant whose whereabouts
are unknown: **Bruce A. Burgess**
In addition to the above named
Defendant being served by this
summons there may be other
defendants who have an interest in
this lawsuit.
If you have a claim for relief against
the plaintiff arising from the same
transaction or occurrence, you must
assert it in your written answer. You
must answer the Amended Complaint
in writing, by you or your attorney,
on or before (thirty (30) days after the
Third Notice of Suit), and if you fail
to do so a judgment will be entered
against you for what the Plaintiff has
demanded.
/s/ Christopher D. Wyant
Christopher D. Wyant #25886-29
Attorney for Plaintiff
ATTEST:
Christopher D. Wyant #25886-29
Wyant Law Office LLC
608 East Market Street
Indianapolis, Indiana 46202
Tx: 317-631-6866
Fax: 317-685-2329
chris@wyantlawoffice.com
Attorney for Plaintiff
RL3430 5/25/20, 6/1/20, 6/8/20

29C01-2005-MI-003450
STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
Hamilton County Circuit Court
Cause No. 29C01-2005-MI-003450
IN RE THE NAME CHANGE OF:)
ALEXA LEIGH STEEB)
Petitioner)
NOTICE AND ORDER SETTING
HEARING
Notice is hereby given that
Petitioner Alexa Leigh Steeb, filed a
Verified Petition for Change of Name
to change her name from Alexa Leigh
Steeb to Alexa Leigh Holden.
The petition is scheduled for hearing
in this Court on August 14, 2020 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 Hamilton County Circuit Court, 1
Hamilton County Square, Courtroom
No. 337, Noblesville, Indiana 46060.
SO ORDERED
Date: May 20, 2020
Kathy Kregg Williams
Hamilton County Circuit Court
RL3431 5/25/20, 6/1/20, 6/8/20

29D01-2005-EU-000210
Diane Hubbard Kennedy
Attorney at Law
5837 Gloucester Circle
Indianapolis, IN 46220
NOTICE OF ADMINISTRATION
In The Hamilton Superior Court #1
In The Matter of the Estate of
Luanne R. McGhee, deceased.
Estate Docket 29D01-2005-EU-000210
Notice is hereby given that Erin
E. McGhee was on May 11, 2020,
appointed personal representative
of the Estate of Luanne R. McGhee,
deceased.
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
claim will be forever barred.
Dated at Noblesville, Indiana, May
11, 2020
Kathy Kregg Williams
Clerk of the Hamilton County Court
RL3433 5/25/20, 6/1/20

STATE OF INDIANA)
SS:)
COUNTY OF Hamilton)
In The Hamilton Circuit Court
Cause No. 29C01-2004-MI-003147
IN RE THE NAME CHANGE OF:)
Casey Patrick Kenley)
Petitioner)
NOTICE OF PETITION FOR
CHANGE OF NAME
Casey Patrick Kenley, hose
mailing address is: 1408 Wayne St.,
Noblesville, IN 46060, HAMILTON
County, Indiana, hereby gives notice
that Casey Patrick Kenley has filed
a petition in the HAMILTON Court
requesting that her name be changed
to Casey McDonald Patrick
Notice is further given that the
hearing will be held on said Petition
on the July 10, 2020 at 10:00 a.m.
One Hamilton County Square Suite
337 Noblesville, IN. 46060.
Casey Patrick Kenley
Petitioner
Date: April 30, 2020
Kathy Kregg Williams
Hamilton Circuit Court Clerk
RL3436 5/25/20, 6/1/20, 6/8/20

29D01-2005-EU-000218
Hamilton Superior Court 1
STATE OF INDIANA)
COUNTY OF HAMILTON)
IN THE HAMILTON
SUPERIOR COURT
CAUSE NO. 29D01-2005-EU-000218
IN THE MATTER OF THE)
UNSUPERVISED)
ADMINISTRATION OF THE)
ESTATE OF PAUL R. EWING,)
Deceased.)
NOTICE OF ADMINISTRATION
IN THE SUPERIOR COURT OF
HAMILTON COUNTY, INDIANA.
In the Matter of the Estate of Paul
R. Ewing, deceased.
Cause Number
29D01-2005-EU-00218
Notice is hereby given that on the 18
day of May, 2020, Michael P. Ewing
was appointed personal representative
of the estate of Paul R. Ewing,
deceased, who died on April 4, 2020.
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 3 months
from the date of the first publication
of this notice, or within 9 months
after the decedent's death, whichever
is earlier, or the claims will be forever
barred.
Dated, May 18, 2020.
Kathy Kregg Williams
Clerk, Hamilton Superior Court
RL3439 5/25/20, 6/1/20

PUBLIC NOTICE
Please be advised that the Westfield Redevelopment Commission will meet
at 9:30 a.m. on Friday, May 29, 2020, in a virtual format viewable at <https://www.youtube.com/user/CityofWestfieldIN>, for the purpose of conducting
administrative business
Westfield Redevelopment Commission
Westfield Economic Development Department
2728 East 171st Street, Westfield, Indiana 46074
Specific details regarding the cases may be obtained from the Westfield
Economic Development Department, 2728 East 171st Street, Westfield, Indiana
46074 or by calling (317) 804-3000.
RL3447 5/28/2020

NOTICE OF OFFERING:
REAL ESTATE FOR SALE
Notice is hereby given by the Noblesville Redevelopment Commission (the
"Commission") that on June 25th, at 9:00 a.m. local time (EDT), at 16 S. 10th
Street (Noblesville City Hall) in the Council Chambers, the Commission will open
and consider written offers for the purchase and development of certain real estate
identified as Lot 1 Corporate Enterprise Park Subdivision, Parcel No. 13-11-24-
00-00-032.000 (the "Property"). The Commission is willing to entertain proposals
for the purchase of the Property for the purposes described in the Offering Packet.
Responsible offers may consist of cash, other property, or a combination of cash
and other property, and should meet the conditions set forth in the Offering Packet.
Legal Description and Property Information.
The Property to be sold is Lot 1 in the Corporate Enterprise Park, and has an
address of 0 BorgWarner Drive. The Property includes approximately 3.5 +/-
developable acres, with an additional 2.9 acres consisting of a drainage pond area.
The Property is currently zoned Corporate Campus Planned Development. Water,
sewer, and stormwater utility infrastructure are located at the Property. A map
showing the location of the Property is attached to the Offering Sheet.
Offering Packet and Bid Deadline
Offering packets may be picked up in Noblesville City Hall – Planning and
Community Development Office between the hours of 9:00 a.m. and 4:00 p.m.
weekdays beginning on May 18, 2020 or may be sent electronically upon request.
Please direct questions about receiving packets to Andrew P. Murray, Assistant
Director of Economic Development, at 317-776-6345 or by email at amurray@noblesville.in.us. Items included in the Offering Packet are: this Notice of Offering;
the Offering Sheet; and the Instructions to Offerors.
All offers must be filed with the Commission **no later than 4:00 p.m. EDT on
June 24, 2020**, and should be in the form described in the Instructions to Offerors.
Proposals submitted or received after that date may not be considered. Responses
may be delivered before said deadline to the Commission at the above address,
attention: Andrew P. Murray, Assistant Director of Economic Development.
Development Standards and Limitations
The Property is currently undeveloped. The Offering Packet describes
development standards and limitations for the Property, and considerations and
preferences of the Commission. Generally, the Commission expects the successful
Offeror to develop the Property with innovation/flex land uses, as contemplated in
the City's Comprehensive Plan, to meet the Commission's vision. The successful
Offeror will be expected to enter into an Economic Development Agreement with
the Commission with the stipulation, among other requirements, the successful
Offeror will commence operating at the Property within two (2) years. Additional
terms and requirements will be addressed in the Economic Development
Agreement. A third party does have a right of first refusal on the Property. The
City is obligated to provide notice to this third party in the event of an offer for the
Property that is acceptable.
An offer submitted by a trust (as defined in Indiana Code 30-4-1-1(a)) must
identify each beneficiary of the trust and each settlor empowered to revoke or
modify the trust.
Selection
The Commission reserves the right to reject any or all offers. In determining the
best offer, the Commission may take into account price and other considerations;
the timing of the transaction and development or redevelopment of the Property;
source of debt and equity funds; development resume; any existing relationships
with parties related to the approval process ("Parties"); the proposed development
plan and future uses; the scope of investigation/discussion with Parties; how the
offer and intended use(s) contribute to the revitalization of the surrounding area;
how the plan may advance the vision of the Commission; and any other statutory
criteria in Indiana Code 36-7-14-22. For a period of thirty (30) days after the
opening of the written offers, no sale may be made at a price less than that shown
on the offering sheet. After that, the Commission may adjust the offering price and
other terms in the manner the Commission considers appropriate to further the
Property's development.
This notice is given pursuant to Indiana 36-7-14-22(d) and Indiana Code 5-3-1-
2(e).
NOBLESVILLE ECONOMIC DEVELOPMENT COMMISSION
RL3449 6/1/2020, 6/15/2020

Bid Advertisement
Notice is hereby given that SEALED BIDS will be received:
BY AND AT: Hagerman, Inc.
C/O Noblesville Schools
Educational Services Center
18025 River Road
Noblesville, IN 46062
Attn: Dr. David Mundy
FOR A NEW: Maintenance/Storage Building
To be located at 19090 Cumberland Road
Noblesville, IN 46060
UNTIL: 1:00 P.M., local time, Thursday, June 25, 2020
RECEIPT OF BIDS: Bids received by mail or other carrier must be addressed to:
Hagerman, Inc. c/o Dr. Dave Mundy, Noblesville Schools 18025 River Road,
Noblesville, IN 46062 and received on or before 1:00pm, Thursday, June 25,
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 Noblesville Educational Services Center located at 18025 River
Road, Noblesville, IN, by the Owner. But due to the COVID-19 Virus Pandemic
we may have a "virtual" online Bid Opening. If we do, the instructions will be
available on the day you drop off your bid on a paper with the information on
how to log in and watch virtually. As for the other option, we may open the bids
and read them out loud, like normal.
DESCRIPTION OF PROJECT: Work includes a New Noblesville Schools
Maintenance/Storage Building and Associated Sitework.
PRE-BID MEETING: A pre-bid meeting will be held on Tuesday, June 16,
2020 at 1:00 pm, local time at 19090 Cumberland Road, Noblesville, IN 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
Bid Item #02: Site Excavation and Utility Work
Bid Item #03: Asphalt Paving Work
Bid Item #04: Concrete and General Trades Work
Bid Item #05: Pre-Engineered Metal Building, Metal Fabrications and
Railing Work
Bid Item #06: Masonry Work
Bid Item #07: Aluminum Window and Door Work
Bid Item #08: Overhead Door Work
Bid Item #09: Metal Stud, Drywall and Acoustical Ceiling Work
Bid Item #10: Painting Work
Bid Item #11: Metal Shelving Work
Bid Item #12: Dock Lift Work
Bid Item #13: Fire Protection Work
Bid Item #14: Mechanical, Plumbing, HVAC Ductwork and Temperature
Controls Work
Bid Item #15: Electrical and Fire Alarm 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 Misael Ramirez,
Hagerman, Inc., 317-577-6836, mramirez@hagermange.com. The completed
pre-qualification forms with attachments shall be submitted to Misael Ramirez
by 5:00 PM Friday, June 05, 2020. Completed forms may be emailed to Misael
Ramirez 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 Thursday,
June 11, 2020.
Documents Prepared by:
Fanning Howey Associates Inc.
Civil & Environmental Consultants, Inc.
Construction Manager as Constructor (CMc)
Hagerman, Inc.
10315 Allisonville Road
Fishers, IN 46038
BID DOCUMENTS: Interested Prime Bidders may purchase Bidding
Documents at Eastern Engineering. Documents will be available on or after May
21, 2020. Documents are available electronically by contacting:
Misael Ramirez, Hagerman, Inc. mramirez@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
3. Fanning Howey
350 E. New York Street, Ste. 300
Indianapolis, IN 46204
BID SECURITY: Bids 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.
Robin Phelps,
Chief Financial Officer
Noblesville Schools
RL3450 6/1/2020, 6/8/2020

PublicNotices@ReadTheReporter.com

NOTICE TO VACATE RIGHTS-OF-WAY
CITY OF WESTFIELD, INDIANA
You are hereby notified that the City of Westfield will hold a public hearing
regarding the intent of the City to vacate certain rights-of-way within the
corporate boundaries in the City of Westfield with the following legal description:
The public hearing will be held on the 8th of June, 2020, at 7:00 P.M. The
meeting will be held virtually due to the COVID Emergency.
At the time fixed for the virtual public hearing, or at any time prior thereto,
any person interested in the proceedings may file a written comments with the
Secretary of the Plan Commission at planners@westfield.in.gov until 4:30 p.m.,
local time, June 8th, or by mailing such comments to the Westfield Community
Development Department, 2728 E 171st St. Westfield, IN 46074. Mailed
comments must be received by 4:30 p.m., local time, on June 8th, 2020. The
virtual public hearing will be streamed online at <https://www.youtube.com/user/CityofWestfieldIN>. At such virtual public hearing, which may be adjourned from
time to time, the Commission will hear all persons interested in the proceedings
and all comments that have been filed. After considering this evidence, the
Council will take final action on the Ordinance vacating the rights-of-way.
Dated this 28th day of May, 2020.

Brian J. Zaiger, Esq., City Attorney
City of Westfield
RL3412 5/28/2020, 6/4/2020

CITY OF WESTFIELD
REQUEST FOR BIDS ON KITCHEN EQUIPMENT LOCATED AT
19000 GRAND PARK BLVD. WESTFIELD, INDIANA 46074
The City of Westfield in accordance with and pursuant to I.C. §36-1-11-42 takes
the following action to solicit offers for the purchase of the Henny Penny chicken
fryers located at 19000 Grand Park Blvd, Indiana 46074.
1. The City has determined that the Henny Penny chicken fryers are of no
benefit to the City and will best serve its interest in being sold.
2. City wishes to dispose of the property in accordance with the procedure
provided for under I.C. §36-1-11-4.
3. City is requesting bids for the property beginning June 9, 2020 as follows:
(a) (2) two of the (4) four fryers
(b) Time of possession will be negotiable.
(c) Bid will be awarded at a public meeting held 6/12/20 at 2:00 p.m. at
Westfield City Services located at 2728 E. 171st Street Westfield, Indiana 46704
(d) City reserves all rights and opportunities contained under I.C. §36-1-
11-4, and;
All proposals must be for the purchase for all of the above property.
4. The following criteria will be used in evaluating the proposals:
(a) the equipment will not be sold to a person who is ineligible under I.C.
§36-1-11-16;
(b) a proposal submitted by a trust (as defined in I.C. §30-4-1-1(a)) must
identify each beneficiary of the trust and each settlor empowered to revoke or
modify the trust;
(c) Minimum bid shall be \$8,000.00 or the best and most responsive bid.
(d) Additional consideration will be given to local purchasers.
5. The qualifications and experience of the person or entity submitting
the proposal will be most important in evaluating a proposal followed by the
financial components such as the amount of the proposed offer and financial
responsibility.
6. Each proposal must be submitted with a statement of financial
responsibility showing the assets and liabilities of the proposed buyer as certified
by the disposing agent of the City or an independent certified public accountant
or accounting firm.
7. Persons or entities submitting proposals may discuss this request with
the following individual for clarification to assure full understanding of, and
responsiveness to the requirements of this solicitation for bids.
8. Bid will be awarded to the highest and most responsive bid.
Mr. John Rogers
Director Enterprise
Westfield Disposal Agent
City of Westfield
317-804-3000
ALL PROPOSALS MUST BE SUBMITTED TO THE CITY AS FOLLOWS
NO LATER THAN 3:00 P.M. ON MAY 28, 2020:
City of Westfield, Indiana
2728 E. 171st Street
Westfield, Indiana 46074
Attention: John Rogers
CITY OF WESTFIELD, INDIANA
By: /s/ Brian J. Zaiger, Esq
RL3421 5/28/2020, 6/2/2020

NOTICE TO OFFEROR
Sealed Bids for the supplies listed below will be received by Noblesville
Schools at the Educational Services Center, located at 18025 River Avenue,
Noblesville, IN 46062 up to 10:00 a.m. on Wednesday, June 10. Be sure to
note on the outside of the envelope that your proposal is for the "Noblesville
Schools – BID for Supply & Distribution of Dairy & Milk, ATTN: Erin
Brattain" Proposals will be opened on June 10, 2020 at 10:00 a.m. at the above
location and will be awarded on June 16, 2020.
Supply and Distribution of Milk & Dairy
Seeking proposals for supply and distribution of milk and dairy for the K-12
segment. Annual dairy purchases approximately \$150,000. An award will be
made for a one year contract starting July 1, 2020 through June 30, 2021 with
optional successive one-year renewals not to exceed five total years.
Requests for specifications and questions can be directed to Mrs. Erin Brattain,
Nutrition and Food Services Director at 317-773-3171 ext. 10420.
The Board of School Trustees of Noblesville Schools reserves the right to reject
any and all bids or to waive any informalities therein.
NOBLESVILLE SCHOOLS
BY: Monica Peck
RL3429 5/25/2020, 6/1/2020

NOTICE TO BIDDERS
Notice is hereby given that SEALED BIDS will be received:
BY AND AT: Noblesville Schools
Services Center
ATTN: Dr. Mundy
18025 River Road
Noblesville, IN 46062

FOR: Noblesville Schools Roofing Replacement 2020
Bid Package #1 – Noble Crossing Elementary & Hinkle Creek Elementary
Bid Package #2 – Noblesville High School
Bid Package #3 - Noblesville East Middle School
PROJECT LOCATION(S):
Noblesville High School
18111 Cumberland Rd
Noblesville, Indiana 46060
Hinkle Creek Elementary
595 South Harbor Drive
Noblesville, Indiana 46062
Noble Crossing Elementary
5670 Noble Crossing Pkwy
Noblesville, Indiana 46062
Noblesville East Middle School
1625 Field Drive
Noblesville, Indiana 46060
BID DOCUMENTS: Available to Bidders on: **Tuesday, May 26, 2020.**
RECEIPT OF BIDS: There will three (3) separate bids on three (3) separate bid
forms for each bid package. Bids received after the stated time will be returned
unopened. Any postal/courier service is the agent of the Bidder. Bids are to be
submitted on the Bid Form as provided in the Project Manual and on Indiana
State Board of Accounts Form No. 96 (revised 2013) as required by the statutes
of the State of Indiana. Bidders shall also submit financial data and a properly
signed Affidavit of Non-Collusion as required by Form No. 96. Bids shall be
submitted in a sealed envelope, marked with the name and address of the bidder,
and clearly identified as follows:
SEALED BIDS:
Bid Package #1 - Noblesville High School Roofing Replacement 2020
Noble Crossing & Hinkle Creek Elementary
Bid Package #2 - Noblesville High School Roofing Replacement 2020
Noblesville High School
Bid Package #3 - Noblesville High School Roofing Replacement 2020
Noblesville East Middle School
BID OPENING: Each bid for each bid package will be opened in public and
read aloud in the Board Room at the Educational Services Center, 18025 River
Road, Noblesville, IN 46062, by the Owner on **Thursday, June 11, 2020 at 3:00**
P.M. local time. Deliver Bid in a sealed envelope showing the project name(s),
bid package number(s) and Bidder's name and address.
PRE-BID MEETING: A pre-bid meeting for interested parties will be held on
Thursday, June 4, 2020, at 3:00 PM via Zoom Video Conferencing, for call
in info please contact Brad Nobble, email bnobble@cscoinc.net. Site visits will be
arrange **Friday, June 5, 2020, from 8:00 AM - 12:00 PM,** contact Brad Nobble,
email: bnobble@cscoinc.net.
CONTRACT TYPE:
Project will be constructed under a Single Prime Contract with bids received
on a lump sum basis. Each proposal shall include all labor, material, and services
necessary to complete the project in full accordance with the Construction
Drawings and Project Manual. Prime bidders and their subcontractors must
be certified and in compliance with the Indiana General Assembly's House
Enrollment Act #1019.
A contract will be awarded to the lowest responsible and responsive bidder,
complying with the conditions of the Instructions to Bidders and Advertisements
for Public Bids. The Owner, however, reserves the right to reject any and
all bids, and waive any informalities, discrepancies, omissions, variances, or
irregularities in bids received in its sole discretion. If a contract is awarded, it
will be to the "lowest responsible and responsive bidder" in accordance with
Indiana's Public Work Projects Act, Indiana Code 36-1-12. The bidder agrees
to hold open its bid for a minimum of sixty (60) days from the date of the bid
opening.
Interested Prime Bidders may obtain electronic Bidding Documents at no
cost from Eastern Engineering, <http://distribution.easternengineering.com>. All
other bidders may purchase electronic or printed sets directly from Eastern
Engineering, 9901 Allisonville Road, Fishers, IN 46038, 1.866.884.4115.
Any questions concerning this project shall be directed to Brad Nobble, CSO
Architects, 317-848-7800, bnobble@cscoinc.net
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. CSO Architects
8831 Keystone Crossing
Indianapolis, Indiana 46240
317-848-7800
2. Eastern Engineering
9901 Allisonville Road
Fishers, IN 46038
1.866.884.4115
BID SECURITY: Each bid shall be accompanied by a bid security for five
percent (5%) of the base bid in the form of a certified check or a bid bond. Bid
bonds shall be executed by the bidder and a surety company qualified to do
business in the State of Indiana. The check or bid bond shall be made payable
to Noblesville Schools. Should a successful Bidder withdraw the bid, or fail
to execute a satisfactory Contract, the Owner may then declare the Bid deposit
forfeited as liquidated damages.
PERFORMANCE BOND AND LABOR AND MATERIAL PAYMENT
BOND:
The successful bidder shall, upon acceptance of his bid, be required to procure
and pay for a 100% Performance Bond/Labor and Material Payment Bond in the
amount equal to the contract price, and such bond shall comply with all laws of
the State of Indiana governing public contracts let by governmental units.
Robin Phelps,
Chief Financial Officer
Noblesville Schools
RL3443 5/25/2020, 6/1/2020

NOTICE
Celleo Partnership and its controlled affiliates doing business as Verizon
Wireless (Verizon Wireless) proposes to build four (4) 39-foot utility pole
communications towers, and install wireless antennas and associated equipment
within the right of way at the approx. vicinity of: 11069 Stratford Way, Fishers,
IN 46038; 11048 Eaton Ct, Fishers, IN 46038; 10980 Wharton Ln, Fishers, IN
46038; 6472 Manchester Dr, Fishers, IN 46038. Public comments regarding
potential effects from this site on historic properties may be submitted within
30 days from the date of this publication to: *Trileaf Corp, Jessica Cilenio,*
j.cilenio@trileaf.com 105

Beth
HENDERSON for CONGRESS
CARING FOR INDIANA
www.BETHFORINDIANA.com

[WATCH BETH INTERVIEW](#)

[WATCH SPARTZ INTERVIEW](#)

ABOUT BETH HENDERSON:

- ☒ **REGISTERED NURSE**
- ☒ **SUCCESSFUL BUSINESS OWNER**
- ☒ **LIFELONG REPUBLICAN**

PROUDLY ENDORSED & TRUSTED BY:

- U.S. Senator Mike Braun
- U.S. Representative Dan Burton
- State Senator Luke Kenley
- State Representative Tony Cook
- Business Leaders Forrest & Charlotte Lucas
- Several other Community & Business Leaders
- Indiana Right to Life
- "AQ" Rating from the NRA

Paid for by Beth for Indiana

RE-ELECT STEVE DILLINGER
HAMILTON COUNTY COMMISSIONER

Re-elect **STEVE DILLINGER**
Commissioner

EXPERIENCE & KNOWLEDGE
*are needed now more than ever
to prepare for the future*

**Proactive Approach to the Growth
of Hamilton County**

**Proven Record of Success
for Hamilton County**

**Direct and Effective Connectivity
for Streets and Bridges**

PAID FOR BY DILLINGER ELECTION COMMITTEE

VOTE ON OR BEFORE JUNE 2nd
RETURN YOUR ABSENTEE BALLOT BY JUNE 2

Endorsed by
Hamilton County
Professional
Fire Fighters

In-Person Early Voting May 26 to May 30
Polls Open Election Day June 2 6:00am to 6:00pm

SteveDillinger.com [SteveDillingerforCommissioner](https://www.facebook.com/SteveDillingerforCommissioner)

Vote **KIM GOOD**
TREASURER
on June 2
Experience • Integrity • Leadership

Paid For By The Committee To Elect Kim Good

KIM GOOD
TREASURER
www.KimGoodForTreasurer.com

Mabor Majak developed into a strong leader for the Royals

By **RICHIE HALL**

It would be difficult to find a high school basketball player in Indiana who has had a more amazing journey than Hamilton Southeastern's Mabor Majak.

Majak came to Indiana from South Sudan five years ago, a tall kid walking into a brand-new culture and a state with a well-known obsession for basketball. Five years later, Majak is a two-time Indiana All-Star and will soon be a Division I player for Cleveland State University.

"I think it's something special," said Majak. "I've been so surrounded by really incredible people that pushed me to be better every day, including Michael, my guardian."

Majak also credits his teachers, who he called "really supportive" and the entire Southeastern community as well.

"They helped me strive to be better every day," said Majak. "That's part of what helped me to where I'm at today."

After coming to Indiana, Majak settled in at Fall Creek Junior High School, where he was an eighth-grader during the 2015-16 school year. While Majak showed an interest in basketball, he had some work to do physically, especially when it came to his weight. When he came to Indiana, Majak weighed "around 167 pounds," he said, while "standing at like 6-10."

"You could tell in junior high he was raw, just trying to get things figured out," said Royals head basketball coach Brian Satterfield.

"I was fast when I first got here, but I wasn't strong enough," said Majak.

"I think everybody assumed that they see a kid who's seven feet tall and assume he can play," said Michael Fox, Majak's guardian. Not only that, but Majak also had to answer questions about how tall he was. (For the record, he now stands 7-foot-2.)

"He's always handled that with a smile on his face and been kind, especially to kids," said Fox. "But I think that does wear

on him a little bit, from a basketball standpoint – plug the 7-footer in and let him play."

Still, Majak wanted to play. "It was something new and I was excited," he said. "I overlooked everything that could have been a negative thought when I started."

One of the first things Majak did was begin to put on weight. His plan to do so was simple: "I ate a lot," he said.

"Before coming here, I didn't eat that much," said Majak. "Being in a secure environment like Fishers, there's really nothing to worry about. And when you have no worries, it's easy to gain weight and get stronger." Majak continued to get stronger, and now weighs 230 pounds.

Majak played mainly junior varsity in his freshman season, although he did get into a few varsity games during that year. He then became a full-time varsity player beginning with his sophomore season. All the while, Majak continued to put in the work to get better, and got some help from Lonnie Jones, a fellow 7-footer who played at Ball State. Fox called Jones a "great mentor" to Majak.

Majak continued to get stronger and faster, to the point where his speed became an asset to the team.

"You don't see too many 7-footers in high school being able to run a sub 5:30 mile," said Satterfield. The coach said a requirement for Royals players is to run the mile in a certain time. The guards get one time, while the big guys get 15 or 30 seconds added to that time.

"He had no issues with that and he was always running with the majority of the guards," said Satterfield.

During his sophomore and junior seasons, Majak made solid progress. He averaged 8.0 points and 5.6 rebounds per game as a sophomore, then 8.4 points and 5.7 rebounds in his junior year. Majak also established himself as a solid shot blocker, with 1.5 blocks per game in his sophomore season and 1.2 as a junior. He was

Kent Graham/File photo

Hamilton Southeastern's Mabor Majak has been on a remarkable journey, starting with his arrival to Indiana in eighth grade. By working hard and getting stronger, Majak was named as an Indiana All-Star and will play Division I basketball at Cleveland State University.

named an Indiana Junior All-Star at the end of that season.

"I've worked on all aspects of the game," he said. "I did a lot of ball-handling in the off-season."

Majak stayed in the low post, though, as he knew that's what would benefit the team. He is capable of playing an outside game – in fact, he made a 3-pointer last season. But, he noted, "When

you're 7-foot-2 in high school and the guy guarding you is 6-5, there's no point in shooting a 3 when you could easily catch the ball and shoot over them."

Majak then had a spectacular senior year. He averaged 11.2 points and 10.0 rebounds per game, making him the only Hamilton County player to average a double-double for the season.

Majak also was far and away the leader in blocked shots, with 2.6 per game.

"This past year, he along with our other guys always did a great job of the leadership standpoint," said Satterfield. "He's always out there working hard, doing things the right way, leading by example and trying to help with the team chemistry."

"I became a leader as the years went by," said Majak. "Just making sure I'm uplifting the player next to me and all that, and also listening to the coaches and leading by example."

Majak was rewarded for his season by being named as an Indiana All-Star at the end of the season. He would've gotten to play in the Indiana-Kentucky All-Star game, but that was canceled due to the COVID-19 pandemic.

"In terms of my playing, for the most part I'm happy with the way I played," said Majak. "There's always going to be regret about certain aspects, but I loved the guys that I played with. They put their heart out on the court and that's what I love about this last season."

So, it's off to Cleveland State for Majak. The Vikings are a Division I team that plays in the Horizon League. Majak had several conversations with Cleveland State's head coach, Dennis Gates, and said the Vikings recruited him hard. Majak is one of six players that signed with Cleveland State, and that class is ranked by Rivals.com as the top class in the Horizon League.

"One of the things that I've always preached about is having a relationship with the coaching staff and making sure you have the right fit," said Fox. "I just think Mabor built a relationship with Coach Gates and his staff. He was a guy they were going to build around."

"And their staff is really into big men," said Majak. "They have really shown that they could really develop me into a good player and a leader. That's exactly what I was looking for in a coach and a program."

Inaugural Dye Invitational is a success

Reporter photo by Richie Hall

Carmel's Drew Wrightson was part of a three-way tie for second place at the Pete and Alice Dye National Junior Invitational, which took place last week at Crooked Stick Golf Club in Carmel. Wrightson, who just finished his junior year at Brebeuf Jesuit, scored a 220 over 54 holes.

By **RICHIE HALL**

CARMEL - The inaugural Pete and Alice Dye National Junior Invitational had two basic goals: Showcase the best young golf talent in the country and honor the legacy of two golf icons.

It was mission accomplished on both counts.

The tournament finished up play last Wednesday afternoon at Crooked Stick Golf Club in Carmel, the course the Dyes designed and lived on for many years. Each hole featured quotes about the couple, and it was easy to feel their presence everywhere.

"It was important to the committee to put on a great championship event for the kids," said Tony Pancake, Director of Golf at Crooked Stick. "But the real reason we're doing this is to honor

or Pete and Alice. And we want this next generation of future tour players to have a better understanding of who the Dyes were and the impact they had on the game. That's why we have the flags around the course, that's why we have the quotes around the course, and the pictures and the accomplishments of Pete and Alice displayed around the club."

The invitational featured 33 boys players and 33 girls players, a nod to the Indianapolis 500, which features 33 drivers in that race each year. Most of the golfers were from Indiana and nearby states, but there were a couple from Florida, three from Texas and one from Arizona.

Locally, eight golfers from Hamilton County participated in the event, five boys and three girls. The highest finisher from the county was Carmel's Drew Wrightson, who just finished his junior year at Brebeuf Jesuit.

Wrightson finished in a three-way tie for second place with a 54-hole score of 220, four over par. He finished with a 76 in his third round, making two birdies along the way. He shared second place with Jordan Gilkison of Springboro, Ohio and John Daly II of Clearwater, Fla., the son of John Daly, who won the PGA Championship when it was played at Crooked Stick in 1991. "I played pretty well," said Wrightson. "Pretty pleased with my first tour-

namment back. I can't complain."

Wrightson was just one of the players who enjoyed the experience of getting to play in the tournament, on his home course, too.

"It was awesome," said Wrightson. "Just being able to honor Pete and Alice Dye, just two incredible figures in golf is just absolutely fantastic. And to be on my home course, too, it is pretty sweet."

Two other local boys finished in the top 10. Noblesville's Clay Merchant placed seventh with a 223, shooting 74 in the third round. Merchant made three birdies on Wednesday, and was one of a handful of players to make an eagle during the tournament, which he did during Tuesday's first round.

"It's turned out to be a great event," said Merchant. "I think this field will get better and better every year because they took the opportunity and made it happen."

Carmel's Luke Prall was part of a three-way tie for eighth-place, carding a 224 for the tournament. Prall shot a 74 for his third round, which he finished strong by making birdies on two of his last three holes.

Prall also enjoyed the tournament, especially since Crooked Stick is home course as well.

"I wanted to play well," said Prall. "I'm glad I ended up playing pretty good."

Noblesville's Nels Sur-tani, a Park Tudor senior,

Talk To TUCKER
Let's Talk
YOUR STORY STARTS HERE.
TalkToTucker.com

Call me 317.407.6969
dani.robinson@talktotucker.com

Be safe and take care of one another
Call Dani to talk about anything for wellness of home and wellness of heart

4984 N CHOSIN FEW LN • \$204,999

Large Kitchen • New HVAC • Crawfordsville

3877 E 100 N • \$189,999

SOLD!
3 BR / 2 BA • 8.67 Acres • Lebanon

19173 ATLANTIC ROAD • \$299,900

NEW PRICE!
4 BR / 3 BA • Oversize MBR • Noblesville

0 221st STREET • \$140,000

10 Acres • Noblesville

11509 IVY LANE • \$230,000

2 BR / Loft Condo • Many Upgrades

13690 GILBERT LANE • \$284,900

SOLD!
4 BR / 3 BA • Owners Retreat • Fishers

Fishers hires Garrett Winegar as Head Varsity Basketball Coach

Garrett Winegar has been named new Head Varsity Basketball Coach at Fishers High School. Winegar will replace Matt Moore, who led the Tigers for the past three seasons and recently accepted a position at Warsaw High School. The appointment was approved at the May 27, 2020 school board meeting. Winegar comes to the Tigers after serving Warren Central as the head coach for the 2019-20 season. Winegar

led the Warriors to an 18-6 record and concluded the season with a close loss to the Lawrence North Wildcats. Winegar has taught in the physical education department and has been on the basketball staff at Warren since 2016. Prior to his assignments with Warren, Winegar spent some time in the Bloomington area and was on staff with the Bloomington South program. Winegar is a 2014 graduate of Indiana University with a BS in Sports Communication and a 2015 graduate of the IU Community of Teachers Program. Winegar will teach in the physical education department at Fishers High School.

"We are excited to welcome Garrett Winegar to Fishers High School," said Fishers Athletic Director Rob Seymour. "We believe that Coach Winegar brings a dynamic set of skills that will add value to our physical education department, our basketball program, and our athletic department. We look forward to the leadership and the impact that Coach Winegar will have on the Fishers community." "My wife and I are extremely excited to join the Tigers family and begin this journey leading the Fishers basketball program," said Winegar. "We love this community, and I am ecstatic about

the opportunity to mentor the young men who will represent Fishers on the court, in the classroom and in our community. "My vision for the program is to develop high character kids who work hard, put the team first, and become leaders. Our program puts an extreme emphasis on player skill and personal development, and in our program kids will reach their basketball potential and become better young men, leading to on court success as a team." Winegar and his wife, Sable, just celebrated the birth of their son, Guyton Scott, this past April.

Reporter photo by Richie Hall
Westfield's Jocelyn Bruch (above), Noblesville's Clay Merchant (below left) and Carmel's Luke Prall (below right) were among the Hamilton County players participating at the Pete and Alice Dye National Junior Invitational last week.

Photo by Tenna Merchant

INVITATIONAL

from Page A7

finished with a three-day score of 235, including a 76 for his third round. Suriani made three birdies in that round. Carmel's Clay Stirman totaled 236 for the tournament, shooting a 74 in the third round. That included two birdies. On the girls' side, Westfield's Jocelyn Bruch tied for fifth place with a score of 223. Bruch finished her

third round with a one-over par 73; she began play that round by making two birdies on her first two holes. "I was so thankful that Crooked Stick gave us the opportunity to play," said Bruch. "I think this is probably one of the first tournaments that people have been able to play since the quarantine. They ran the tournament so well. It was definitely run as well as

any tour event. We're just thankful to the members letting us come out here and play and the course was in amazing shape." Carmel's Katie Kuc finished the tournament with a 246, shooting 78 for the third round. Another Carmel player, Guerin Catholic's Angelica Pfefferkorn, finished with a 258, including a 92 for the third round. Both players made

one birdie. Both the boys and the girls championships were claimed by Kentucky players. Laney Frye of Nicholasville, Ky. (a suburb of Lexington) finished with a score of 214, or two-under par, making her the only player to shoot under par for the tournament. John Marshall Butler of Louisville won the boys division, with an even par 216.

YOUR #1 MATTRESS STORE

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!

EXTENDED

MEMORIAL DAY SAVINGS
ALL FURNITURE IS ON SALE!!

LIMITED QUANTITIES!
WHILE SUPPLIES LAST!

SPECIAL BUY ONLY \$499
*Tulen Reclining Sofa
orig. retail \$1199

WOW!

HOT BUY!
2 FOR \$599
*Collage Reclina-Rocker

LA Z BOY

no further discounts on hot buy prices. some excursions 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

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

I was born and raised right here in Noblesville. I grew up in a home without domestic violence or assault – it wasn't something I saw, or even heard about. But when I was introduced to Prevail of Central Indiana, I was shocked by the number of individuals who are affected by domestic violence. In 2018 alone, Prevail helped more than 4,000 clients in Hamilton County. (Nearly 80 percent of clients are women and children.) 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.

What's new for 2020?
The Atlas Cross Sport.

All **Atlas Cross Sport** models come with a touchscreen infotainment display with both Apple CarPlay and Android Auto integration. Navigation is optional, as is a reconfigurable digital gauge display and SiriusXM satellite radio. The Volkswagen Car-Net connectivity app allows for remote starting and analytics while a 4G LTE Wi-Fi hotspot allows occupants to remain connected to the internet with their smart devices while on the go.

- Standard autonomous emergency braking with forward-collision warning
- Standard blind-spot monitoring with rear cross-traffic alert
- Available adaptive cruise control with semi-autonomous driving mode

Fun to drive. Easy to cover.

TOM WOOD
Volkswagen
NOBLESVILLE

Volkswagen

Care • Commitment • Convenience

Tom Wood Volkswagen Noblesville

14701 Tom Wood Way
Noblesville, IN 46060
317.853.4552

TomWoodVolkswagenNoblesville.com

ELECT THE
PROVEN CONSERVATIVE
FOR COUNTY COUNCIL

MCKINNEY

Hamilton County is recognized as a leader in the State of Indiana for our high quality of life!

Vote McKINNEY to continue that legacy, with funding our:

- *excellent public safety agencies*
- *great parks and amenities*
- *well-maintained roads and bridges*

Key dates

May 26-June 1:
Vote early

June 2:
Election Day

Find your poll site:
IndianaVoters.com

LEARN MORE AT **RICKMCKINNEY.COM**

Paid for by McKinney for Public Office, Tamara Gilbert, Treas.

Hamilton County
Reporter

Click the button

Like us on
Facebook

PRIMARY ELECTION
2020 Candidates

County Auditor
Robin M. Mills (R) filed 1-8-2020

County Treasurer
Kim Good (R) filed 1-8-2020
Susan Byer (R) filed 1-28-2020

County Surveyor
Kenton C. Ward (R) filed 1-8-2020

County Commissioner District 2
Steven C. Dillinger (R) filed 1-15-2020
Charlie McMillan Jr (R) filed 2-7-2020

County Commissioner District 3
Mark Heirbrandt (R) filed 1-21-2020

County Council, At Large (vote for 3)
Ralph F. (Rick) McKinney (R) filed 1-8-2020
Brandon (Brad) Beaver (R) filed 1-9-2020
Sue Maki (R) filed 1-14-2020
Jeff Hern (R) filed 1-17-2020
Steven R Nation (R) filed 1-23-2020
Lynceen Burrow (R) filed 1-24-2020
John Ditslear (R) filed 1-28-2020
Gardiner P. Bink III (D) filed 1-31-2020
Tony Scott (R) filed 2-3-2020

Republican Precinct Committeemen

Arbors
Gerald Goldblatt filed 1-21-2020

Arcadia
Maurice E St.Louis filed 1-8-2020
Mitchell L. Russell filed 1-9-2020
John L. Woods filed 2-7-2020

Aroma
Jason W. Reynolds filed 2-6-2020

Atlanta
Fred A. Farley filed 2-7-2020

Avian
Christopher J. Foote filed 2-5-2020

Bakers Corner
vacant

Bay Hill
vacant

Blue Creek
vacant

Boxley
vacant

Brentwood
Douglas Haney filed 2-4-2020

Briar Creek
Fred Glynn filed 1-31-2020
Meg Gates Osborne filed 2-7-2020

Brookfield Crossing
Hans Collins filed 1-10-2020
Donna Clary filed 1-21-2020

Brookshire
Dixie Packard filed 2-5-2020
Dave Hommel filed 2-7-2020

Carmel Meadows
Eric Seidensticker filed 2-7-2020

Centennial 1
Jim Ake filed 1-8-2020
Barbara Simonson filed 1-31-2020

Centennial 2
Erica Strahm filed 1-31-2020
Jenni Alexander filed 2-7-2020

Cherry Tree
Sandra Lyle filed 1-16-2020

Cheswick
**James Spahn filed 1-8-2020 --- withdrew 1-13-2020
Edee Schaffer filed 1-31-2020
Alexander Spanenberg filed 2-5-2020

Clay Center 1
vacant

Clay Center 2
John V. Accetturo filed 2-6-2020

Clay Center 3
Kelli Prader filed 2-5-2020

Clay Northeast
Ahmad Saltagi filed 2-7-2020
Susan Husselbee filed 2-7-2020

Clay Northwest 1
vacant

Clay Northwest 2
John Wertz filed 2-7-2020

Clay Northwest 3
vacant

Clay Southwest 1
Beth Harvey filed 2-6-2020

Clay Southwest 2
vacant

Clay Southwest 3
Sue Lile filed 1-30-2020

College
Mary M. Smith filed 2-5-2020

Cool Creek North
Marie Smith filed 1-21-2020

Cool Creek South
Nancy Heck filed 2-7-2020

Copperwood
Diane Gomez filed 2-3-2020

Coxhall
Nicki Felix filed 1-30-2020

Crooked Stick
Donna Schaibley filed 1-31-2020

Daniel Warren
Denise Moe filed 2-3-2020

Delaware 1
Tom Coverdale filed 2-6-2020

Delaware 2
vacant

Delaware 3
vacant

Delaware 4
Debbie Driskell filed 1-29-2020
** Amanda J. Shera filed 2-7-2020 --- withdrew 2-10-2020

Delaware 5
James Alderman filed 2-6-2020
Johann Stoller filed 2-7-2020

Delaware 6
Jennifer Kehl filed 2-3-2020

Delaware 7
Rick Fain filed 1-10-2020
Gregg Puls filed 2-6-2020
Robin L. Sawyer filed 2-7-2020

Delaware 8
Michael Colby filed 1-17-2020

Delaware 9
Shelly Sondgerath filed 2-5-2020

Delaware 10
vacant

Delaware 12
vacant

Delaware 13
Blain Cook filed 1-31-2020

Delaware 14
vacant

Delaware 15
vacant

Delaware 16
vacant

Delaware 17
Timothy E. Pierce filed 2-4-2020
Jay R. Roach filed 2-5-2020

Delaware 18
vacant

Delaware 19
David Giffel filed 1-10-2020
Steven Orusa filed 2-4-2020

Delaware 20
vacant

Delaware 21
vacant

Delaware 22
Douglas Whisman filed 1-30-2020
James M Clarke filed 2-5-2020

Delaware 23
Selina Stoller filed 2-6-2020

Delaware 24
vacant

Delaware 25
vacant

Deming
vacant

Eagletown
Richard J. Hardcastle, Jr. filed 1-9-2020

East Washington
Curt Whitesell filed 2-7-2020

Eden Brook
vacant

Fall Creek 1
Amy Elizabeth Massillamany filed 1-31-2020

Republican Precinct Committeemen

Fall Creek 2
vacant

Fall Creek 3
Christopher Greisl filed 2-4-2020
Eric Deitchman filed 2-5-2020

Fall Creek 4
William R. Anderson filed 2-6-2020
Rachel Quade filed 2-7-2020
Matt Murray filed 2-7-2020

Fall Creek 5
Rodney S. Retzner filed 2-4-2020
Joshua Spencer filed 2-7-2020

Fall Creek 6
vacant

Fall Creek 7
David Compton filed 1-29-2020
Jagdeep Singh filed 2-6-2020

Fall Creek 8
Adam Keller filed 2-3-2020

Fall Creek 9
Jeff Heinzmann filed 1-30-2020
John Weingardt filed 2-4-2020
R. Gregory Estell filed 2-6-2020

Fall Creek 10
Rich Block filed 2-6-2020
Zachary Klutz filed 2-7-2020

Fall Creek 11
Cecilia Coble filed 2-4-2020
Patricia Bratton filed 2-6-2020

Fall Creek 12
Amala Massillamany filed 1-13-2020

Fall Creek 13
vacant

Fall Creek 14
Edward M. Gray filed 2-7-2020

Fall Creek 15
Michael Jordan filed 1-8-2020
Gagandeep Singh filed 2-5-2020
Leah McGrath filed 2-7-2020

Fall Creek 16
Geoff Tease filed 1-13-2020

Fall Creek 17
Greg Dewald filed 2-7-2020

Fall Creek 18
vacant

Fall Creek 19
Kelly Novak filed 2-4-2020

Fall Creek 20
Kara Garrard filed 2-7-2020

Fall Creek 21
Troy Woodruff filed 1-22-2020
Paula Hughel filed 1-24-2020

Fall Creek 22
Sandra Welch-Richard filed 2-7-2020

Fall Creek 23
Greg Jones filed 1-16-2020

Fall Creek 24
vacant

Fall Creek 25
vacant

Fall Creek 26
Scott Fadness filed 2-4-2020

Fall Creek 27
Shaun Reichter filed 1-24-2020

Fall Creek 28
vacant

Fall Creek 29
vacant

Fall Creek 30
Jacquelyn Moore filed 1-13-2020
Craig W. Monson filed 1-31-2020
Eric B. Pethel filed 2-4-2020

Fall Creek 31
Todd Zimmerman filed 2-4-2020

Fall Creek 32
vacant

Fall Creek 33
Steven D. Hardin filed 1-15-2020

Fall Creek 34
Brian Baehl filed 1-13-2020

Fall Creek 35
Kuldeep Singh filed 2-6-2020

Fall Creek 36
vacant

Fall Creek 37
Brad DeReamer filed 1-9-2020
Sanjeev Singh filed 2-6-2020

Fall Creek 38
vacant

Fall Creek 39
vacant

Fall Creek 40
Eric C Rector filed 1-13-2020
Tony Scott filed 1-13-2020

Fall Creek 41
Pete Peterson filed 2-4-2020

Fall Creek 42
vacant

Greensprings
Bart Book filed 2-7-2020

Guilford 1
Mary Eckard filed 1-9-2020
Robert E. Waring filed 2-5-2020

Guilford 2
Matthew S. Huckleby filed 2-6-2020

Guilford 3
vacant

Hazel Dell
Anne H Poindexter filed 2-7-2020

Holiday 1
Gregg Feigh filed 2-7-2020

Holiday 2
Mark A. Abraham filed 2-5-2020

Hunters Creek
Robert Rusty Miller filed 1-27-2020

Hunters Trace
vacant

Horton
Marla Ailor filed 1-31-2020
Danielle Carey Tolan filed 2-7-2020

Johnson Acres
John T. Curran filed 1-21-2020

Joliet
Gloria Del Greco filed 1-15-2020

Keystone
vacant

Kingsborough
Andrew (Andy) Davies filed 1-8-2020
Cynde Vits filed 2-3-2020

Kingswood 1
John (Jack) Dearth filed 1-27-2020

Kingswood 2
vacant

Lady Hamilton
Timothy M. Hensel filed 1-13-2020
Eric S. Morris filed 1-30-2020

Lexington
Gin Chuang filed 2-7-2020

Mohawk Hills
vacant

Mt Carmel 1
vacant

Mt Carmel 2
Dan McFeely filed 1-31-2020

Noblesville 1
Dan Stevens filed 2-7-2020

Noblesville 2
William Bower filed 1-27-2020
Dana Stemen filed 1-31-2020

Noblesville 3
Randy L. Gerber filed 1-14-2020

Noblesville 4
** Michael Partin filed 2-6-2020 --- withdrew 2-10-2020

Noblesville 5
Jon Custer filed 1-15-2020
Ian A. Hauer filed 1-31-2020

Noblesville 6
John A. Dell filed 1-15-2020

Noblesville 7
Wil Hampton filed 1-17-2020

Noblesville 8
Mitch Peck filed 2-5-2020

Noblesville 9
Dianna Bradley-Lynch filed 1-8-2020
**Darren Peterson filed 1-10-2020 --- withdrawn 1-13-2020

Noblesville 10
Perry Williams filed 1-8-2020
Adrienne Rogers filed 2-4-2020

Republican Precinct Committeemen

Noblesville 11
Jacob Jennings filed 2-5-2020
Amy D. Desai filed 2-6-2020

Noblesville 12
Mike Corbett filed 1-17-2020
Karen Williams Pryor filed 2-4-2020

Noblesville 13
Glenn Haltom filed 1-24-2020

Noblesville 14
Ronald Mangus filed 1-10-2020

Noblesville 15
Beth Sheller filed 1-8-2020
**Charlie McMillan Jr. filed 2-5-2020 --- withdrew 2-10-2020

Noblesville 16
Paul R Marsh filed 1-24-2020
Matt Norris filed 2-5-2020

Noblesville 17
Robert C. Becker filed 1-8-2020

Noblesville 18
Alaina Shonkwiler filed 1-28-2020
Micah Clark filed 1-31-2020

Noblesville 19
Steven C. Dillinger filed 1-15-2020
Jae Ebert filed 2-7-2020

Noblesville 20
vacant

Noblesville 21
Greg O'Connor filed 1-8-2020
Ray Bates filed 2-7-2020

Noblesville 22
Natasha Spartz filed 2-7-2020

Noblesville 23
Tom Kenley filed 1-8-2020
James H. Dotson filed 1-17-2020

Noblesville 24
Mike Davis filed 1-16-2020
Lisa Hall filed 1-31-2020

Noblesville 25
John Ditslear filed 1-31-2020
Daniel Joseph Bill filed 2-6-2020

Noblesville 26
Lee Clark filed 1-14-2020

Noblesville 27
Patrick Berghoff filed 1-13-2020
David Mooar filed 2-6-2020

Noblesville 28
Caleb Blair filed 1-29-2020
Jeff Elliott filed 2-6-2020
Michael A Sparks filed 2-7-2020

Noblesville 29
Catherine Carter filed 2-3-2020
Bradford Elliott filed 2-6-2020

Noblesville 30
Robert E. Tate filed 2-7-2020

Noblesville 31
Susan Beckwith filed 2-4-2020

Noblesville 32
Scott A. Baldwin filed 1-10-2020

Noblesville 33
Tim Berry filed 1-8-2020
Lesly Charlebois filed 2-6-2020

Noblesville 34
Chris Jensen filed 1-14-2020
Tony Garciaserra filed 1-17-2020
Karen Harmer filed 2-7-2020

Noblesville 36
Matt Light filed 2-5-2020

Noblesville 37
vacant

Noblesville 38
Kenton C. Ward filed 1-8-2020

Noblesville 39
Melba L. Kiser filed 1-23-2020

Noblesville 40
Andy Hahn filed 2-6-2020
Paul Dhillon filed 2-7-2020
Andy Barker filed 2-7-2020

Noblesville 41
Rex Dillinger filed 1-13-2020
Laura Alerding filed 1-22-2020

Northridge
vacant

North Cicero
Steven A. Holt filed 1-23-2020

Oak Ridge 1
Jimmy Cox filed 1-17-2020
Joe Van Deusen filed 1-29-2020

Oak Ridge 2
Ryan McCann filed 1-13-2020
Andrew Bouse filed 1-29-2020

Oak Ridge 3
Kurt J. Wanninger filed 1-27-2020

Omega
vacant

Orchard Park
Matt Milam filed 1-21-2020

Pleasant Grove
Steve Pittman filed 2-3-2020

Prairie View
vacant

Rangeline
Virginia L. Kerr filed 1-21-2020

Richland
Margaret (Peg) Durrer filed 2-5-2020

Saddle Creek
Carl S. Mills filed 1-9-2020
Julie Standish filed 1-29-2020

Sheridan 1
Elizabeth A. Lee filed 1-8-2020

Sheridan 2
Kathy J Small filed 1-27-2020

Sheridan 4
Martin Samuels filed 1-13-2020

South Cicero
Emily K. Pearson filed 1-8-2020

Southeast Arcadia
Randy Hill filed 1-8-2020

Southeast Cicero
Brett S. Foster filed 1-24-2020

Southwest Cicero
Glen Schwartz filed 2-5-2020
Todd Michael Snyder filed 2-7-2020

Spring Farms
Laura D. Campbell filed 1-10-2020

Spring Mill 1
vacant

Spring Mill 2
vacant

Springmill Ponds
Barry S. Simich filed 2-3-2020

Stonehedge 1
Christine S. Pauley filed 1-22-2020

Stonehedge 2
vacant

Stonewick
Mark C. Correll filed 2-5-2020

Strawtown
David B. Hiday filed 2-6-2020

The Village
vacant

Thistlewood
vacant

Village Farms 1
William (Bill) Dale filed 1-17-2020
Robert L. Horkay filed 1-29-2020

Village Farms 2
Jeff Bolter filed 1-29-2020
Russel Burge filed 2-6-2020

Village Farms 3
Brian D. Ferguson filed 1-9-2020

Waterford
** Adam Aasen filed 2-5-2020 – withdrew 2-10-2020
Charley Hutchins filed 2-7-2020

Wayne 01
Nyla Kester filed 1-28-2020
Preston E. Beeler II filed 2-7-2020

Wayne 02
Gerlinde Spartz filed 2-3-2020

Wayne 03
Jesse D. Wilson filed 1-13-2020

Wayne 04
Tiffany Pascoe filed 1-21-2020

Wayne 05
vacant

Westfield 1
John (Jack) Hart filed 1-10-2020
Tyler Mendenhall filed 2-7-2020

Republican Precinct Committeemen

Westfield 2
Matthew S. Skelton filed 1-28-2020
Jennifer L. Tharp filed 2-5-2020

Westfield 8
Timothy Enyart filed 1-23-2020
Scott Willis filed 1-31-2020

Westfield 11
Mic Mead filed 1-21-2020
Mary Carter filed 2-7-2020

Westfield 13
Andy Cook filed 2-6-2020

Westfield 15
Clayton L Jobe filed 2-3-2020

Westfield 16
Judith Shuck filed 1-31-2020
Bill Clifford filed 2-7-2020

Westfield 17
Victor McCarty filed 1-9-2020
Cindy J Gossard filed 1-31-2020

Westfield 21
Patrick Downey filed 2-7-2020

Westfield 23
Thomas E Burek filed 2-6-2020

Westfield 24
Kim Strang filed 1-31-2020
Jeff Larrison filed 2-3-2020

Westfield 25
Kevin Pastore filed 2-5-2020
Jeannine Fortier filed 2-7-2020

Westfield 27
vacant

White Chapel
Roger C Conn filed 1-29-2020

Woodfield
Sue Finkam filed 2-5-2020

Woodgate
vacant

Woodland
vacant

Republican State Convention Delegates

Adams/Wayne (vote for 5)
Tiffany Pascoe filed 1-21-2020
Gerlinde Spartz filed 2-3-2020

Clay District 1 (vote for 9)
Timothy M. Hensel filed 1-13-2020
Karl Niemoller filed 1-13-2020
Matt Milam filed 1-21-2020
William Shaffer filed 1-21-2020
Judith S. Shaffer filed 1-21-2020
Brian K. Barton filed 1-28-2020
Kelly J. Barton filed 1-28-2020
Eric S. Morris filed 1-30-2020
Fred Glynn filed 1-31-2020
Steve Pittman filed 2-3-2020
Denise Moe filed 2-5-2020
Joseph B Bryant filed 2-5-2020
Danny Lopez filed 2-6-2020
Cathy Boggs filed 2-6-2020
Jim DeCamp filed 2-6-2020
Ellen Dunnigan filed 2-6-2020
Dave Hommel filed 2-7-2020
Christine Altman filed 2-7-2020

Clay District 2 (vote for 9)
John T. Curran filed 1-21-2020
Christine S. Pauley filed 1-22-2020
Christina (Chris) Miller filed 1-27-2020
Robert Rusty Miller filed 1-27-2020
Bobby Cordingley filed 1-30-2020
Douglas Haney filed 2-4-2020
Mark A. Abraham filed 2-5-2020
Tom Dakich filed 2-5-2020
Mallory Renee King filed 2-6-2020
Matthew S. Huckleby filed 2-6-2020
Joseph R. Heerens filed 2-7-2020

Clay District 3 (vote for 8)
Christine M. Accetturo filed 1-14-2020
Mike Ward filed 1-15-2020
Jeremy Eltz filed 1-29-2020
Jenny Brake filed 1-23-2020
Sam Barg filed 1-30-2020
Mary (Dubbie) Buckler filed 2-3-2020
Richard F. Taylor III filed 2-4-2020
Adam Aasen filed 2-5-2020
Sue Finkam filed 2-5-2020
John V. Accetturo filed 2-7-2020
Anne H. Poindexter filed 2-7-2020

Clay District 4 (vote for 8)
Dwight Lile filed 1-30-2020
Sue Lile filed 1-30-2020
Alexander Spanenberg filed 2-5-2020
Reed Davis filed 2-6-2020

Delaware Township 1 (vote for 5)
Rick Fain filed 1-10-2020
** Michael Colby filed 1-17-2020 --- withdrew 2-7-2020
Debbie Driskell filed 1-29-2020
Charles Lannan filed 2-6-2020
Megan Lannan filed 2-6-2020
Gregg Puls filed 2-6-2020
Sharon M. Jackson filed 2-7-2020
Amanda J. Shera filed 2-7-2020

Delaware Township 2 (vote for 5)
Eric A. Mussler filed 1-21-2020
Jim Suess filed 2-6-2020
Selina Stoller filed 2-6-2020
Jennie Nicol filed 2-7-2020
Mackenzie Nicol filed 2-7-2020

Fall Creek District 1 (vote for 7)
Sarah Hurdle Shields filed 1-13-2020
Angela Morris filed 1-28-2020
Jeff Heinzmann filed 1-30-2020
Suzanne Heinzmann filed 1-30-2020
Brent W Huber filed 2-3-2020
Eric Deitchman filed 2-5-2020
Connor Sullivan filed 2-5-2020
Jagdeep Singh filed 2-6-2020
R. Gregory Estell filed 2-6-2020
Rachel Quade filed 2-7-2020
Zachary Klutz filed 2-7-2020
Tera K Klutz filed 2-7-2020

Fall Creek District 2 (vote for 7)
Amala Massillamany filed 1-13-2020
Mario Massillamany filed 1-13-2020
Gagandeep Singh filed 2-5-2020
Gurinder Singh filed 2-5-2020
Brian McGrath filed 2-7-2020
Leah McGrath filed 2-7-2020
Mahi Gill filed 2-7-2020
Sandra Welch-Richard filed 2-7-2020

Fall Creek District 3 (vote for 7)
Doug Allman filed 1-10-2020
Michele L. Allman filed 1-10-2020
Brian Baehl filed 1-13-2020
Eric C Rector filed 1-13-2020
Tony Scott filed 1-13-2020
Jacquelyn Moore filed 1-13-2020
Greg Jones filed 1-16-2020
Jason Arnold filed 1-17-2020
Tom Grinslade filed 2-4-2020
Pete Peterson filed 2-4-2020
Todd Zimmerman filed 2-4-2020
Melinda (Mindy) Colbert filed 2-6-2020
Kuldeep Singh filed 2-6-2020
Sumandeep Kaur filed 2-6-2020
Sanjeev Singh filed 2-6-2020

Jackson/White River (vote for 6)
Ray Adler filed 1-8-2020
Erin Moorhouse filed 1-22-2020
Katherine Moorhouse filed 1-22-2020
Dennis Quakenbush filed 1-29-2020
Christen J. Quakenbush filed 1-29-2020
Julie Melvin filed 2-3-2020
Cindy Sweet filed 2-3-2020
Emily Pearson filed 2-5-2020

Noblesville District 1 (vote for 8)
** Kathy Kregg Williams filed 1-8-2020 --- withdrew 2-10-2020
** Perry Williams filed 1-8-2020 --- withdrew 2-10-2020
Beth Sheller filed 1-8-2020
Ronald Mangus filed 1-10-2020
Jason Spartz filed 1-13-2020
Randy L. Gerber filed 1-14-2020
Darren Peterson filed 1-27-2020
Aaron Smith filed 1-27-2020
Ian A. Hauer filed 1-31-2020
Adrienne Rogers filed 2-4-2020
Karen Williams Pryor filed 2-4-2020
Charlie McMillan Jr. filed 2-5-2020
Amy D. Desai filed 2-6-2020

Republican State Convention Delegates

Noblesville District 2 (vote for 8)
Jack L. Martin filed 1-9-2020
James H. Dotson filed 1-17-2020
Micah Clark filed 1-31-2020
Lisa Hall filed 1-31-2020
Mark Hall filed 1-31-2020
Natasha Spartz filed 2-7-2020

Noblesville District 3 (vote for 8)
Tim Berry filed 1-8-2020
Scott A. Baldwin filed 1-10-2020
Chris Jensen filed 1-14-2020
Tony Garciaserra filed 1-17-2020
Laura Alerding filed 1-22-2020
Micah Beckwith filed 1-23-2020
Melba L. Kiser filed 1-23-2020
Megan G. Wiles filed 1-24-2020
Catherine Carter filed 2-3-2020
Susan Beckwith filed 2-4-2020
Adam Eichelberger filed 2-6-2020
Paul Dhillon filed 2-7-2020
Nancy Kaur filed 2-7-2020

Washington District 1 (vote for 8)
Richard J. Hardcastle, Jr. filed 1-9-2020
Stephen W. Baranyk filed 1-14-2020
William (Bill) Dale filed 1-17-2020
Jimmy Cox filed 1-17-2020
Timothy Enyart filed 1-23-2020
Marla Ailor filed 1-31-2020
Floy L. Heidenreich filed 1-31-2020
Timothy Heidenreich filed 1-31-2020
Ben Martin filed 2-5-2020
Joel Lynn Frain filed 2-6-2020
Jennifer Davis filed 2-6-2020
Larry Hopkins filed 2-6-2020
David Radcliff filed 2-7-2020
Kate Healey Snedeker filed 2-7-2020

Washington District 2 (vote for 8)
Jim Ake filed 1-8-2020
Victor McCarty filed 1-9-2020
Ryan McCann filed 1-13-2020
Eric Krupp filed 1-27-2020
Kim Strang filed 1-31-2020
Barbara Simonson filed 1-31-2020
Erica Strahm filed 1-31-2020
Judith Shuck filed 1-31-2020
Cindy J Gossard filed 1-31-2020
Ronald T. Moore filed 1-31-2020
Joseph Plankis filed 1-31-2020
Joni R. Frain filed 2-6-2020
Samuel J Frain filed 2-6-2020
Bill Clifford filed 2-7-2020
Ken Alexander filed 2-7-2020

Democratic State Convention Delegates

Adams/Wayne/Jackson/White River (vote for 10)
Jane Marie Williamson filed 1-30-2020
Christie Menze filed 1-30-2020
Brad Beer filed 1-30-2020
Cymande (Mandie) Lackland filed 1-31-2020

Clay (vote for 36)
William L Howard II filed 1-8-2020
Greg Swallow filed 1-10-2020
Annette Gross filed 1-10-2020
Jim Blessing filed 1-13-2020
Loni Smith McKown filed 1-13-2020
Edwin E Russell filed 1-14-2020
Kevin Patterson filed 1-15-2020
Molly Pearcey filed 1-16-2020
Kirsten Dana Kowalewski filed 1-16-2020
Jeffrey N Levy filed 1-21-2020
Patrick Proctor filed 1-21-2020
Dallas Shelby filed 1-23-2020
Sara Jo Gretchlein filed 1-23-2020
Monica R. Newhouse filed 1-28-2020
Jacqueline Grimm filed 1-29-2020
Jeremy Eltz filed 1-29-2020
Erin Vahrenkamp filed 1-29-2020
** Cynthia L Johnson filed 1-29-2020 --- withdrew 2-10-2020
Jessica Griffith filed 1-29-2020
Risa Stockton filed 1-29-2020
Mary Russell filed 1-29-2020
James T. Goldsberry filed 1-29-2020
Naomi S. Bechtold filed 1-29-2020
Al Moore filed 1-30-2020
** Henry Winkler filed 1-30-2020 --- withdrew 2-10-2020
Joyce Ellen Smith filed 1-30-2020
Mark Hinton filed 1-31-2020
Alexa Griffith filed 2-3-2020
Matthew Stone filed 2-4-2020
Ashley Klein filed 2-4-2020
Angela B. Thompson filed 2-4-2020
Dierdre Thornton filed 2-4-2020
Teresa Zimmers-Koniaris filed 2-4-2020
Missy Eltz filed 2-5-2020
Kimberly Klein filed 2-5-2020
Beverly Thornburg filed 2-5-2020
Denise Pietsch filed 2-6-2020
Naomi M. Adams filed 2-6-2020
** Rosemary Noel filed 2-6-2020 --- withdrew 2-10-2020
Brett Hodson filed 2-6-2020
Sara Hindi filed 2-7-2020
Jane Salentine filed 2-7-2020
Chris Bayh filed 2-7-2020
Michael Sweeten filed 2-7-2020
Delaware/Fall Creek (vote for 39)
Peggy Little filed 1-10-2020
Bill Stuart filed 1-10-2020
Julie Chambers filed 1-13-2020
Samantha (Sam) DeLong filed 1-14-2020
Tabby McLain filed 1-14-2020
Lane Skeeters filed 1-15-2020
Jaimie Cairns filed 1-21-2020
Patrick Lockhart filed 1-23-2020
Cindy Weingarten filed 1-23-2020
Cherish Hughes filed 1-23-2020
Jeremy Lamberth filed 1-27-2020
Gregory A. Purvis filed 1-28-2020
Jocelyn Vars filed 2-5-2020
A. Brando Corsaro filed 2-5-2020
Anthony (AJ) Rivera filed 2-5-2020

PRIMARY ELECTION
2020 Polling Locations

The following locations are voting places for the Primary to be held in Hamilton County, Indiana on Tuesday, June 2, 2020. Polls will be open from 6:00 a.m. to 6:00 p.m.

Township	New	Precinct #	Precinct Name	Polling Site Add Line 1	Polling Site City	Polling Site Name	Polling Location/Comment		
Adams	*	0101	Bakers Corner	1545 W 226th St	Sheridan	Six Points Church	Lobby or Café		
		0102	Boxley	111 W 296th St	Atlanta	Adams Twp Community Building	Banquet Hall		
		0103	Sheridan 01	300 E 6th St	Sheridan	Sheridan Community Center	Entire Building		
		0104	Sheridan 02	24185 N Hinesley Rd	Sheridan	Sheridan High School	North Gym Lobby		
Clay	*	0106	Sheridan 04	506 S Main St	Sheridan	Sheridan Town Hall	Meeting Room		
		0201	Briar Creek	3242 E 106th St	Carmel	Carmel Fire Station 43	Apparatus Bay		
		0202	Brookshire	12120 Brookshire Pkwy	Carmel	Brookshire Golf Club	Banquet Room		
		0203	Carmel Meadows	55 4th Ave SE	Carmel	Carmel Clay Public Library	Program Room		
		0204	Clay Center 1	2000 North New Market	Carmel	The Meeting House	Second Floor		
		0205	Clay Southwest 1	3650 W 106th St	Carmel	Pilgrim Lutheran Church	Fellowship Hall		
		0206	College	1020 E 101st St	Indianapolis	Korean Presbyterian Church of Indianapolis	Lobby		
		0207	Cool Creek North	4255 E 136th St	Carmel	Smokey Row Family Swim Club	Entrance & Gathering Area		
		0208	Daniel Warren	621 S Rangeline Rd	Carmel	Carmel United Methodist Church	Gymnasium		
		0209	Eden Brook	1010 E 126th St	Carmel	First Baptist Church	Gym		
		0210	Greensprings	3405 E 116th St	Carmel	Chinese Community Church	Gym		
		0211	Guilford 1	651 W Main St	Carmel	Carmel Friends Church	Foyer/Lobby		
		0212	Holaday 01	2500 E 98th St	Indianapolis	Hope Church	Fellowship Hall		
		0213	Hunters Trace	2381 Pointe Parkway	Carmel	Mercy Road Church	Lobby/Café		
		0214	Keystone	2381 Pointe Pkwy	Carmel	Mercy Road Church	Lobby/Café		
		0215	Lady Hamilton	10701 N College Ave	Indianapolis	John W. Hensel Government Center	Community Room		
		0216	First Baptist Church	1010 E 126th St	Carmel				
		0217	Mt Carmel 01	1402 W Main St	Carmel	St. Christopher's Episcopal Church	Parish Hall		
		0218	Orchard Park	1605 E 106th St	Indianapolis	Orchard Park Presbyterian Church	Main Street		
		0219	Pleasant Grove	10701 N College Ave	Indianapolis	John W. Hensel Government Center	Community Room		
		0220	Rangeline	621 S Rangeline Rd	Carmel	Carmel United Methodist Church	Gymnasium		
		0221	Richland	310 1st St NE	Carmel	Carmel Masonic Lodge	Basement		
		0222	Northridge	1020 E 101st St	Indianapolis	Korean Presbyterian Church of Indianapolis	Lobby		
		0223	White Chapel	12401 Lynnwood Blvd	Carmel	Plum Creek Golf Club	Lynnwood Room		
		0224	Brookfield Crossing	12900 Hazel Dell Pkwy	Carmel	Northview Church	Atrium		
		0225	Woodland	2381 Pointe Pkwy	Carmel	Mercy Road Church	Lobby/Café		
		0226	Cool Creek South	4770 E Main St	Carmel	Christ Community Church	Lobby/Sanctuary		
		0227	Clay Northwest 3	3450 W 131st St	Carmel	Carmel Water Distribution	Truck Bays		
		0228	Spring Mill 01	3600 W 96th St	Indianapolis	College Park Church - North Indy	Ministries Center		
		0229	Johnson Acres	2900 E 136th St	Carmel	Carmel High School Stadium	Community/Hospitality Room		
		0230	Guilford 3	1212 E 116th St	Carmel	Faith Apostolic Church	Multipurpose Room		
		0231	Guilford 2	1212 E 116th St	Carmel	Faith Apostolic Church	Multi-Purpose Room		
		0232	Stonehedge 1	651 W Main St	Carmel	Carmel Friends Church	Foyer/Lobby		
		0233	Clay Northwest 1	3450 W 131st St	Carmel	Carmel Water Distribution	Truck Bay		
		0235	Avian	4770 E Main St	Carmel	Christ Community Church	Lobby/Sanctuary		
		0236	Clay Northeast	14550 River Rd	Carmel	Harvest Church	Main Lobby		
		0237	Arbors	12156 N Meridian St	Carmel	Ritz Charles	Banquet Room		
		0238	Blue Creek	3242 E 106th St	Carmel	Carmel Fire Station 43	Apparatus Bay		
		0239	Brentwood	3131 Maralice Dr	Carmel	Foster Estates Clubhouse	Clubhouse - West Side		
		0240	Holaday 02	2500 E 98th St	Indianapolis	Hope Church	Fellowship Hall		
		Delaware	*	0241	Hunters Creek	13200 Old Meridian St	Carmel	Genesis Church	Lobby
				0242	Kingswood 01	3405 E 116th St	Carmel	Chinese Community Church	Gym
				0243	Lexington	1212 E 116th St	Carmel	Faith Apostolic Church	Multi Purpose Room
				0244	Mt Carmel 02	13200 Old Meridian St	Carmel	Genesis Church	Lobby
0245	Spring Mill 02			3600 W 96th St	Indianapolis	College Park Church - North Indy	Ministries Center		
0246	Thistlewood			1402 W Main St	Carmel	St Christopher's Episcopal Church	Parish Hall		
0247	Waterford			1010 E 126th St	Carmel	First Baptist Church	Gym		
0248	Woodfield			5201 E Main St	Carmel	Carmel Clay Schools Educational Services Center	Public Meeting Room		
0249	Woodgate			2900 E 136th St	Carmel	Carmel High School Stadium	Community/Hospitality Room		
0250	Stonehedge 2			651 W Main St	Carmel	Carmel Friends Church	Foyer/Lobby		
0251	Kingswood 02			10655 Haverstick Rd	Carmel	St. Elizabeth Seton Catholic Church	Ministry Room B108-B110		
0252	Springmill Ponds			1242 W 136th St	Carmel	Traders Point Christian Church - North Campus	Lobby		
0253	Copperwood			4770 E Main St	Carmel	Christ Community Church	Lobby		
0255	Hazel Dell			12900 Hazel Dell Pkwy	Carmel	Northview Church	Atrium		
0256	Clay Southwest 2			3500 W 106th St	Carmel	Holy Trinity Greek Orthodox Cathedral	Founders Walk		
0257	Clay Center 2			12156 N Meridian St	Carmel	Ritz Charles	Banquet Room		
0258	Bay Hill			10655 Haverstick Rd	Carmel	St. Elizabeth Seton Catholic Church	Ministry Room B108-B110		
0259	Cherry Tree			5201 E Main St	Carmel	Carmel Clay Schools Educational Services Center	Public Meeting Room		
0260	Stonewick			10655 Haverstick Rd	Carmel	St. Elizabeth Seton Catholic Church	Ministry Room B108- B110		
0261	Crooked Stick			3500 W 106th St	Carmel	Holy Trinity Greek Orthodox Cathedral	Founders' Walk		
0262	Cheswick			1242 W 136th St	Carmel	Traders Point Christian Church - North Campus	Lobby		
0263	Saddle Creek			2000 North New Market	Carmel	The Meeting House	Second Floor		
0264	Spring Farms			540 W 136th St	Carmel	Carmel Fire Station 46	Bay Area		
0265	Prairie View			12401 Lynnwood Blvd	Carmel	Plum Creek Golf Club	Lynnwood Room		
0266	Clay Center 3			11669 Towne Rd	Carmel	Coxhall Mansion	Main Floor Event Space		
0268	Clay Southwest 3			3650 W 106th St	Carmel	Pilgrim Lutheran Church	Fellowship Hall		
0269	Coxhall			11669 Towne Rd	Carmel	Coxhall Mansion	Main Floor Event Space		
0270	Kingsborough			1484 W Main St	Carmel	Bethlehem Lutheran Church	Fellowship Hall		
0272	Clay Northwest 2			3450 W 131st st	Carmel	Carmel Water Distribution	Truck Bays		
Fall Creek	*			0301	Delaware 01	8350 E 141st St	Fishers	Prairie View Christian Church	Sanctuary
				0302	Delaware 02	8350 E 141 St	Fishers	Prairie View Christian Church	Sanctuary
				0303	Delaware 03	1 Park Dr	Fishers	Roy G. Holland Memorial Park Building	Main Hall
				0304	Delaware 04	9094 E 131st St	Fishers	Delaware Township Community Center	Ballroom
				0305	Delaware 05	9094 E 131st St	Fishers	Delaware Township Community Center	Ballroom
				0306	Delaware 06	1 Municipal Dr	Fishers	Fishers City Hall	Auditorium
				0307	Delaware 07	10101 Hamilton Hills Ln, Ste 100	Fishers	The Balmoral House	Eaton Hall
				0308	Delaware 08	12010 Clubhouse Dr	Fishers	River Glen	Banquet Room
				0309	Delaware 09	13097 Allisonville Rd	Fishers	Christ's Community Church	Worship Area/Gym
				0310	Delaware 10	1 Park Dr	Fishers	Roy G. Holland Memorial Park Building	Main Hall
				0312	Delaware 12	1 Municipal Dr	Fishers	Fishers City Hall	Auditorium
				0313	Delaware 13	9709 Allisonville Rd	Indianapolis	Trinity Church - NE Indy	Worship Center
				0314	Delaware 14	12010 Clubhouse Dr	Fishers	River Glen	Banquet Room
				0315	Delaware 15	9709 Allisonville Rd	Indianapolis	Trinity Church - NE Indy	Worship Center
				0316	Delaware 16	9900 N Allisonville Rd	Fishers	Shirley Brothers Fishers-Castleton Chapel	Chapel
		0317	Delaware 17	8350 E 141st St	Fishers	Prairie View Christian Church	Sanctuary		
		0318	Delaware 18	13097 Allisonville Rd	Fishers	Christ's Community Church	Worship Area/Gym		
		0319	Delaware 19	1 Park Dr	Fishers	Roy G. Holland Memorial Park Building	Main Hall		
		0320	Delaware 20	1 Municipal Dr	Fishers	Fishers City Hall	Auditorium		
		0321	Delaware 21	9709 Allisonville Rd	Indianapolis	Trinity Church - NE Indy	Worship Center		
		0322	Delaware 22	9094 E 131st St	Fishers	Delaware Township Community Center	Ballroom		
		0323	Delaware 23	13875 Trade Center Dr	Fishers	Alderman Automotive	Showroom		
		0324	Delaware 24	10101 Hamilton Hills Ln, Suite 100	Fishers	The Balmoral House	Eaton Hall		
		0325	Delaware 25	10101 Hamilton Hills Ln, Ste 100	Fishers	The Balmoral House	Eaton Hall		
		0401	Fall Creek 01	14842 E 136th St	Fishers	Northview Church - Fishers	Student Room		
		0402	Fall Creek 02	12756 Promise Rd	Fishers	Geist Christian Church	Hospitality Room		
		0403	Fall Creek 03	11300 E 121st St	Fishers	Hoosier Road Elementary	Gym		
		0404	Fall Creek 04	12900 Fall Creek Rd	McCordsville	Indianapolis Yacht Club	Main Level		
		0405	Fall Creek 05	13362 Pennington Rd	Fishers	Saxony Hall Building	Main Room		
		0406	Fall Creek 06	12550 Brooks School Rd	Fishers	New Hope Presbyterian Church	Sanctuary		
		0407	Fall Creek 07	10401 E 116th St	Fishers	Journey Lutheran Ministries	Sanctuary		
		0408	Fall Creek 08	10748 E 116th St	Fishers	St George Orthodox Christian Church	Parish Hall		
		0409	Fall Creek 09	11300 E 121st St	Fishers	Hoosier Road Elementary	Gym		
		0410	Fall Creek 10	12648 E 116th St	Fishers	The Promise United Methodist Church	Library		
		0411	Fall Creek 11	12648 E 116th St	Fishers	The Promise United Methodist Church	Library		
		0412	Fall Creek 12	12550 Brooks School Rd	Fishers	New Hope Presbyterian Church	Sanctuary		
		0413	Fall Creek 13	13362 Pennington Rd	Fishers	Saxony Hall Building	Main Hall		
		0414	Fall Creek 14	9820 E 141st St	Fishers	Life Church - Fishers	Family Room		
		0415	Fall Creek 15	14051 E 104th St	Fishers	Geist Elementary	Gym		
		0416	Fall Creek 16	13257 Cumberland Rd	Fishers	Fishers Junior High			
		0417	Fall Creek 17	13257 Cumberland Rd	Fishers	Fishers Junior High			
		0418	Fall Creek 18	13257 Cumberland Rd	Fishers	Fishers Junior High			
		0419	Fall Creek 19	11616 E 126th St	Fishers	Life Connections	Main Auditorium		
		0420	Fall Creek 20	12450 Olivo Rd	Fishers	Grace Church - Fishers	First room on right		
0421	Fall Creek 21	11300 E 121st St	Fishers	Hoosier Road Elementary	Gym				
0422	Fall Creek 22	11300 E 121st St	Fishers	Hoosier Road Elementary	Gym				
0423	Fall Creek 23	14051 E 104th St	Fishers	Geist Elementary	Gym				
0424	Fall Creek 24	11616 E 126th St	Fishers	Life Connections	Main Auditorium				
0425	Fall Creek 25	10748 E 116th St	Fishers	St George Orthodox Christian Church	Parish Hall				
0426	Fall Creek 26	13450 E 116th St	Fishers	Cornerstone Lutheran Church - Fishers	Education Hall				
0427	Fall Creek 27	12450 Olivo Rd	Fishers	Grace Church - Fishers	First room on Right				
0428	Fall Creek 28	13362 Pennington Rd	Fishers	Saxony Hall Building	Main Hall				
0429	Fall Creek 29	10748 E 116th St	Fishers	St George Orthodox Christian Church	Parish Hall				
0430	Fall Creek 30	12756 Promise Rd	Fishers	Geist Christian Church	Hospitality Room				
0431	Fall Creek 31	11595 Brooks School Rd	Fishers	Fall Creek Township Office	Community Room				
0432	Fall Creek 32	12690 Promise Rd	Fishers	Billericay Park Building	Main Room				
0433	Fall Creek 33	13450 E 116th St	Fishers	Cornerstone Lutheran Church - Fishers	Education Hall				
0434	Fall Creek 34	13678 Silverstone Dr	Fishers	Crosspoint Church	South Hall				
0435	Fall Creek 35	13678 Silverstone Dr	Fishers	Crosspoint Church	South Hall				
0436	Fall Creek 36	9820 E 141st St	Fishers	Life Church - Fishers	Family Room				
0437	Fall Creek 37	12278 N Cyntheanne Rd	Fishers	HSE Intermediate/Junior High					
0438	Fall Creek 38	12900 Fall Creek Rd	McCordsville	Indianapolis Yacht Club	Main Hall				
0439	Fall Creek 39	12550 Brooks School Rd	Fishers	New Hope Presbyterian Church	Sanctuary				
0440	Fall Creek 40	12756 Promise Rd	Fishers	Geist Christian Church	Hospitality Room				
0441	Fall Creek 41	14051 E 104th St	Fishers	Geist Elementary	Gym				
0442	Fall Creek 42	14842 E 136th St	Fishers	Northview Church - Fishers	Student Room				
Jackson	*	0501	Arcadia	208 W Main St	Arcadia	Arcadia Town Hall	Shaffer Room		
		0502	Southeast Arcadia	8989 E 266th St.	Arcadia	Arcadia Church of the Brethren	Fellowship Hall		
		0504	Atlanta	130 Walton St	Atlanta	Dolles Park Shelter House	Main Room		
		0506	North Cicero	70 N Byron St	Cicero	Cicero Town Hall	Main Room		
		0507	Southeast Cicero	209 W Brinton St	Cicero	Cicero Library - Hamilton North	Meeting Rooms A/B		
		0508	Southwest Cicero	695 W Jackson St	Cicero	Red Bridge Community Building	Main Room		
		0509	Deming	22520 Gifford Ave	Cicero	Hinkle Lodge Hall	Dining Area		
		0510	South Cicero	1159 Stringtown Pike	Cicero	Cicero Street Department	Garage		
		0601	Noblesville 01	9900 E 191st St	Noblesville	Our Lady of Grace	Community Room		
		0602	Noblesville 02	701 Cicero Rd	Noblesville	Forest Park Inn	Overlook Room		
Noblesville	*	0603	Noblesville 03	16800 Hazel Dell Rd	Noblesville	Noblesville Fire Station 76	Apparatus Bay		
		0604	Noblesville 04	2003 E Pleasant St	Noblesville	Hamilton County Fairgrounds	Annex Building		
		0605	Noblesville 05	701 Cicero Rd	Noblesville	Forest Park Inn	Overlook Room		
		0606	Noblesville 06	197 W Washington St	Noblesville	Noblesville Utilities Admn Building	Conference Room		
		0607	Noblesville 07	2200 Sheridan Rd	Noblesville	Life Church - Noblesville	Worship Center		
		0608	Noblesville 08	16377 Herriman Blvd	Noblesville	First Christian Church	Narthex		
		0609	Noblesville 09	1207 Conner St	Noblesville	First Presbyterian Church	Fellowship Hall		
		0610	Noblesville 10	772 N					